DRAFT - FOUO

Remarks as given by Chief of Naval Operations

Admiral Gary Roughead

Commander Navy Installations Command Change of Command

January 30, 2009

Good morning, it really is great to be here. What a tribute for Bob and Carol to see so many shipmates from over the years and friends who have come together to recognize, pay tribute and acknowledge Bob and Carol’s great service to our Navy and to our nation.
It really is a terrific day for the families, the Conway’s, the Vitale’s, for CNIC to be part of this ceremony.
I would like to welcome all of the distinguished guests, Secretary Penn, former Chief of Naval Operations, Vern Clark. I see Mary Fallon is here. It’s great that you could join us Mary.

It is a pleasure to be able to spend time and talk about what Bob has done particularly at this installation. Bob and I go back many years. We have shared a lot of time together; we have solved every problem that the Navy has ever confronted.
The solutions are normally not formulated in the offices of the Pentagon and headquarters but there were some great spots in San Diego as I recall. Those were the younger carefree days.
One of my favorite places was an old mom and pop restaurant in Rhode Island where they served the best fried smelts that I’ve ever had. Try as I might, I have never been able to find that place without Bob Conway. Not only did he take me to a great place, did we solve many problems, he also has still kept that a secret so I can’t get back to it.
But it is also important for me to be able to talk today about Bob has done, about what this command has done and how critical it is to our Navy and to our nation.
One thing I’ve learned from Bob is you can’t do a ceremony with Bob without injecting a little bit of learning into the event.
I have a good Scottish strain so watch out for any lightening bolts that might come down.
The first is a little quote from a great Irish writer Jonathan Swift, he said:

“'Tis an old maxim in the schools,
That flattery's the food of fools;
Yet now and then your men of wit
Will condescend to take a bit.”
there is also great Irish wit that I’d like to share with you, one of them is that “knowledge is knowing that a tomato is a fruit and wisdom is knowing not to put it in a fruit salad.”
But it’s that type of practical wisdom that Bob has brought to everything he has done. A sense of humor but just a very clear understanding about what is right, what is practical, and most of all what is best for the young men and women who serve in our great Navy.
He has had the opportunity to lead the Navy Installations Command and that command is so important and so vital to how we as a Navy fight and how we operate.
Because our installations make possible all that we do. They make possible all of our warfighting capabilities. They provide our fuel and our weapons. They house our research and development. They host and protect our force when it is in port.
Bob Conway and the Navy Installations Command are the integrator for all things related to the readiness of our fleet while the fleet is in port and our sailors are ashore.
It is no easy job. Our Navy installations are valued at $158 billion dollars. We have 7,700 miles of roads; 12,000 miles of electric, gas, water, and sewer lines; and more than 100,000 roofs to house everything from our weapons systems to our warfighters.
That $158 billion dollar estimate does not even begin to take into account the value of the sailors we have ashore.
Their training and the support they get ashore must be second-to-none. We owe it to them to give them what they need to win any fight and also we owe a certain standard of living and a standard of quality of life to our sailors and especially to their families.
Bob took on these many responsibilities of CINC and he did so during some very challenging times.
Times when the resources and the money available to Navy were tight and getting tighter.
He lead through a time when we had to make some very hard decisions about that money and how the resources would be applied. when investments had to be made to keep the warfighter trained and equipped at sea and at a cost to shore readiness.
Bob knew what to do, how to do it, how to explain it and how to get the most out of every dollar. He made sure that the decisions were informed by good information and good metrics. So that we could make the best investment decisions for critical infrastructure and understand how our investments ashore would affect the work that we as a Navy must do at sea.
But through these hard times, Bob lead important and cost effective initiatives that will benefit our sailors and their families for a long time to come.
He saw through construction and improvement to our single sailor housing as well as our family housing. Utilizing the public/private venture initiative, whereby our public money was combined with private knowhow to create the best housing that I have, and many in this room have to admit, is the best housing our sailors have ever lived in during the time I have served in the Navy. And he did it with a 15 to 1 return on investments.
He improved the quality of childcare for our Navy families, adding 7,000 new childcare spaces and 25,000 additional hours of child and youth services for the families or our deployed sailors.
When natural disasters affected our families and the communities that coexist with our bases, Bob made sure Navy Installations Command was there to help. He designed a world-class command, control, and communications system whereby we could rapidly account for any sailors or family affected by disasters. We’ve had our share recently. The southern California wildfires, the Minnesota bridge collapse, and the hurricanes on the gulf coast.
I can tell you from where I sit on the Joint Chiefs, and watch that information flow in, no one does it better that the United States Navy and we do that because of the work Bob and his team have done to prepare for those folks.
At the same time he also facilitated for military support to civil authorities to provide relief to the entire community.
What CNIC has done under his leadership has been for our sailors, it has been for our Navy, and it has been for our nation and those communities in which our Navy resides.
But we all know who wear this uniform that we do not do this alone. We can’t do it alone. Bob’s vision and hard work would not have been possible without a steady and strong team that he had. The team that was there for him all the time in times that were good and in times that were bad.
In case of the Conway family, the times that were tremendously challenging. To enjoy these opportunities together and to share the burdens of leadership was made possible - Carole, by you and what your family did. But it’s those burdens and your support that makes what we do so rich and valuable and so treasured, and I thank you for all you’ve done.
And to Kerryann: I’d like to thank you for your understanding. It is not easy to say goodbye for long periods of time, or to move often, or to endure those times of uncertainty, but I speak from experience when I say that your strength and love that you have given your father - that is important to the life that we are able to lead and you have exemplified that and I thank you.
Our profession is one where we say farewell to one and we hail. As the Conways prepare to move off to a new chapter in their life, we’re also welcoming another team to Washington - Mike, Debbie, Joe and Laura Vitale. It is great to have you here.
They have been on the path to paradise. Mike commanded in Hawaii and then he went onto the southeast part of our country, Jacksonville. He waited until the very end of his tour before I was invited down to see the wonderful residence that they lived on the river. But the path continues. Mike and Debbie you have now arrived in balmy Washington, D.C., and this is truly paradise. And I know you’re going to enjoy it.
I’m very excited to have Mike and Debbie here. And Mike’s performance in all of his assignments over the years has marked him as a leader who knows how to get the job done and who knows how to combat issues in different ways. In ways like Bob, that take into account all the drivers, all the factors, but yet at all times underlying those decisions is the most important thing that we as leaders must do and remind ourselves daily that the men and women who wear this uniform - who are the most important thing about our profession.
Bob, as you bring to a close a tremendously successful career, I thank you on behalf of the Navy for everything that you have done. You have served with distinction, a clear love of what you do and a passion for what you do. And that passion I would say is unmatched. I know that you share my appreciation for the Navy sailors and civilians in the audience today – whether they are on the active, the reserve, or the retired list to all of you who have served to ensure our Navy is ready everyday around the world for whatever may come. We would not be the Navy if it was not for you and your terrific work. You are the Navy and I thank you for that. And I salute you for that. Thank you.
