 Naval Forces Magazine

 Vol 1, 2005

BUILDING A 21ST-CENTURY NAVY

Admiral Vern Clark: “We are using change as an effective tool to create and achieve our vision of tomorrow.”
Confirmed in 2003 to serve a third two-year term as the Chief of Naval Operations (CNO), Admiral VERN CLARK has set the U.S. Navy on a transformational course of truly epic proportions—spanning nearly every aspect of the manner by which Sailors train, exercise, deploy, and fight. Early in his first term, Admiral Clark established clear priorities to win the Navy’s “Battle” for people, to improve current readiness, to provide for future readiness, and to align the Navy as a combat-ready force. That emphasis quickly paid rich dividends during combat operations in Afghanistan and Iraq during the Global War on Terrorism. His vision for the U.S. Navy—Sea Power 21—frames its future warfare capabilities and joint mission areas in terms of speed, agility, precision, and persistence. Admiral Clark has served as an agent for change in virtually every aspect of Navy life—pioneering new ships like the next-generation DD(X) destroyer and Littoral Combat Ship to propel the Navy into the 21st century technologically while championing a Human Capital Strategy aimed at placing the individual Sailor squarely at its center. A pragmatist, Admiral Clark plays the hand he has been dealt to his best ability—responding to the ever-present challenge of budget pressures by seeking more innovative and imaginative ways to deliver more operational availability with fewer units. “We must produce the kind of utility that the nation needs—and that it also can afford,” he told NAVAL FORCES North America Editor Gordon I. Peterson recently.
NAVAL FORCES: You describe 2004 as a "banner year" for the U.S. Navy. What achievements stand out in your mind?
ADMIRAL CLARK: One of the things I am most proud of is the Fleet Response Plan [FRP]. It was born and bred by the young people in the fleet who bring their genius to the forefront. They conceived this, developed it, and challenged the assumptions of how we maintain ships and shorten the cycle to train more effectively and efficiently to create more operational availability in our Navy. I’m not sure that transformation is a strong enough word for that. It is a revolution.

We have at least 25 percent more operational availability. Our mission is to provide options for the president. We have doubled the amount of capability we can produce in short order. Not only did we get a chance to live under the FRP concept, we had a chance to test it last year in living color, if you will, in Summer Pulse ’04 with seven carrier strike groups underway globally all at one time. There are different levels of readiness in the FRP. One of the stages is called “emergency surge.” One of the reasons we had to do Summer Pulse ’04 was that we had to take a ship in the emergency surge category—one barely out of the basic phase—and surge it forward overseas. We had to prove it to ourselves. They did magnificently.

I found out there was more readiness than I expected there to be, and we were more advanced and had progressed more rapidly than I expected. That is a testament to our people.

Another achievement that I believe will have an impact on our Navy for the next 50 to 100 years is that we set out on a course to develop a 21st-century Human Capital Strategy. We are expending a lot of the Navy’s energy in this area.

NAVAL FORCES: Some of these changes also promise to be revolutionary, correct?

ADMIRAL CLARK: Yes. We see things that fit as part of the Human Capital Strategy immediately applicable in other areas. Speed is one of our principles that we continue to press. Speed is life. Speed is not just about how fast your ships or airplanes go, it also is about how responsive and agile your organizations are.

Things that advance the cause will be done right now. You see areas where you need to start experimenting right away. I have been talking about “blurring the lines” between our officer and enlisted communities for a year and a half. The blurring of the lines is in advance of a final product, Human Capital Strategy. We know that blurring the lines is a principal we want to pursue. When this is all done, we will look back at the Human Capital Strategy as an incredible part of our history. We have accelerated the Revolution in Training, and I have an admiral in charge of Project Sea Warrior. This is all about going faster—more speed. This is about producing the capabilities to grow and develop our young people and make sure we fulfill our part of the promise.

The past year is about new mission areas—missile defense, with a destroyer on station with an initial missile-defense capability out in the Pacific. It’s about everything that is going in the GWOT [global war on terrorism]. We have, in fact, utilized the FRP construct to deal with the incredible challenges the nation faced in 2004. The Navy has met all of those challenges. We have almost made it look too easy, but it hasn’t been easy. Our people have performed brilliantly to make it happen, taking it all the way to today with what is happening in the Indian Ocean with tsunami-relief operations—a typical Navy response of being on the spot, globally responsive, able to go where we need to go in the maritime domain. That’s what it’s about. It has been an incredible year.

NAVAL FORCES: Several of our NATO navies have considerable experience in applying the principles of human-systems engineering to design weapons systems focused on the warfighter's needs. Is the U.S. Navy building on their experience?

ADMIRAL CLARK: We have had discussions with the Dutch, the Royal Navy, and others. Part of my connection with other navies is to talk to them about what they are thinking. Human-systems integration is absolutely a critical part of the transformation and revolution in our Navy. You cannot create the kind of future we are talking about unless you change your philosophical approach to the way you’re going to fight ships in the future—all the way to FORCEnet, by the way.

During the last year, NAVSEA [Naval Sea Systems Command] stood up a Human Systems Integration Directorate. This is fantastic work. I believe that by the end of this year the U.S. Navy will be the largest employer of human-performance specialists in the United States of America. That is the revolution in training that our Sailors and allies do not see every day, but this will change the way we create our training-development products. It is about applying the science of learning to the learning task and dramatically improving the effectiveness of the training and learning experience. This is happening in front of our eyes. We’re doing it now.

Training requirements are being incorporated in the design of our systems. The NETC [Naval Education and Training Command] is now integrated into the entire acquisition process. It never was before; it was after the fact. Not anymore.

NAVAL FORCES: I have never seen a concise definition of FORCEnet. How will it transform naval warfare?

ADMIRAL CLARK: The FORCEnet CONOPS [concept of operations] is more than combat systems. It is about placing the human at the center of warfighting capability. You must design that; it doesn’t happen by accident.

When I published Sea power 21 I did not want its chapters to be written with a narrow focus. I want people to think on a grand scale. The most important part of FORCEnet relates to the last question—putting the human being in the center of the system. The buzz word most commonly used was network-centric warfare. I want people to think in terms of the network, but then I want them to think about FORCEnet in terms of integrating the Sailor—the human being—as the centerpiece of the net. That, in the simplest of terms, is what FORCEnet means to me.

I expect to live in a totally netted world, but if I say that in a network-centric construct, people will only talk about the network. It does not work without engineering the human being into the center of the network of tomorrow. We will live in a world where everything is connected, and that includes a system designed from the center out around the human beings who are going to perform inside that network. You cannot over-imagine the degree of connectivity and integration in the network. Everything is going to be connected. Our concept of operations for FORCEnet describes this.

--------------------------------------CNO Guidance--

CNO Guidance for 2005: “Winning the Fight … and Bridging to the Future”

Each year during the first week in January, Admiral Vern Clark promulgates his guidance to the U.S. Navy—a status report on the past year’s accomplishments and specific taskings for the year ahead. This year’s document—released to the public—runs 27 single-spaced pages. Admiral Clark’s watchwords for 2005: “Bringing the fight to our enemies is our mission. Transforming ourselves and our great institution for the dangerous decades ahead is our imperative. Our task: Prevail today while bridging to a successful future.” The Navy’s “deliverables” for 2005 include:

· Execute successful combat operations in the Global War on Terror;

· Deliver a Human Capital Strategy;

· Develop new concepts of operation and systems that support them;

· Mature Sea Power 21 concepts and bridge toward joint interdependence;

· Align requirements and procurement-decision processes; and

· Refine our infrastructure needs.

The guidance is available on line at: http://www.chinfo.navy.mil/navpalib/cno/clark-guidance2005.pdf

NAVAL FORCES: What other technological trends will shape and transform the Navy of tomorrow and the "Navy after next?"

ADMIRAL CLARK: People don’t realize how much of a driver for change that DD(X) will be. DD(X) gets attention on the basis of its land-attack and long-range gun capabilities. It should, but it is much more than that. Going all electric will open up so many possibilities, including new weapon systems that we can’t understand today. The rail gun is important because it gives you combat reach and precision.

One of the biggest changes in the future of naval warfare will be bringing greater precision to the land battle. It will change tactical approaches in land warfare. Greater combat range, speed, and precision will continue to play in a very significant way.

Unmanned vehicles will generate change that will be almost as significant—and maybe more. Unmanned vehicles will change the texture of the battlefield. We are reaching for that with LCS [Littoral Combat Ship], designed from the keel up to be operated with unmanned and offboard systems that will change all of the risk calculations during an encounter in the battlespace. It is important for us to understand what this will mean to our warfighters. They will be able to put systems where they are not worried about the risk posed by a single small unit.

There also will be dramatic improvements in radar technology. We will see this in DD(X). I have not talked about this much, and I can’t talk about it too much in an unclassified venue, but our analysis shows that the introduction of the very first volume-search radar system will offer dramatic improvements for the entire netted battle force. Its information will go everywhere.

As the result of our campaign analysis you will see more speed introduced into the equation over the course of the next few years. Now I am talking about the speed of ships and individual units—all the way from combat logistics to the battle space itself where LCS will be running as close to 50 knots as we can get it to go. We’re seeing it today in the tsunami-relief operations. “WestPac Express” [a high speed theatre logistics vessel] is over there, and we deployed [the high-speed vessel] “Swift” because of what happens when you gobble up distance in a short time—you can deal with the tyranny of distance in the Pacific.

NAVAL FORCES: Some observers question the need for DD(X) when the latest flight of Arleigh Burke guided-missile destroyers has no peer competitor. How would you respond?

ADMIRAL CLARK: That is akin to saying I would want to fight with one hand tied behind my back! The DD(X) will be a technology engine. It will inform and educate us in ways we don’t understand today. It’s hard for me to explain without getting into classified information very quickly, but the places it will be able to go because of its stealthy design will change the nature of the encounter with a potential enemy. Its low radar cross section, stealth, and low acoustic signature will change the nature of the missions for surface combatants and the manner by which we operate the ship. That, coupled with incredible combat reach, will enable and empower our transformation of naval warfare with the United States Marine Corps.

DD(X) also will take us to the next generation of cruisers, and it will be a missile-defense cruiser unlike anything that has been seen in the world. We have no choice but to pursue these kinds of battle space advantages. We must pursue them.

NAVAL FORCES: Criticisms also have been raised that the Navy did not adequately research a comparison of alternatives for the Littoral Combat Ship. Would you have planned and executed this program differently knowing what you do today?
ADMIRAL CLARK: I have been CNO for four-and-a-half years. You can’t do anything about the time when you weren’t here. I don’t think there has been a CNO in the last 50 years who laid out the design for a new ship and saw the keel laid while still serving. Fundamentally, what most of us do is tee up our successors—and sometimes our successors’ successors!

The only thing I would have done differently with regard to LCS was to start earlier than I did, and I started as quickly as I could. I did not come to the job knowing that we were going to build LCS, but as we studied the campaign analyses it became clear to me that we were living in a new and different world. We needed to reshape the Navy.

I’ll allow someone to make the characterization that we moved too fast if they also make the characterization that there are some who have applauded us for the most magnificent application of speed to the acquisition process that they have ever seen in Washington, D.C. Let’s present this in a balanced way. Secretary [of the Navy Gordon] England and I were talking about this—the complaint that we are “going too fast.” We love being charged with going too fast. If we are going to be criticized for anything, that’s exactly what we want to be criticized for.

I believe that some people have mistaken some of the things that the Congress has done. The Congress has demanded the right kind of documentation, but that is because we are spiraling this development. In a spiral-development process you don’t study a program to death for 12 years and then deliver two tractor-trailer loads of documentation to the Congress before starting to build. This is a spiral development, and we must continue to deliver documentation as it unfolds. When people point out that the Congress wants another report on LCS I say, “Thanks--they should be asking.” I applaud Congress for allowing us to accelerate the acquisition and development process. I think it is a huge victory.

NAVAL FORCES: You have said that one of the biggest obstacles in advancing the pace of the fleet's transformation is an acquisition and budget process that entails annual funding for discrete programs with comparatively little discretion to pursue new information technologies. Do you sense support in Congress to revise today's budget process to allow the creation of the so-called funding streams you would like to have in place?

ADMIRAL CLARK: We have a lot of support for a new methodology and new approaches to shipbuilding. We also have people who do not want to depart from the processes of old. There is a stated frustration across a number of segments of industry, the Congress itself, and the military with our current methods for acquisition. I don’t pretend to speak for the administration; I have spoken for myself for the past four years in saying that we must have level-income streams for industry so it can size its organization. We can’t have sine and cosine swings of investment—we must have a better, modern, and sensible approach to paying for our capital investments.

The requirement that I have to pay in one year for a newly designed aircraft carrier that will be amortized over 50 years takes a large divot out of the rest of my program. It is just absolutely wrong. There is growing support among individuals serving on key committees in Congress to come to grips with a better way to do this. I applaud all efforts to do so. I have put forth three different proposals during my time as CNO—proposals for incremental funding, advanced appropriations, and split funding. The latter scheme will split out major outlays over two or three years. Any of those approaches will be better than what I have today. My conviction is that we cannot create a 21st-century Navy with the acquisition rule set that we have today.

NAVAL FORCES: The Navy's budget proposed for fiscal year 2006 is said to fund only four ships, continuing the seemingly inexorable reduction in the size of the fleet. Today's platforms are unquestionably more capable, and you are taking great strides to improve the fleet's readiness and availability. None the less, do you not find continued reductions to the size of the fleet a worrisome trend?

ADMIRAL CLARK: One of my officers declassified a memorandum about the Navy’s acquisition plan for 1967. Allowing for inflation, you get a $129 billion budget that year compared to our budget for fiscal year 2005 which is $119 billion. The 1967 budget bought 620 airplanes and 47 ships. FY-05 is the best year since I have been here, and we funded eight ships and 113 airplanes.

What really concerns me is the ever-increasing cost of the assets that the nation needs for its Navy. I am tremendously concerned about it. I will acknowledge that a ship build in 2005 is a dramatically different and more capable ship than a ship of 40 years ago. DD(X) is nothing like the Charles F. Adams class of guided-missile destroyer, but the laws of physics still prevail. A DD(X) can only be in one place at a time.

This is one of the reasons why I feel LCS is so critical, because I envision we are going to have 50 to 100 of them. You must have assets that are affordable to give you the numbers that allow you to distribute them to cover geography. I have been forced by economic reality to be imaginative and innovative. That is where FRP and Sea Swap came from, and they have dramatically increased my operational availability.

These innovative approaches have allowed me to look at the size of the fleet and say that 375 [ships] is no longer the right number. New operating techniques and manning strategies will allow me to have more operational availability with fewer units. There is no doubt about it. I don’t know what the correct number will be, because I don’t know how far I can apply all these concepts. We are in the process of examination, experimentation, and study.

Am I concerned about the size of the fleet? You bet I am, and I believe that my work of the past few years is proof of that. We are trying to learn how to extract more utility from our platforms and how to provide that capability at the lowest possible cost to the taxpayer. This is legitimate work for the leadership of the United States Navy. I am not whining—I am challenging my people every day to figure out how we can do this better. That said, one must be concerned with the spiraling cost of assets. We must get our arms around it. We must produce the kind of utility that the nation needs—and that it also can afford.

NAVAL FORCES: You are going to great lengths to reduce costs in all Navy programs to generate savings to recapitalize the fleet. With the war in Iraq now costing roughly $5 billion a month, how assured are you that the Navy will be authorized to apply any of these savings to its shipbuilding accounts?

ADMIRAL CLARK: Some of them I get to apply, and some I don’t. The nation is at war, and we are going to be at war for a long time. I’m telling my Sailors it is a 30-year war. The spotlight is shining on the Marine Corps and the Army today, because they are spending extraordinary amounts above their regular budgets. My response is: How can I make the Navy the best player it can be while the nation takes on this really challenging task? The executive leadership in the [Bush] administration and the leaders in Congress have to sort out the resources that will be made available to the Department of Defense. I don’t allocate shares within the Navy. If I don’t do shares within the Navy, how can I believe in shares within the services’ structure? My job is to produce the most utility for the nation that we can provide with the resources the Congress and the administration give to the United States Navy.

Operating and building our Navy in the most cost-effective way we can is the right thing to do.

--Leadership---

ADMIRAL CLARK ON LEADERSHIP

Admiral Clark earned a Master's Degree of Business Administration from the University of Arkansas. He has devoted considerable study to the art of leadership, motivational theory, and contemporary management principles. Some of his observations on leadership include:

· “Senior leadership must pick up a brush to paint a picture of the future to create a sense of direction.”

· “More than anything else, young men and women who have a penchant for service are looking for the opportunity to prove that they can perform.”

· “We are using change as an effective tool to create and achieve our vision of tomorrow. That is happening because we have men and women who are committed to service and the fundamental task to make the Navy better every day.”

· “Every failed strategy is under-communicated. My CNO Guidance for 2005 has a communication plan built into it.”

· “I expect my commanders to shape their commands in the likeness of my guidance.”

· “I’m jealous of the chain of command. I remember what it was like to be a division officer, and I wanted to be the person who dealt with my division. I didn’t want someone up the line doing it for me.”

· “It is important to empower people so they can achieve their own life’s goals. Give them meaningful things to achieve—and the authority, space, and resources to achieve them.”

· “I believe in management by objectives. The fact is, if you aim at nothing you will hit your target every time.”

· “Speed is not just about how fast your ships or airplanes go, it also is about how responsive and agile your organizations are.”

· “Part of being successful in a large organization is to lay out what you expect your people to accomplish. That’s what leaders are supposed to do.”

· “You will not lead well at high levels if it is not clear to your people what you believe in.”

· “We want people with high values who want to perform—in a lifestyle of service, committing to something larger than ourselves.”

NAVAL FORCES: Given the administration's understandable emphasis on winning the war in Iraq, do we run the risk of not focusing properly on other important national-security issues emerging in the Western Pacific—China's growing naval capability, for example?

ADMIRAL CLARK: I am careful, especially in an unclassified vein, not to talk about particular nations. It is fair to say that it is really impressive to see what China is doing. As we develop our programs and look toward the future, we must very clearly be able to defeat potential conventional or traditional threats and unconventional non-traditional threats. The Sea Power 21 construct is about being able to project offense and defense from the sea base in a totally netted structure called FORCEnet. That is about being able to defeat traditional enemies in the maritime domain. You can be assured that we are not taking our eye off that ball.

NAVAL FORCES: You joined Admiral [Thomas H.} Collins, Commandant of the Coast Guard, in calling for the equivalent of a "maritime NORAD" [North American Aerospace Defense] to improve maritime domain awareness. Where do you stand?

ADMIRAL CLARK: I have fully embraced the Maritime Domain Awareness Program [MDA], and I believe that it is essential for the United States Navy to be a full partner with the United States Coast Guard. We’re working to make that a reality. Tom Collins and I had corporate level talks in November. The Navy-Coast Guard relationship is as close as it has ever been. During our senior leadership meeting we talked about ways that we can carve out the future for the Coast Guard-Navy team, because we must work effectively together. We operate together in the same domain. The things that have happened since 9/11 that feed MDA through our joint intelligence work are truly remarkable—it’s something to be proud of. We believe that our work is a springboard to the future.

There are things that bode very well for the future for the Navy-Coast Guard team. We have always had an understanding and agreement that we would work together in the combat systems arena. Look how much better it can work in a world where you are developing combat systems modules that can roll on and roll off a ship as opposed to the way we always did it in the past. As we develop modules for LCS capabilities, there is the potential to take those modules and put them anywhere we can go, including Coast Guard platforms.

NAVAL FORCES: That would be the embodiment of the National Fleet Policy mandating the Coast Guard and Navy to develop complementary and interoperable platforms and systems?

ADMIRAL CLARK: Exactly. This becomes the core element of a National Fleet Policy structure, because you do not need to predict initially what type of combat system is going to be in the ship 20 years later. You have the capability to be much more flexible in the application of and investments in combat system capability. We believe that the things that are unfolding for us in the future are going to cause us to be more closely aligned than we have ever been before.

NAVAL FORCES: Your CNO Guidance for 2005 directs the Navy Staff to develop a Navy-Coast Guard capabilities-integration roadmap.

ADMIRAL CLARK: My view is that this will be all about how we will create shared development strategies and make sure that we are integrating the output of our research, development, and the creation of future systems.

NAVAL FORCES: This effort relates directly to the Coast Guard’s Deepwater recapitalization program. Do you support the Navy providing its share of the funding for the Navy Type/Navy Owned equipment to outfit the Coast Guard's three new classes of cutters?

ADMIRAL CLARK: Yes, and you need to define what that is going to be. That is why I think the “roll-on/roll-off” types of technologies of the future will make this even easier and more effective.

NAVAL FORCES: The concept of a “Maritime NORAD” is another area where international cooperation is critical to success. How do you judge the response of your navy and coast guard counterparts around the world?

ADMIRAL CLARK: The maritime NORAD is about a global architecture. I see a growing awareness among our allies and friends about the requirement for us to work effectively together in the maritime domain. We have pressed the point hard that we must consciously be thinking about ways we can work together more effectively, because none of us are big enough to do it by ourselves. If the Global War on Terrorism is truly a global challenge, we must be able to share information, work for one another in a region, and realize the cumulative advantage of teaming together to share products and outputs to be more effective. There is, absolutely, a growing awareness around the world of the requirement for us to work together to face the challenges we see in the future and to develop the technological capability to share information in either a regional or global way.

Every nation has its own set of rules for how it will share information, but the discussions are ongoing on a global basis—sometimes multilaterally and sometimes bilaterally. The relationship with our allies is vital to our future. There is no doubt about it. I have made it as plain as I know how to my counterparts around the world that I consider it part of our obligation to pursue a partnership.

NAVAL FORCES: What is the most challenging issue confronting the U.S. Navy today?

ADMIRAL CLARK: My life would be a lot easier if I did not have fiscal challenges, but that is not reasonable. The biggest challenge is connecting the dots—being able to understand the implication of an action today and how it will affect outcomes years down the road in other functional areas. Look at winning the battle for people. Look how important it is to connect the dots, beginning with a commitment to the kind of individual you want to recruit into your institution. Then you must consider the types of promises you are going to make to that person. They are not entering the Navy without some expectation of receiving something from the institution, and what are they? How are we postured to meet their expectations?

 Here is my take. Young people want to grow and develop. They want more education and a chance to learn. What are we doing about that? Thus, the revolution in training was born—all part of connecting all the dots to produce a product that we could not produce a number of years ago.

This is part of my covenant. Sailors promise to serve. What do I promise in return? Look at products like Navy Knowledge Online—400,000-plus people use that system today. Early on I said, “Folks, it’s about delivery systems.” We have delivery systems we can use in a global way. What are we doing about it?

My biggest challenge is creating programs that genuinely meet the needs of a major organization like the Navy. It is an exciting challenge. The fact is, I love my job! I love having a chance to work with our military and civilian leaders in this department to create the Navy of the 21st century.

NAVAL FORCES North America Editor Capt. Gordon I. Peterson, U.S. Navy (Ret.), is a technical director for the ANTEON Corporation’s Center for Security Strategies and Operations.
