
[image: image1.jpg]UNDERSE B
AR

http://www.subforce.navy.mil/

Today In Undersea Warfare History:

1944 | USS Sailfish / Squalus (SS-192): Sailfish made contact with an enemy convoy of 4 cargo ships escorted by 2 small patrol craft. Sailfish fired a salvo of 4 torpedoes, scoring 2 hits. The 2,100 ton cargo ship, Toan Maru was enveloped in a cloud of smoke. Shortly afterwards she sank.
1944 | USS Whale (SS-239): Whale got underway for her 9th war patrol. Shortly before, Admiral William "Bull" Halsey had requested a sizable force of submarines to form a reconnaissance line between the western Caroline Islands and the Philippine Islands.

U.S. Undersea Warfare News
Hawkeye Pilot, Submarine CO Win Top Leadership Prize

Lance M. Bacon, Navy Times, Aug 21

USS Boise Holds Changes of Command

Submarine Force Atlantic Public Affairs, Aug 21

USS Columbus Returns from Southern Command Deployment

Submarine Force Pacific Fleet Public Affairs, Aug 21

USS Albuquerque Returns from Final Deployment

Commander, Submarine Squadron 11 Public Affairs, Aug 21

Secretary of the Navy Ray Mabus Names Virginia-Class Submarine

Secretary of The Navy Public Affairs, Aug 22

Interview: Adm. Jon Greenert | U.S. Chief of Naval Operations

Vago Muradian, Defense News, Aug 24

1st Enlisted Women Picked for Submarines Starting Training
Staff, Associated Press, Aug 23

U.S. Adds Muscle, Seeks Friends In South China Sea Standoff

Kirk Spritzer, USA Today, Aug 23

First Four of Enlisted Women Tapped For Silent Service Start Sub School Monday

Julia Bergman, New London Day, Aug 22

Pearl Harbor Chief Selectees Put Damage Control Skills to the Test During Challenge

Submarine Force Pacific Fleet Public Affairs, Aug 20

International Undersea Warfare News
North Korea Accused of Preparing for Submarine Combat (North Korea)

Scott Murdochi, The Australian, Aug 24

Two Koreas Struggle to End Military Standoff

Alastair Gale, Wall Street Journal, Aug 24

Philippines to Reopen Subic Bay Amid South China Sea Tensions

Want China Times (Taiwan), Aug 22

BAE Kicks Off Major Nuclear Submarine Yard Upgrade (UK)

Andrew Chuter, Defense News, Aug 21

Russia May Sell Submarines to Morocco – With Saudi Help (Russia)

Sergei Balmasov, Russia Beyond The Headlines, Aug 21

U.S. Undersea Warfare News
Hawkeye Pilot, Submarine CO Win Top Leadership Prize

Lance M. Bacon, Navy Times, Aug 21

A Hawkeye squadron skipper and an attack submarine CO are this year’s recipients of the Navy’s top leadership prize – a competition which for the first time saw females among finalists, according to results announced Friday.

Cmdr. Matthew Duffy, who commanded Carrier Airborne Early Warning Squadron 112 from July 2014 to August 2015, is the Pacific Fleet recipient of the prestigious Vice Adm. James Stockdale Award. Cmdr. Anthony Grayson, who has commanded the Los Angeles-class attack sub Providence for two years, is the Fleet Forces Command recipient. Both are 1996 Naval Academy graduates and join an elite club of recipients, including the Navy's top admiral. Their awards will be presented at a Pentagon ceremony later this year.

Both leaders were commended for turning tough commands into top performers.

Duffy, a native of Kenilworth, Illinois, spent the past year prepping his squadron for an upcoming deployment with the John C. Stennis Carrier Strike Group. But a Sexual Assault Prevention and Response investigation, NCIS investigation, and poor command climate that landed the previous skipper in Admiral's Mast resulted in “devastatingly low morale, broken programs, and a fractured Chiefs Mess and Ready Room,” Cmdr. David Dees, commander of VAW-124, wrote in Duffy’s nomination. “Duffy poured himself into the squadron, utilizing every leadership technique at his disposal, and made countless difficult decisions to set the squadron on the course for excellence.”

As a result of his leadership, squadron members were named Pacific pilot of the year, chief of the year, and sailor of the year, received the Association of Naval Aviation chief of the year, a Copernicus award. The squadron also nabbed its first Blue “H” pennant and its first CNO safety award in a decade – all this during the maintenance and basic phase.

Duffy is assigned to the office of the Chief of Naval Operations and has served with Airborne Command Control and Logistics Wings in Point Mugu, California, and Norfolk, Virginia; Naval Air Forces Pacific, North Island, California; Carrier Strike Group 14, Mayport, Florida; and Carrier Airborne Early Warning Squadrons 120 and 121.

Grayson etched a place in submarine history in December 2014 when Providence became the first sub to launch an unmanned aircraft from its torpedo tube. But what was taking place below the surface earned the respect of his peers.

“I have personally witnessed [Grayson] turn a once struggling Providence into a front-line deployed submarine that is establishing a new standard for excellence,” wrote the commanding officer of attack sub Toledo, Cmdr. Michael Majewski, in his nomination. Grayson’s “hands-on approach to the mentoring of his crew” was credited in the advancement of 46 petty officers, selection of three chiefs, and all junior officers qualifying engineer.

The skipper of the Dallas, Cmdr. Edward Byers, noted how his colleague prepared the sub for deployment in less than nine months and scored higher than any other boat. “Lauded by CSL N7 as the best prepared boat for deployment in recent memory, Tony met or exceeded fleet standard on all major inspections.”

Grayson has served with Submarine Group 2, Groton, Connecticut; ballistic missile subs Ohio and Nevada; and attack sub Connecticut.

A Stockdale First

This year marked the first time women have been named finalists, according to Sharon Anderson, spokeswoman for chief of naval personnel. They included Cmdr. Kelly Fletcher, who enlisted in the Navy as an electronics technician in 1986 and now commands dock landing ship Harpers Ferry, and Cmdr. Katrina Hill, former commanding officer of Patrol Squadron 9, who led the "Golden Eagles" to earn the 2014 Battle “E” award and AVCM Donald M. Neal Aircraft Maintenance Award.

The other finalists nominated for their “inspirational leadership” were:

•
Cmdr. John Friedman, former commanding officer, attack sub Columbia.

•
Cmdr. Oscar Rojas, former commanding officer, EOD Mobile Unit Five.

•
Cmdr. Michael Rovenolt, former commanding officer, Strike Fighter Squadron 31.

•
Cmdr. Mikal Phillips, commanding officer, destroyer Mason.

The annual award is presented to two commissioned officers O-5 and below who serve in unrestricted line commands and are “examples of excellence in leadership and conspicuous contribution to the improvement of leadership in the Navy,” according to award criteria. Nominations are submitted by fellow commanding officers who were also eligible for the award. A board of senior officers measures nominees against the leadership ethos of the late-Vice Adm. James Stockdale, a Vietnam POW who earned a Medal of Honor for leading a resistance campaign against his North Vietnamese captors.

Past winners include Chief of Naval Operations Adm. Jon Greenert; Adm. John Richardson, the incoming CNO; retired Adm. Mike Mullen, former chairman of the Joint Chiefs of Staff; and Adm. Cecil Haney, a former Pacific Fleet commander who now leads U.S. Strategic Command.

Back to Top
USS Boise Holds Changes of Command

Submarine Force Atlantic Public Affairs, Aug 21
[image: image7.jpg]FONE P ;EET '
Neo I ;
et B

¥

NORFOLK, VA. (NNS) – Cmdr. Chris Osborn relieved Cmdr. Scott Luers as commanding officer of the Los Angeles-class attack submarine USS Boise (SSN 764) during a ceremony held onboard the submarine at Naval Station Norfolk, Aug. 21.

A native of Westminster, Md., Luers earned a Bachelor of Science Degree in Ocean Engineering from the Naval Academy in 1995, and a Master's Degree in Engineering Management from Old Dominion University in 2007.

"I am truly proud of all that Boise has accomplished over the past few years," said Luers. However, I can take credit for very little. While much of what you'll hear today centers around Cmdr. Osborn and me, the truth, as any skipper worth his salt will tell you, is that each and every accolade and recognition received by the ship was the result of a stellar, professional, enthusiastic crew of submarine Sailors.

"Steaming over 33,000 miles during our recent Central Command deployment, a distance equivalent to circumnavigating the earth one and a quarter times, these Sailors faced numerous material, psychological and physical challenges and overcame each to return safely home to our loved ones. In doing so they sailed in four different theaters of operation, conducting missions vital to our national security in some of the most heavily transited, shallow waters of the world, and executed numerous port visits and goodwill events. Each of these told friend and foe alike, in no uncertain terms, that the United States was present and accounted for, and knowledge of our professionalism added a high degree of uncertainty to their calculations. All the while we operated, far from friendly ports, these Sailors kept their 23-year-old ship running smoothly."

Luers assumed command of Boise, Feb. 22, 2013, as the submarine's 10th commanding officer. Under his command, the submarine completed a deployment to the Central Command Area of Responsibility, Jan. 16, 2015, where the crew executed four missions vital to national and global security. The submarine was also awarded the 2014 Commander, Submarine Squadron Six Battle Efficiency Award.

"Crew of Boise, I am honored and humbled to have been your commanding officer," said Luers. "I consider you true shipmates, and look forward to our paths crossing again, as they inevitably will. Congratulations on everything you have accomplished. Keep up the great work that I have witnessed every day, defending our nation while serving onboard this amazing submarine as a Bronco. Chris, it is now your turn. You bring an impeccable record to BOISE and, based on my short 30 day observation, are a slam-dunk to take Boise into the next chapter in her history. Congratulations!"

Luers' next duty will be as the operations officer in the Operations and Special Operations Directorate at SUBLANT. Capt. Paul Snodgrass, Commander, Submarine Squadron Six and immediate superior in the chain of command, presented Luers with his second Meritorious Service Medal.

Brian O'Neill, Commander, Submarine Force Atlantic's (SUBLANT) deputy operations and special operations officer, and retired U.S. Navy captain who was Luers commanding officer onboard the Los Angeles-class attack submarine USS Albany (753), was the guest speaker.

"Boise is a superbly designed and constructed submarine," said O'Neill. "It is the finest most sophisticated warship ever built; encompassing the most advanced technologies man has developed. They are a tribute to human ingenuity, genius and craftsmanship. But the key element is really the men who serve aboard this magnificent ship, the fine crew of USS Boise. You joined the world's finest navy and then signed up for one of the most respected fraternal organizations in the history of naval warfare - the United States Submarine Service. You represent the top 4% of the U. S. Navy. Hold your heads high and be proud of your service."

"Submariners work hard and they must be an opportunity for to have fun, but it isn't all fun. The goal is always mission accomplishment and Scott and the entire Boise team have been doing just that. Under Scott's leadership, Boise successfully completed four nationally-tasked missions in four different areas of responsibility. Those missions are the cool ones we can't talk about. The Boise team did a fantastic job, in fact, they were the first boat in the history of the submarine force to accomplish some portions of the mission. Scott is a superb example of patriotism, leadership, sacrifice and dedication to duty.

"Chris, congratulations on being selected to relieve on Boise. You stand on the threshold of an adventure. Please embrace your tour and be sure to share the magic and sense of adventure with your entire crew. I envy you."

Osborn's previous duty assignment was the Submarine Readiness and Military Construction Officer at SUBLANT. A native of Freeland, Mich., he enlisted in the Navy in 1990 as a nuclear-trained Electrician's Mate. Selected for the Nuclear Enlisted Commissioning Program, he earned his Bachelors of Science Degree (Summa Cum Laude) in Mechanical Engineering from Auburn University. He received his commission through the Officer Candidate School in Pensacola, Fla., in October 1997.

He earned his Masters of Science in Operations Research from the Naval Postgraduate School in Monterey, Calif. His thesis on the at-sea effects of an alternate watch standing schedule for U.S. submariners garnered an Excellence in Undersea Warfare Technology award from the Naval Undersea Warfare Center.

"I would like to thank the mighty crew and exceptional families of the USS Boise," said Osborn. "I cannot express enough how blessed, privileged, and excited I am to be your commanding officer. Your team spirit and esprit-de-corps is unlike any other, and I look forward to continuing with you Boise's long legacy of excellence. I know many of you have worked very hard taking this fine warship thousands of miles from friendly shores on your recent deployment, and through your untiring efforts, have been able to share in many successes. Together, we will prepare Boise to execute a full range of war fighting capability in her next decade of service. Our mission will be challenging, but I know of no better crew who is up to the task. I cannot wait to tackle the challenges that lay ahead for us."

Dignitaries attended the ceremony were former Secretary of the Interior, U.S. Idaho Senator, and Idaho Governor Dirk Kempthorne; Boise Councilwoman Elaine Clegg; retired Vice Adm. Al Konetzi; and Tom Killingsworth, Chairman of Boise Commissioning Committee.

[image: image8.jpg]m
BOIS'% SSN-764 .
ONE Sk FL ET @

' u’*‘

) W T

Fast-attack submarines like USS Boise are multi-mission platforms enabling five of the six Navy maritime strategy core capabilities - sea control, power projection, forward presence, maritime security, and deterrence. The submarine is designed to excel in anti-submarine warfare; anti-ship warfare; strike warfare; special operations; intelligence, surveillance, and reconnaissance; irregular warfare; and mine warfare - from open ocean anti-submarine warfare to intelligence, surveillance and reconnaissance to projecting power ashore with Special Operation Forces and Tomahawk cruise missiles in the prevention or preparation of regional crises.

Boise was built by Newport News Shipbuilding and commissioned November 7, 1992. The 360-foot submarine is the second naval ship to be named in honor of the city of Boise. The crew compliment includes 13 officers and 116 enlisted Sailors.

Back to Top
USS Columbus Returns from Southern Command Deployment

Submarine Force Pacific Fleet Public Affairs, Aug 21

[image: image9.jpg]

PEARL HARBOR, HAWAII - The Los Angeles-class fast attack submarine USS Columbus (SSN 762) recently returned to Joint Base Pearl Harbor-Hickam following a unique deployment to the south.

Columbus returned Aug. 11 to the submarine piers lined with family and friends bidding a warm aloha welcome as she returned from a deployment to the U.S. Naval Forces Southern Command (SOUTHCOM) 4th Fleet area of responsibility.

The crowd cheered and waved signs, banners, and leis as the submarine came into view in the harbor.

Columbus completed two safe and efficient transits of the Panama Canal and made the first-ever Los Angeles-class submarine visit to Guantanamo Bay, Cuba, according to the submarine's commanding officer, Cmdr. Albert Alarcon. He said the crew was outstanding and productive throughout the deployment.

"I'm very proud of my shipmates," said Alarcon. "It has been a pleasure to watch each of my Sailors grow personally and professionally as they continuously postured the Columbus team to reach a higher level of performance."

Columbus' executive officer, Lt. Cmdr. Ryan Mewett from Plano, Texas, said the crew was outstanding, maintaining a 96 percent operations tempo over the deployment and successfully completing both national and theater commander tasking.

According to Mewett, submarines bring unmatched covert combat power to the theater commander and are ready to execute a broad set of missions, including intelligence, surveillance and reconnaissance; anti-surface warfare; anti-submarine warfare; strike warfare and naval special warfare operations.

"Most Pacific Fleet submarines have extensive experience operating in the Western Pacific," said Mewett, noting that Pacific Submarine Force units have not frequented SOUTHCOM to nearly the same levels. "We had more to learn and familiarize ourselves as we operated in an unfamiliar area. Also, we deployed for just three months rather than the typical six months of a Western Pacific (WESTPAC) deployment."

In addition to gaining the experience of operating at sea, the deployment afforded Sailors the opportunity to work on qualifications.

Over the course of the deployment, 19 enlisted Sailors and one officer on the crew became submarine qualified and are now able to wear their respective submarine warfare insignia, also known as "dolphins."

 Twenty-two Sailors also qualified on new supervisory watch station positions.

"Our junior crewmembers performed well, aggressively pursuing submarine and watch station qualifications and taking advantage of the opportunity to gain operational experience," said Mewett.

Many Columbus Sailors had favorite moments during the deployment. Some were genuine favorites while others were funny memories.

"Preparing the charts for the first submarine visit to Guantanamo Bay in 21 years," said Electronics Technician 2nd Class Reese Hand of Dallas, Texas.

Electronics Technician 3rd Class Brandon Heglie from Post Falls, Idaho, said his favorite experience was seeing various crewmembers earn their dolphins.

"Smoking a cigar on the bridge with Oahu in sight on the last day of deployment," was Philadelphia native Machinist's Mate 3rd Class Kurtis Bradley's favorite moment.

USS Columbus is the 51st Los Angeles-class submarine and the 12th improved version of the class, which includes a vertical launch system for

Tomahawk cruise missiles and an improved hull design for under-ice operations. In September 1994, the ship conducted an inter-fleet transfer to Pearl Harbor, Hawaii, and joined the U.S. Pacific Fleet Submarine Force.

Back to Top
USS Albuquerque Returns from Final Deployment

Commander, Submarine Squadron 11 Public Affairs, Aug 21

NAVAL BASE POINT LOMA, CALIF. (NNS) – The Los Angeles-class fast-attack submarine USS Albuquerque (SSN 706) returned to its homeport Aug. 21 following its final regularly-scheduled deployment.

Albuquerque, under the command of Cmdr. Trent Hesslink, returned from the U.S. 5th Fleet area of responsibility where the crew executed the Chief of Naval Operations' Maritime Strategy in supporting national security interests and maritime security operations.

"This crew did an absolutely amazing job," said Hesslink. "We trained well, left at the top of our game, and to close out Albuquerque's service life with such a successful deployment, I couldn't ask for more."

Albuquerque left its homeport of San Diego on Feb. 6 and steamed more than 50,000 nautical miles during the deployment. Port visits were conducted in Stirling, Australia; Duqm, Oman; and Diego Garcia.

For one Albuquerque Sailor, this final deployment was bittersweet.

"I've been aboard for four years and to know this is it, it's tough to imagine this boat no longer being at sea," said Electronics Technician Petty Officer 1st Class Derek Warren. "I have a lot of memories on this boat, and I will certainly miss it."

In its more than 32-year career, Albuquerque deployed more than 15 times, steamed more than 500,000 miles, and visited nearly 20 countries. Albuquerque was also one of the first nuclear submarines to experience combat, gaining the moniker of "Sure Shooter of the Submarine Force."

Albuquerque is scheduled to transit to Puget Sound Naval Shipyard, in Bremerton, Washington, later this year for its inactivation and decommissioning.

Albuquerque was commissioned May 21, 1983. Measuring more than 360 feet long and displacing more than 6,900 tons, Albuquerque has a crew of approximately 140 Sailors. Albuquerque is capable of supporting various missions, including anti-submarine warfare, anti-surface ship warfare, strike warfare, and intelligence, surveillance and reconnaissance.

Back to Top
Secretary of the Navy Ray Mabus Names Virginia-Class Submarine

Secretary of The Navy Public Affairs, Aug 22

BOISE, IDAHO (NNS) – Secretary of the Navy Ray Mabus hosted a ship-naming ceremony today to announce that SSN 799, a Virginia-class attack submarine, will bear the name USS Idaho.

The submarine will be named to honor the history its namesake state has with the Navy. Idaho is home to the former Farragut Naval Training Station, which was the second largest training facility in the world during World War II. From the early 1950s to the mid-1990s, the Naval Reactors Facility (NRF) located within the Idaho National Laboratory, trained nearly 40,000 Navy personnel in surface and submarine nuclear power plant operations with three nuclear propulsion prototypes including the first nuclear-powered submarine prototype, S1W. The facility continues to support the Navy by examining Naval spent nuclear fuel and irradiated test specimens, which are used to develop new technology and to improve the cost-effectiveness of existing designs. And nearby, Lake Pend Oreille, the fifth deepest lake in the United States, continues to conduct tests of large-scale submarine and surface ship prototypes in a setting with acoustic properties similar to that of the ocean.

The future USS Idaho will be the fifth naval vessel to bear the name. The first, commissioned in 1864, was a steam sloop that served as a store and hospital ship; the second, commissioned in 1905, was a battleship that largely supported American Foreign Policy in Central America and conducted operations and exercises in Guantanamo Bay. The third Idaho was a motorboat commissioned in 1917 that patrolled New Jersey and Pennsylvania harbors. The last Idaho was a New Mexico-class battleship launched on June 30, 1917 and saw action in World War II.

Virginia-class attack submarines provide the Navy with the capabilities required to maintain the nation's undersea supremacy well into the 21st century. They have enhanced stealth, sophisticated surveillance capabilities and special warfare enhancements that will enable them to meet the Navy's multi-mission requirements.

These submarines have the capability to attack targets ashore with highly accurate Tomahawk cruise missiles and conduct covert, long-term surveillance of land areas, littoral waters or other sea-based forces. Other missions include anti-submarine and anti-ship warfare; mine delivery and minefield mapping. They are also designed for special forces delivery and support.

Each Virginia-class submarine is 7,800-tons and 377 feet in length, has a beam of 34 feet, and can operate at more than 25 knots submerged. They are designed with a reactor plant that will not require refueling during the planned life of the ship, reducing lifecycle costs while increasing underway time. The submarine will be built under a unique teaming agreement between General Dynamics Electric Boat (GDEB) and Huntington Ingalls Industries-Newport News Shipbuilding (HII-NNS) wherein both companies build certain portions of each submarine and
Back to Top
Interview: Adm. Jon Greenert | U.S. Chief of Naval Operations

Vago Muradian, Defense News, Aug 24

WASHINGTON – Adm. Jon Greenert retires in September as the US chief of naval operations, having begun his tenure a month after the Budget Control Act of 2011 sharply cut DoD funding and derailed programs, training and maintenance – cuts that continue to impact the force. Despite budget challenges, Greenert pushed innovation, advocated for key efforts like new ballistic missile subs, changed Navy culture and opened opportunities for women.

DoD continues to grapple with an uncertain budget future. Congress is expected to go around spending caps by increasing DoD wartime supplemental spending, a move President Obama has said he would veto. If that happens, Congress would likely fund DoD with restrictive continuing resolutions – which, for example, limit the services’ ability to start any new work without specific waivers. Analysts predict CRs could end up lasting through next year’s presidential elections.

Q. What impact would a full-year CR have on the Navy?

A. We’re still living with the Budget Control Act. That’s the law of the land. We’ve had a two-year hiatus from it with the Bipartisan Budget Agreement, but that’s what you look forward to, so we have to understand that, if there’s no change, we’re at budget control- like numbers. We’re assuming that we’ll be under continuing resolution for at least the first quarter of this next fiscal year.

We’ve looked at our programs and said “where do we have new starts, where do we have new projects” and from the Navy perspective we’re okay for the first quarter. Now, the level of fiscal year ’15 driven into ’16, that’s not what’s really the issue so much as what we need in ’16.

What did you assume that you would get in ’16 to make yourself an effective service? We assumed more funding than at a ’15 level.

We can deal with that for a quarter – we will work with the Hill in that regard. But if we go into the second quarter and third quarter and we’re deferring important projects – shipbuilding and aircraft building – all of the procurement programs are affected by that. Then you get into the possibility of breaching multiple years, and you can just understand that cascading effect.

We have to understand the consequences. For us it’s about midway through the second quarter. So we would have to kind of gird our loins and decide, okay, how do we deal with this, how do we deal with the shipbuilders.

Unfortunately, we have been here before when we dealt with sequestration.

Q. Secretary Carter wants innovation and you’ve made pushing new capabilities to the fleet, such as new laser technology, a priority. How do you see innovation and the offset strategy?

A. I put it in three categories.

First, the one at which most people look, is the technology aspect. You mentioned one, the laser. The railgun is another, and there are cyber areas and electromagneticspectrum manipulation that are classified and I can’t go there, but that’s the high tech.

There’s another one, which we call the re-purposing. That would be taking something you have today and using it differently.

Taking a missile or a torpedo and you plug in a new warhead, a new seeker, and it suddenly becomes a better weapon, a different weapon that you can now put in a different location, and you can employ it differently. It’s taking a tanker and asking somebody to take the centerpiece out of it and put ballast in there, and you have a mobile landing platform. Then you ask can you put a helicopter deck on, and they say ‘I can do it.’ And then lastly, asking our people. Take junior officers. I have this CRIC, (CNO’s Rapid Innovation Cell). I’ll give you a little bit of money. What do you guys see out there, what would you do if you wanted to do something differently; we’ve gotten great return on that. It’s technology, repurposing and unleashing the innovation of our kids.

Q. China and Russia are arming rapidly and destabilizing their regions. What is the biggest overall threat? What is the biggest naval threat? And is the Navy on the right track to address them?

A. We had a senior-leader council a few weeks ago. We sat down with the secretary of defense and we talked about threats. We kind of came to an agreement that we have a condition, we kind of refer to it today, dealing with counterterrorism, and it’s really about the IS, ISIL and al-Qaida threat. That is out there today in various shapes and forms. It keeps morphing.

Then we have Russia’s emergence. China – I don’t openly and routinely call them a threat, but they sure could be a threat. To me they’re opportunity right now, which could turn into a threat if we blow this and don’t do it right.

We have North Korea and we have Iran. Those tend to be if you will – some are higher end, Russia, China. Then you’ve got kind of the medium weight, middle weight. Those are the threats that we’re dealing with for the Navy.

How do I posture the force around the world, day in and day out to be where it matters when it matters to respond to that, and how quickly can I respond with the right capability of the current measure. That is probably one of my bigger challenges today, to get that back where it needs to be, the response force. That’s the recovery from sequestration, that’s the readiness recovery. It’s the distribution of forces and setting a force posture.

Q. You mentioned China. What progress has happened with China in terms of improving dialogue?

A. About a year and a half ago we got together and signed a document called a Code for Unplanned Encounters at Sea. What we said [is] when we encounter each other’s ships at sea here is the protocol we will use. We’ll talk in English, we’ll use the following documents ... We need to apply this to the air. We also said we ought to talk to our coast guards about this, but that’s a future project. So we laid that in and everybody agreed to train our people and get after that. I would say the last numbers I’ve gotten from Admiral Harris and Admiral Swift, three out of four encounters with the Chinese go just according to [that] code.

Something I should mention: a lot of times people talk about interactions with Chinese ships, and they’re auxiliary ships or their amphibious ships. Those are Army ships. They’re not Navy ships. It’s PLA, not PLAN. My point here would be that we have to continue to spread this [cooperation] and show how it can be effective. It has been effective. It has worked. It’s not the answer to it all, it just helps prevent miscalculation, [but] I believe we need to continue to work in this.

Q. Sen. John McCain wants to change acquisition authorities, moving power from the Pentagon acquisition chief toward the services. Where do you come down in that debate?

A. One of the things I know Sen. McCain wants to get clear is, at any given time who is accountable for the performance of this program? Who is accountable for the decision, the funding put in, the schedule it is on, and the requirements ? Right now that is not very well laid out. There are different people who make changes in programs, in requirements, the schedule and cost. To me as a service chief, that needs to get clarified. I think that’s kind of drifted in the acquisition process that we have out there today.

We’re not following [Goldwater-Nichols] like it should be written, so I would like to cosign any change to any program because I’m the customer. I’m responsible to my sailors to deliver an effective program. I’d also like to understand if we’re going to change the cost and the schedule because once again, I got the end state. I have to make sure that this thing integrates right, and if somebody’s going to change the requirements, I need to cosign that.

We’ve got to get clear, and this is ultimately what Sen. McCain said.

Q. What are the options to execute the Ohio Replacement Program?

A. We haven’t decided the strategy to fund the Ohio Replacement. In other words, we’ve looked at things like, if we understood what the funding will be, we might be able to work on a multi-year. You say, ‘a multi-year for something like that?’ Well, yeah. We can probably get 12 for the price of 11.

That’s how multi-years work. The vendor can plan. The vendor can buy in quantity.

But we’ve got to come to grips in the Department of Defense how are we going to address the strategic modernization programs – Ohio replacement followed by the [Air Force’s new bomber]. By the way the nuclear command and control needs to be upgraded. The missile is right behind that. I think we need to take a broader approach to all of that.

Q. The Navy has been torn internally about whether the UCLASS should be primarily an unmanned surveillance or strike system. What do you think it fundamentally needs to be?

A. It was originally designed to go ship to shore. We got the task and requirement from Secretary Gates. The first comeback was give me a Reaper from an aircraft carrier, because we needed the sovereignty at sea to go ashore.

As we started working I said, ‘we could put a decent payload on this thing, a kinetic payload,’ [and also] sensors, because we got smarter about the different sensors. They got lighter. They got smaller. Weapons got a little lighter and still lethal.

If there’s a lot of payload, it won’t go as far. It won’t be nearly as persistent. If you lighten the payload [then you] say, ‘I don’t know if I have enough kinetics to go deep.’ It’s that balance. We in the Navy felt comfortable that we reached the right balance. It was validated by the JROC a number of times, and we said ‘here you go. Let’s ask for a request for proposal and see what industry can give us.’ The Deputy Secretary of Defense said, ‘I want to see how this fits into the broad portfolio of unmanned before we proceed forward.’ That’s what we’re undergoing right now. At the end of this budget cycle we’ll show you where it fits in the whole portfolio.
Back to Top
1st Enlisted Women Picked for Submarines Starting Training

Staff, Associated Press, Aug 23

The first four of 38 enlisted women picked to serve on Navy submarines are starting their training at Basic Enlisted Submarine School at Groton today.

The Day of New London reports (http://bit.ly/1PJxsDn) the women are part of a class of 79 new students. They are in the Submarine Electronics Communications Field.

Capt. David Roberts, commanding officer to the Submarine Learning Center, tells the Day that the Groton barracks have been updated to meet the Navy's privacy standards and senior enlisted female sailors also are arriving at the sub school to serve as mentors for the younger women.

After sub school, they will continue training for their specific rating specialties.

The Navy began recruiting women in January for submarine service. The first group chosen was announced in June and will begin serving on submarines next year.

Back to Top
U.S. Adds Muscle, Seeks Friends In South China Sea Standoff

Kirk Spritzer, USA Today, Aug 23

ABOARD USS FORT WORTH IN THE JAVA SEA – Cmdr. Chris Brown looked at the line of warships behind him and didn’t like what he saw.

An Indonesian ship, KRI John Lie, had crept too close in an attempt to spot an “enemy” submarine lurking nearby. But when Brown relayed directions for the John Lie to ease back, the ship cut speed too quickly and forced others in line to veer off in all directions.

“Well, that’s why we practice these things,” Brown said, assessing the ragged formation.

The drill was part of a recent four-day exercise in which American and Indonesian forces stormed beaches, boarded ships, hunted submarines and practiced the wide range of skills they’d need if called upon to fight together in wartime.

While no one mentioned China by name, the increasing number and complexity of joint exercises with friendly countries in the region forms a key part of the U.S. response to China’s growing military strength and assertiveness.

"(The) exercises help to build skills among Southeast Asian navies, and importantly build relationships between the U.S. and Southeast Asian countries. They help participating Southeast Asian navies exercise and prepare for real-world scenarios,” said Bonnie Glaser, senior adviser for Asia at the Center for Strategic and International Studies.

So far this year, the U.S. has conducted joint exercises with naval forces in Singapore, Vietnam, the Philippines, Malaysia and Indonesia. All those countries have territory that borders the disputed South China Sea. Other joint exercises are planned later this year.

China has asserted ownership of nearly all of the South China Sea and is building at least seven artificial islands in the key waterway. Parts of the region are also claimed by five other countries, including three of this year’s training partners.

“These exercises allow the U.S. to show its flag and maintain access to the South China Sea, building capacity for regional partners. It sends a political signal to China, but more importantly, to the region as a whole,” said Tetsuo Kotani, senior fellow and maritime security specialist at the Japan Institute of International Affairs in Tokyo.

U.S. officials say they do not take sides in territorial disputes. But they worry that China could use the new islands — at least one of which includes a military-grade runway and deepwater harbor — to assert control over air and sea navigation and have called on China to halt construction.

Not only are U.S. forces training with more countries in the region than in past years, but the exercises — most of which fall under a program known as Cooperation Afloat and Readiness Training, or CARAT — are more ambitious.

A CARAT exercise with Indonesia last year, for example, included just two warships and was limited largely to basic sailing skills. This year’s exercise included seven warships, along with reconnaissance planes, helicopters, patrol boats and hundreds of U.S. Marines.

“CARAT is becoming increasingly complex each year, and the U.S. Navy is bringing the latest and most advanced assets,” said Navy Lt. Lauryn Dempsey, a spokesperson for the CARAT program.

The U.S. military's new emphasis on Asia has been criticized as more rhetoric than reality. Although the Navy has announced plans to shift 60% of its ships and planes to the Asia-Pacific region, relatively few additional troops or equipment have been dispatched to the region since China began flexing its muscles in 2010.

Nonetheless, the U.S. has been quietly modernizing and building up its forces in the region. The USS Fort Worth, for example, is among the first of a new class of fast, high-tech warship designed to operate in shallow waters like those in the South China Sea. It began a 16-month deployment to Singapore in December. The U.S. plans to have at least four of the new Littoral Combat Ships (LCS) operating from Singapore by 2018.

The U.S. 7th Fleet, based in Yokosuka, Japan, is swapping out many of its most powerful warships for brand-new or modernized versions, and adding new ships and planes, as well. Early next month, the aircraft carrier USS George Washington, commissioned in 1992, will be replaced by the USS Ronald Reagan, a newer model whose engines and other systems were recently upgraded.

The fleet also has swapped two amphibious assault ships, a cruiser, two destroyers and two minesweepers with new or modernized vessels of the same type. The new cruiser and destroyers are equipped with the latest ballistic missile defense systems, and two new missile defense destroyers will be added to the fleet by the end of 2017.

The Navy also has begun exchanging older P-3C patrol planes for state-of-the-art P-8s, which can cruise the length of the South China Sea from bases in Okinawa.

“Having more LCS’s out here, having more and more of the most capable weapons systems and platforms in 7th Fleet — that demonstrates that we are committed” in the region, said Navy Capt. H.B. Le, who commanded U.S. forces in the Indonesia exercise.

Back to Top
First Four of Enlisted Women Tapped For Silent Service Start Sub School Monday

Julia Bergman, New London Day, Aug 22

GROTON – The first four of the 38 enlisted women tapped to serve in the silent service will start their training at Basic Enlisted Submarine School on Monday.

The women, who are in the Submarine Electronics Communications Field, will be in a class of 79 students, composed mostly of men.

At the end of June, the Navy released the names of the first cadre of enlisted women who will start serving in the submarine service in 2016.

The female sailors will fill four chief petty officer positions and 34 positions from petty officer first class and below, across the blue and gold crews of the USS Michigan, an Ohio-class guided missile submarine homeported in Bangor, Wash. The Navy began recruiting the women in January.

To prepare for the arrival of the women, sub school officials updated the Groton barracks to meet the Navy's privacy standards, according to Capt. David Roberts, the commanding officer of the Submarine Learning Center.

Senior enlisted female sailors are also reporting to sub school to serve as mentors for the young female sailors, Roberts said.

After completing boot camp, sub school is the starting point for every sailor entering the submarine force who does not have prior nuclear training.

Sub school is eight weeks long and features an academic portion, involving basic submarine systems, for example, skills training, and general military training.

Class sizes can be as large as 92 students, with a new class starting every two weeks. Within the next month or two, Roberts said, additional groups of women will start their training.

The dropout rate at sub school is around 10 to 15 percent, according to Roberts, who added that generally the reasons for dropping out are not academic but are related to performance or conduct.

He said there are occasional dropouts due to sailors not meeting medical or physical requirements.

The SECF Apprentice training pipeline at 18 weeks is longer than other specialties because of the technical nature of the work.

It covers basic computer and electronic training and fire control systems, trigonometry and pre-calculus, AC/DC circuits, and basic power supplies, among other topics.

After sub school, the women will continue training for their specific rating, as do the men.

The selection of the first cadre of enlisted women represents the latest milestone in the Navy's larger plan to integrate women into the submarine force. Women officers began reporting to submarines in late 2011.

This month, the Navy opened up the second round of selections of enlisted women to serve on submarines. The service is accepting conversion applications for ranks E-1 through E-8.

According to the Navy Times, 113 women applied for the first round. Of those, 108 were determined to be qualified.

The 70 women who were selected as alternates are automatically included in the pool for the second round, unless they chose not to be.

The second round of women selected will be assigned to the USS Florida, an Ohio-class guided-missile submarine homeported in Kings Bay, Ga.

Electric Boat has been working with the Navy on design modifications for mixed-gender crews on Virginia-class submarines, according to Tim Boulay, director of communications at EB.

Females are expected to arrive aboard Virginia-class attack submarines in 2020.

"The goal is to maximize flexibility while maintaining a high level of privacy in living areas," Boulay said by email. He listed possible options, "still in the design stage only," as:

•
Installing doors in place of curtains in bunk rooms;

•
Lengthening doors for water closets, with segregated shower spaces;

•
Adding a second shower in one lavatory space, to allow for two separate lavatories, each with a water closet, sink and shower; and

•
Rearranging chief petty officer quarters to allow for two private bunk areas.

Back to Top
Pearl Harbor Chief Selectees Put Damage Control Skills to the Test During Challenge

Submarine Force Pacific Fleet Public Affairs, Aug 20

PEARL HARBOR, HAWAII – Chief petty officer (CPO) selectees competed in a Damage Control (DC) Challenge on the Pearl Harbor waterfront Aug. 20, sponsored by the Commander, Submarine Force, U.S. Pacific Fleet (COMSUBPAC) Chief Petty Officers Association.

The competition gave CPO selects from local commands a chance to train and test their knowledge and practical skills in a friendly competition.

"This event was set up for the newly selected chief petty officers to inspire teamwork through casualty procedures and make sure everyone is working together properly,” said Chief Machinist’s Mate Corey Murphy of the Virginia-class fast attack submarine USS North Carolina (SSN 777).

Murphy, a native of Buffalo, New York, judged the teams participating in pipe patching drills. Much of the focus was on safety procedures, proficiency with different types of pipe patching equipment and most importantly the ability to communicate as a team, according to Murphy.

“They need to be able to work as a team, Murphy said. “If they can’t work as a team, there is no task they can complete effectively.”

Competition involved events such as Emergency Medical Assist Teams, safety and rescue-carrying a 175-pound training mannequin, pipe-patching of ruptured pipes with pressurized water spraying out, setting up and running an electrical submersible pump for dewatering, and numerous other firefighting simulations with real equipment.

"This is about teamwork," said Chief-select Electrician’s Mate Greg Rosenthal, a native of Tiverton, Rhode Island, stationed aboard the Los Angeles-class fast attack submarine USS Olympia (SSN 717). "We all have different levels of experience and different backgrounds,” he said. “We all have to come together and share our experiences and come out on top."

Sailors were outfitted with firefighting gear and donned Scott air bottles in the 90-degree heat to complete more than half of the challenges.

“My favorite part is getting sprayed with the hose because it’s really hot out,” said Chief-select Culinary Specialist Joe Nicholson, of Palm Bay, Florida, who serves on the COMSUBPAC staff. “I would rather do chief induction season in the winter.”

Despite the high temperatures, the DC Challenge provided Sailors with valuable training designed to enhance their skills and abilities in performing their missions at sea and ashore.

Back to Top
International Undersea Warfare News
North Korea Accused of Preparing for Submarine Combat (North Korea)

Scott Murdochi, The Australian, Aug 24

North and South Korea resumed high-level negotiations last night, amid claims the rogue territory could be preparing for combat after ordering most of its submarine fleet to leave ports.

The talks led by South Korean National Security Adviser Kim Kwan-jin and Hwang Pyong-so, the North Korean military’s top political officer authorised to speak on behalf of dictator Kim Jong-un, began over the weekend at Panmunjom, in the Demilitarised Zone on the countries’ shared border.

The talks resumed last night after the two parties failed to reach a conclusion in a 10-hour session — which ended in the early hours of yesterday — over skirmishes on the Korean Peninsula.

The North has demanded South Korean leaders stop the military playing propaganda messages over loud speakers in the DMZ and threatened to strike back with its military if the order was not met.

The two countries — which are still technically at war — traded shells last week and tensions escalated over the weekend after South Korean President Park Geun-hye was spotted wearing military fatigues as she met with her government’s top leaders and military officials.

The standoff is the result of a series of events that started with the explosions of landmines on the southern side of the DMZ, which Seoul says were planted by North Korea.

The explosions maimed two South Korean soldiers who were on a ​routine patrol.

In response, the South, for the first time in 11 years, resumed anti-Pyongyang propaganda broadcasts, infuriating the North, which is sensitive to any criticism of its warlike, authoritarian system.

Last night’s talks were the highest-level meeting of North and South Korean officials since Ms Park assumed office almost two years ago.

There were concerns that North Korea could be preparing to strike back.

Reports said 50 of its fleet of 70 submarines had been mobilised.

“Seventy per cent of North Korea’s submarines left their bases, and their locations are not confirmed,” a South Korean military official confirmed yesterday.

“The unpredictable communist nation has also doubled the number of its artillery troops on the border, with the command to be combat-ready.”

The South Korean Joint Chiefs of Staff — the nation’s highest ​ranking military officials — earlier confirmed that four South Korean and four US fighter jets were sent close to the border over the weekend and carried out “simulated bombings”.

“It was a flight aimed to show off the military might of South Korea and US’s combined air force power,” a statement said.

A White House spokesman said US President Barack Obama was watching the outcome of the talks while he is on annual leave.

“The President has been kept up to date on developments on the Korean Peninsula,” a White House official said.

“As the State Department has said, we remain steadfast in our commitment to our alliance with South Korea, with whom we will continue to co-ordinate closely.”

UN secretary-general Ban Ki-moon said the two Koreas should aim for a peaceful resolution to the latest dramas that would help promote and stabilise security in the region.

“He (Mr Ban) calls on the parties to redouble efforts to resolve differences through dialogue while refraining from taking any measure that is not conducive to dialogue,” the statement added.

On Friday, before the military leaders met, the Chinese Foreign Ministry said it wanted the North and South to “work closely” ​together, especially after the latest round of shelling fire was traded.

Because the 1953 ceasefire in the Korean War was never ratified by a peace treaty, the two Koreas remain technically at war.

Back to Top
Two Koreas Struggle to End Military Standoff

Alastair Gale, Wall Street Journal, Aug 24

About 70% of Pyongyang’s submarines are away from their bases, South Korean defense ministry says

SEOUL – Talks between North and South Korea to end a military standoff ran through the night and into Monday, with Seoul accusing Pyongyang of trying to increase its leverage by deploying large numbers of submarines and artillery.

South Korean President Park Geun-hye indicated that negotiators had made little progress in defusing tensions, issuing a fresh call on North Korea to apologize for attacks earlier this month that sparked this latest crisis between the Cold-War rivals.

“We need a clear apology and measures to prevent a recurrence of these provocations and tense situations,” Ms. Park told her top aides during a Monday meeting, her office said. She added that Seoul intended to continue anti-Pyongyang broadcasts over loudspeaker across the border that have angered North Korea’s government.

Adding to tensions, South Korea’s Defense Ministry said on Sunday that around 70% of Pyongyang’s submarines were away from their bases in an unusually large deployment. North Korea has also doubled its artillery strength near the border since Friday, a ministry spokesman said.

Force levels are high in South Korea, too, as Seoul and Washington stage their annual summer military drills with around 80,000 troops. On Saturday, South Korea and the U.S. flew fighter jets close to the border in a simulated bombing run.

A spokesman for South Korea’s presidential office said “tough negotiations” were continuing between the top advisers of North Korean dictator Kim Jong Un and Ms. Park at the border outpost of Panmunjom.

The meeting began Saturday evening, shortly after North Korea had set a deadline for Seoul to cease the border broadcasts or face shelling from its artillery. The dialogue was requested by Pyongyang in an apparent effort to avoid a military confrontation, which the North would almost certainly lose.

While few outsiders expect an outbreak of large-scale fighting, a breakthrough at the talks appears to hang on Pyongyang doing something very rare: acknowledge it is the source of conflict.

North Korea denies planting land mines that maimed two South Korean soldiers earlier this month, or firing shells days later that were met with return fire from South Korea. Both sides have since threatened an escalation.

Since it started the Korean War by invading South Korea in 1950, North Korea has consistently denied being the aggressor against its southern neighbor. Pyongyang’s official account of that war is that it began with an invasion from South Korea.

Since then, North Korea has routinely either denied involvement in various attacks, cited provocation, or, if evidence is given that it started an attack, declared the evidence is fake.

“At most, they will say that the hostile policies of the other side gives them the right to do something,” said Victor Cha, a former director for Asian affairs at the White House’s National Security Council.

Seoul’s leaders have taken a tougher line with North Korea since two major attacks on South Korea in 2010 killed 50 people.

South Korea’s lead negotiator in the current talks, National Security Adviser Kim Kwan-jin, is known as uncompromising in his stance on North Korea issues. Many outsiders expect he will demand a clear North Korean apology and a commitment to end provocations.

However, North Korea may only be willing to go as far as pledging mutual future restraint to avoid conflict, said Chun Young-woo, a predecessor of Mr. Kim as national-security adviser under the previous South Korean president.

“They’ll say something like ‘We didn’t do this but let’s all be more careful,’“ said Mr. Chun, who has also represented South Korea in multinational talks with North Korea on its nuclear program.

The precedents for a breakthrough aren’t good. High-level talks between the two Koreas over the years have often turned into marathon sessions and produced few clear agreements. Compromises have been rare. In 2013, one round of talks broke down into a physical scuffle.

With progress appearing slow in the latest talks, the spokesman for South Korea’s military criticized Pyongyang’s move to deploy most of its submarines as a “two-faced” effort to increase pressure on Seoul.

North Korea has around 70 Romeo-class submarines based on 1950s-era Soviet technology, according to South Korea’s latest intelligence assessment.

Daniel Pinkston, a North Korea expert at the International Crisis Group in Seoul, said that North Korea may also want to move the submarines away from bases where they can be more easily located and attacked. “And if you need to use them, it’s much better for them to be at sea where they are more difficult to detect,” he said.

South Korean officials said propaganda broadcasts were continuing from 11 loudspeaker systems along its border with North Korea. The loudspeakers broadcast criticism of Pyongyang’s regime, as well as messages about democracy and even pop music.

The speaker systems are each turned on for around 10 hours a day. North Korea strongly objects to the broadcasts because they are a breach of the information blockade it tries to maintain to prevent its people wanting to challenge its dictatorship.

Back to Top
Philippines to Reopen Subic Bay Amid South China Sea Tensions

Want China Times (Taiwan), Aug 22

Philippine defense secretary Voltaire Gazmin said recently that the Philippines is planning to build air and naval bases in Subic Bay that could be used by American forces to counter a potential Chinese threat in the South China Sea.

Subic Bay, about 80 kilometers northwest of Manila, hosted Washington's largest naval base outside the U.S. mainland until it was closed down in 1992, after the Philippines terminated an agreement with the United States at the end of the Cold War.

The shutdown ended nearly a century-long U.S. military presence in the country and the facility was converted into an economic zone, according to China's state news agency Xinhua.

Subic Bay is now the location of an industrial and commercial area known as the Subic Bay Freeport Zone.

But the Philippine government has been planning to build new military facilities in recent years amid rising tensions caused by China's development of artificial islands in the South China Sea.

The Philippines signed an expanded defense cooperation agreement with the United States last year to temporarily allow U.S. forces on to Philippine bases, including at Subic Bay, but the pact is in limbo after left-wing groups questioned its constitutionality in the Supreme Court.

Gazmin said the government would proceed with its strategy of constructing the bases even if the court eventually decides against access for U.S. troops.

The Philippines plans to build an air base capable of accommodating 200 air force personnel and to open it to civilian airplanes.

In addition, two of the 15 ports in Subic Bay will be used by the Philippine Navy and the navy will also set up a military facility in the zone.

Building air bases in Subic Bay will allow it to save at least 50% of the cost of building air bases in other areas, according to an Associated Press report.

The Philippines has scrambled to modernize its military, one of Asia's weakest. It has bought 12 new South Korean fighter jets, with the first two to be delivered later this year and stationed at Subic, Gazmin said.

China has on numerous occasions reaffirmed its sovereignty over the South China Sea, while blasting the Philippines for adopting an expansionist policy in the sea area and urging Washington not to intervene in the area, given that it is not a concerned party.

Back to Top
BAE Kicks Off Major Nuclear Submarine Yard Upgrade (UK)

Andrew Chuter, Defense News, Aug 21

An eight-year redevelopment scheme enabling BAE Systems nuclear submarine facility to build a new generation of nuclear missile boats for the Royal Navy has got underway in northwest England.

The rebuilding program at the Barrow-in-Furness, Cumbria, nuclear submarine yard has started with the construction of a £23 million ($36.1 million) logistics facility, BAE announced Aug 20.

Subject to parliamentary approval, the Conservative government is expected to decide next year to give the final go ahead to the Successor program aimed at replacing the four Trident missile equipped, Vanguard-class submarines, which have provided Britain's nuclear deterrent capability since 1995.

The government is committed to build four Successor submarines, with steel for the first boat being cut at the BAE yard in 2016 and an inservice date of 2028.

To equip the yard for construction of the largest submarines it has ever built, between £300 and £400 million is being spent expanding and upgrading the yard.

In its 2014 update to Parliament on progress in the future nuclear deterrent, the overnment outlined its part in financing the facilities upgrade program.

The report said the Ministry of Defence had brought forward, or reprofiled, £261 million of funding into the current assessment phase offering better value for money investing in facilities at the yard. The reprofiling also allowed for long lead item ordering.

"The MoD is able to re-pay the company for the cost of the facilities as building work progresses, rather than recovering the costs across the build programme as a whole. This approach is expected to reduce the cost by some £42 million from that originally planned," said the report.

BAE said the work will include a "mixture of new build projects and the refurbishment of existing facilities in what is the most significant redevelopment of the site since the 1980s."

The company wouldn't provide details of the redevelopment but previous reports list a new quayside, extension of the Devonshire Dock Hall building, two new pressure hull unit facilities and refurbishing the main fabrication facility as being among the projects alongside the new logistics center.

At nearly 300 meters long and over 50 meters high, the Devonshire Dock Hall where BAE assembles the submarines is already one of the largest buildings in northern England. .

Allan Day, the director of the redevelopment program at BAE Submarines, said "the infrastructure this redevelopment will provide, together with our highly skilled workforce, will be critical in delivering these submarines to the Royal Navy."

The improvement to facilities in support of the Successor program is not limited to BAE.

Nuclear propulsion unit supplier Rolls-Royce is updating and refurbishing it's aging factory at Raynesway, Derby, to build the new PWR3 power plant.

BAE is already building Astute-class attack submarines at its Barrow-in-Furness yard as well as designing the new Trident missile boats and pushing ahead with the infrastructure work.

Just days before the announcement that work had begun on the logistics facility, BAE revealed that HMS Artful, the third of the expected seven boat Astute class of nuclear attack submarines, had left the Barrow-in-Furness yard for the start of sea trials.

The submarine subsequently arrived at the Royal Navy's nuclear submarine base on the Clyde in Scotland on Aug 18 from where it will conduct the trials ahead of what is scheduled to be its commissioning later this year.

In a mirror of the submarine yard update, BAE is also involved in a major £100 million update of its two surface warship yards on the Clyde at Govan and Scotstoun.

The two yards are being modernized as part of a shipbuilding plan that will see up to 13 Type 26 frigates built for the Royal Navy over the next few years.

The Sunday Times reported earlier this month that the government declined a request from the company to help fund it's favored option of closing Govan and investing £200 million in a more extensive upgrade of the Scotstoun yard.

BAE declined to comment on the report in time for publication but said in a statement.

"Following a thorough assessment of options, a number of factors led to the decision to retain and invest in both of our sites in Glasgow....... We are working closely with the Ministry of Defence and trade unions to determine the best design for the facilities," the company said.

During a briefing earlier this summer BAE executives said the reasons the company went for incremental improvements of the two yards rather than build a single super yard included the cost of investment and the detrimental impact the one yard approach would have on the early stages of the Type 26 construction program.

The cost of the Scotstoun option was also higher than originally estimated they said.

Government money is involved in the £100 million two yard approach.

The company is targeting the first quarter of next year to award a contract to a construction to get the update work underway.

BAE is four months into a £859 million Type 26 demonstration phase contract and is continuing negotiations with the Ministry of Defence for an initial manufacturing deal covering the first three frigates expected to be signed around the start of April next year.

The company recently placed a number of production contracts with key suppliers like Rolls-Royce, Rohde & Schwarz and David Brown Gear Systems for the first three warships.

Back to Top
Russia May Sell Submarines to Morocco – With Saudi Help (Russia)

Sergei Balmasov, Russia Beyond The Headlines, Aug 21

According to the American newspaper World Tribune, Moscow and Rabat may sign an agreement on the supply of the Russian Amur-1650 diesel-electric 4th-generation Project 677E submarine to Morocco.

This may happen during Moroccan King Mohammed VI's visit to Russia at the end of 2015.

Arms race with Algeria

One of the reasons for Morocco's determination to modernize its navy is the arms race with main regional rival Algeria, which already has two Varshavyanka Project 636 submarines, two Paltus Project 877 submarines and by 2017 is supposed to receive two more Varshavyankas. Morocco needs a capable underwater force in order to be able to compete with Algeria.

Compared to other non-nuclear submarines, the Amur-1650 is distinguished by its low sound emission and equipment that allows it to detect insignificant sounds emitted by other vessels.

This gives it a serious advantage over the submarines belonging to the Algerian navy.

"This contract can become the beginning of serious cooperation between Moscow and Rabat at the expense of Algiers, which, however, is responsible for this situation, having noticeably reduced the intensity of its ties with Russia,” said Lieutenant Commander Mohammed Larbi from the Algerian navy.

Another significant aspect to the possible Russian-Morocco deal is the drastic deterioration of Algerian-Saudi relations, brought about by Algeria's refusal to support the Saudi operation against Houthi rebels in Yemen. Riyadh has even openly accused Algeria of supporting international terrorism.

And now Saudi Arabia has the opportunity to take revenge on Algeria through Russia. In the event the Amur contract is signed, most likely it will be paid for by the Saudis, as has happened before.

However, the period for realizing the contract may be postponed, since China, India and Venezuela have also shown interest in acquiring the submarine.

Back to Top

