

Office of the Commandant of the Marine Corps

Defense Writers Group

General James F. Amos,
Commandant,
US Marine Corps

June 27, 2013

Transcript By
Anthony & Associates
770.590.7570

UNKNOWN SPEAKER: Good morning everybody. Thank you for coming in. Thank you especially to our guest this morning, General James Amos, the Commandant of the Marine Corps. Sir we appreciate your time and appreciate your trip over here to 24th and Elms.
So let’s get right to it. You just got back Saturday I believe you said from a trip over to the SENCOM area. What did you see? What did you learn?
GENERAL JAMES F. AMOS: Well I’ll tell you, first off all, just for everybody in here I spent a week over there. Sergeant major and I spent about four days on the ground in Afghanistan and several of you -- I know a lot of you have been over there. So we (unintelligible) on Helmand so I’ll be happy to answer any questions of where we’re going, how the transition is going to the Afghan National Security Forces which is actually pretty remarkable. It’s different than any of the other times. Different than you and I over there with Bob and Jim Michaels, you know, I mean, it’s just dramatically different.
So I’ll talk about that. I did swing through Moron, Spain, and Sigonella where we have positioned 550 Marines, and they’re actually a reconnaissance company, and six MV-22s and two C-130Js and some other capabilities and given that to Dave Rodriquez. General Rodriguez, AFRICOM, so he would have a force that if something happens somewhere on the north coast of Africa he actually has some capabilities now to be able to react.
We have some put some Marines -- We’ve got I think it’s 87 of them into the American Embassy in Tripoli. They are there now and I did fly over then to spend the greater part of the day in Tripoli. So I’d never been there before so that was pretty interesting and then on into central command.
So that’s that trip and I’ll be happy to answer any questions on that. The other point that Dan and I talked about was that I wanted to make and I’ll answer questions on that as well.
We began an effort under the tutelage of a very, very small group and under the tutelage of one of my bright two-stars before sequestration became law on what the force would look like under sequestration, a 10% cut. You know when -- so we had that even though people didn’t think we were actually doing that we actually did and it’s very, very closely held.
We briefed the Secretary of Defense, Secretary of the Navy on it. The other service chiefs have seen it, we’ve talked about it so we know what the force will look like and I’m certainly am not encouraging everybody to keep our Congress to keep sequestration the way it is but the fact of the matter is it is law and I’m not going to sit around and knee-jerk this thing.
So we know what the force is going to look like. You know we’re headed down to 182,000 right now as a result of the Budget Control Act so we’re on our way there. We’re sitting at 194 today and we’re losing about 5,000 Marines a year and as a result of sequestration assuming that this thing does not change, the Marine Corps is going to go down probably another 8,000 and that’s significant.
So we know what it is. We know what the kinds units there’ll be and we know where they’ll come from across the United States. So that’s the reality of it and so I just, you know, I wanted to throw that out to you. I don’t want everybody to think we’re sitting around waiting hoping against hope.
So with that I’ll just close in four minutes I’ve sucked up of your time (laughter) that’s probably two questions that I don’t have to answer but I’ll be happy to field them (unintelligible).
UNKNOWN SPEAKER: We’ll see if we can make it up.
GENERAL JAMES F. AMOS: Yeah.
UNKNOWN SPEAKER: I will begin with Sandra, National Defense (unintelligible).
UNKNOWN FEMALE SPEAKER: Thank you.
GENERAL JAMES F. AMOS: Good morning.
UNKNOWN FEMALE SPEAKER: On the budget issue, Secretary Hagel just completed that review of strategic choices –
GENERAL JAMES F. AMOS: Right.
UNKNOWN FEMALE SPEAKER: Can you tell us what choices you have made for the Marine Corps that would be trade-offs, what we see in the form of trade-offs in the budget?
GENERAL JAMES F. AMOS: Yeah. What I offered my bosses because strategic choices was going to be it’s kind of an amalgamation of several different ways to look at how you pay a 10% bill. You can do this, do that and cut this program and do that so what I offered was if you’ll just tell me -- and I assumed it was 10% my bill, my portion of it -- and allow me the flexibility to build the best Marine Corps inside that.
In other words, you tell me what my budget’s going to be now. I’ll build the best Marine Corps that America can afford. So that’s the direction so when I sat at the, you know, and that’s not necessarily the strategic choices effort. That’s (unintelligible) effort and the Joint Staff’s effort to try to figure out, okay, how do you pay the $500 billion on top of the 487? And you do that (unintelligible), you do that people and selling people and stuff.
I’d rather approach it from the perspective of and this is to answer your question what I offered to the Secretary was if you just tell me what my bill is then -- Again, I built a model based on 10%, then I’ll build you the best Marine Corps that America can afford (unintelligible). So in these discussions over the last, really the last month and culminating about a week ago which is I think is what you’re referring to –
UNKNOWN FEMALE SPEAKER: Uh-huh.
GENERAL JAMES F. AMOS: There’ve been no decisions made at all. I’ve seen some courses of action that OSD has looked at as proposed, not Secretary Hagel but the staff, and there’s the proposals that the services have offered all of which pay the $500 billion bill. Nobody’s in denial on that.
UNKNOWN FEMALE SPEAKER: So the 8,000 Marines, that’s not going to pay the whole bill, what other things do you have --?
GENERAL JAMES F. AMOS: Say that again?
UNKNOWN FEMALE SPEAKER: The 8,000 Marines that you said have to be cut –
GENERAL JAMES F. AMOS: That pays –
UNKNOWN FEMALE SPEAKER: --beyond the –
GENERAL JAMES F. AMOS: Yeah that’s right. That pays my portion of the $500 billion sequestration bill on top of the 487. Four-eighty-seven brought me down to 182,000. We were going to go down to 186,800 and the Budget Control Act came in and I had to sell off another three or 4,000 Marines so that got me to 182. Five hundred billion takes me down probably another 8,000 Marines, okay?
UNKNOWN FEMALE SPEAKER: Thank you.
GENERAL JAMES F. AMOS: But there’s been no decisions made and actually the name of that is a pretty good name, strategic choices, so it gives the Secretary, the President choices. And I’m offering them another choice which is tell me what my bill is and I’ll build you the best Marine Corps America can afford.
UNKNOWN SPEAKER: (unintelligible) here and then –
UNKNOWN MALE SPEAKER: Maybe you’ve done the studies and made decisions and you know what the force is going to look like. You created a new organization down at Quantico of the future’s directive or something like that incorporating the Ellis Group, what are they doing if you’ve already decided, you know, what the Corps is going to look like (unintelligible). What’s this new organization doing?
GENERAL JAMES F. AMOS: Yeah. Otto they do integration of the Navy, how we’re going to do. You know how do we play in air-land battle -- excuse me, not air-land battle, air-sea battle. The Ellis Group talks about what’s new thought out there with regards to naval forces in the world we live in and the world we’re going to live in for the next two decades. That’s what they do.
This effort as you might imagine is very, very sensitive and needed to be kept that way and it still is. I mean the fact that I’ve talked about it here this morning I think this is probably one of the first times I’ve talked about it in public. I may have off-handed talked about it. So this is separate and it’s, you know, nobody down at Quantico at (unintelligible) are offended by this.
But what I didn’t want to do was bring in a large corps structure review effort like I did when I became the commandant when we decided when Secretary Gates said give me a Marine Corps post 2014 and so we did. It took the greater part of six months and probably 100 people. I don’t have time for that and quite honestly I don’t need that now. I have enough rigor from that effort where probably about a dozen folks can really sit down and work their way through this.
UNKNOWN MALE SPEAKER: You say you know what the Corps is going to look like battalions, squadrons.
GENERAL JAMES F. AMOS: Yep.
UNKNOWN MALE SPEAKER: How much different are you going from the corps structure review? I haven’t seen numbers on actually how many infantry battalions and that kind of thing.
GENERAL JAMES F. AMOS: We were going down from 27 infantry battalions which is what we had -- These are active duty battalions not our reserves. By the way our reserve structure in all these efforts stay at 39,600. We haven’t -- We didn’t grow the reserves when we grew the Marine Corps and we’re not taking them down on the backside. We’re leaving our reserves. Inside of them we’re playing a little bit to make them more relevant but we’re leaving them alone so 27 active duty infantry battalions. We’re going down --
I mean that’s the core unit in the Marine Corps. Everything else is kind of -- It’s like Mr. Potato Head. You know that’s the potato and everything else is kind of plugged in along it to make it a head but 27 down to 24. We’re going down with the corps structure review effort. And then the Budget Control Act took another 4,000 Marines so that took us down to 23 infantry battalions.
And so you can imagine an infantry battalion has somewhere around depending on where they between 800 to 1,000 Marines. So if you just use a round number 1,000. So as you brought it down another battalion then you took away some of the other supporting. Some of the fixed wings, some of the rotary wing, tilt rotor, combat logistics and that makes up the rest of it.
So we go down now to the $500 billion and that’s another 8,000 Marines and I’m not -- I know exactly how many battalions that that will be but I’m not going to reveal it this morning because the Secretary of Defense hasn’t made his decisions on any of this yet. He truly hasn’t so I don’t want to get out ahead of him but I can tell you the number. It’s 8,000 so there will be battalions in there and there will be squadrons and there will be logistics battalions in that. And there’ll be some headquarters.
UNKNOWN MALE SPEAKER: That leads you to the problem that at the same time you’re downsizing your adding those, you know, Spain, Sigonella embassies. The last time I talked to you you didn’t know how you were going to pay for those extra? I mean they want another 1,000 Marines into security. Has anybody told you yet how you’re going to pay for those?
GENERAL JAMES F. AMOS: No, no. And I wish they would. (Laughter)
UNKNOWN SPEAKER: Checks in the mail.
GENERAL JAMES F. AMOS: Yeah. There’s really two different groups we’re talking about, Otto. One is the force that’s on the ground and basically in Moron and Sigonella that we just talked about. That’s that crisis response special purpose Marine Air-Ground Task Force and we’re paying for that out of our own hide. That’s operations and maintenance funds and I made the decision that this is what America --
I mean honest to goodness I put my JCS hat on. This is what America needs. AFRICOM commander needed it so he can have some capability. We don’t have many naval ships on the Mediterranean anymore. They sail through and then it goes straight down the Suez and into the SENCOM Theater. So we’re paying for that out of our own hide and how am I doing that? I’m taking money out of depot level maintenance. I’m taking money out of sustainment on bases and stations. I’m taking money out on reset of the equipment. I’m taking money out of those units that have just gotten back that are not quite in the queue to start going again.
So I’m kind of moving that around and that’s what I’ve testified to Congress. I said we can do this this year. I can do a little of that next year but I’m going to have to if we’re going to continue to have that kind of forward deployed capability and I think we need to. I think America needs it. Then we’re going to have to figure out how we’re going to pay for it so that’s the first thing.
A thousand Marines plus up which is what Congress gave us in the NDA. There’s no money with that and so we’re in negotiations. I mean I could end up eating the whole thing. So effectively instead of -- Let’s just say I go to 182. Instead of going to 182 and having 182,000 Marines that are available to go out and do it, I’ll really effectively have 181,000 Marines because another thousand will be (unintelligible).
But that’s an important mission. I mean we’ll figure it out. We want it. We want to do it. It’s important to our country. Quite honestly when an American is walking in an American embassy anywhere around the world, they expect to see Marines there. It’s just what we do. So I’d like to, you know, I’d like to think we’d get some money for that but I’m not sure it’s going to happen.
UNKNOWN SPEAKER: Come down to the far right, Michael (unintelligible).
UNKNOWN MALE SPEAKER #2: Yes, General, good morning. Thanks again for coming. I’m just wondering how this all kind of plays out too in the rebalance of the Pacific. Are you going to start losing things to the Pacific especially as you’re kind of putting Marines into Darwin and everything like that? And on that note too, in talks of people over in Asia, they were of the opinion that that’s not a very large number and they just wonder -- They called it more of a rhetoric (unintelligible) than a real one.
GENERAL JAMES F. AMOS: Yeah.
UNKNOWN MALE SPEAKER #2: Can you discuss that? I mean is that a real strength there? Is that strength looking at possibly being cut down as sequestration (unintelligible)?
GENERAL JAMES F. AMOS: I think it’s -- First of all, the Darwin thing is an installment on what we hope to be a long term thing but you saw Prime Minister Gillard this week or I guess it was late last week announced she’s authorized the Phase 2 which is going from 250 Marines which is basically a Marine rifle company up to I think it was 1150 Marines. And that will be in 2014. So that’s Phase 2. And we’re planning on that.
We’ve also -- We looked at, you know, we have an important part of the reorientation of our forces to the Pacific, America’s forces, and so we have historically for the last five or six years, really since the war was just heated, we’ve pulled forces from the Pacific and moved them into  Iraq and Afghanistan. We’ve had for all intents and purposes one infantry battalion on Okinawa for the last many, many, many years and that’s the one that rotates on and off the ships.
We now have three on the ground on Okinawa as we gather here today for breakfast. They are rotating forces. They’re there for 6 months and we’re going to put the fourth one on the ground this coming fall around September time I think. And we’re putting some other capabilities there like another artillery battery and some other slices of logistics and aviation. So the President has not changed his strategy and so therefore I’m not changing my way ahead. Now we could --
So how do you pay for that? It costs I think as I recall I think it’s $18 million to take an infantry battalion and train that battalion up for six months and then deploy that battalion for the Pacific. Use it while it’s there and then bring it home. That pays for the transportation of people and things and everything else. It’s about $18 million. That’s operations and maintenance money. That’s coming out of our account.
So that’s part of what I was talking about earlier. We kind of reshuffled around my operations -- These are within the authorities that I have as a commandant. So I’ve gone in and said, okay, that’s the nation’s priority and so we’re going to make that our priority. So we’re paying for that now out of some of this readiness that we talked about earlier but the (unintelligible) and deep hole level stuff.
We’ve made that clear to everybody. Everybody, all my bosses and Congress knows that that’s how we’re paying for it. It’s the right thing to do. Sooner or later it will we, the United States of America and I need to decide is that important and if it is then we’re going to have to have some money for it.
But I’m paying for that this year and next year in my own operations and maintenance account. So I’ve not changed, in fact, I’m continuing with the reorientation to the Pacific to include exercises and training.
UNKNOWN MALE SPEAKER #2: On that note, how important was it to have an Osprey land on the Japanese ship?
GENERAL JAMES F. AMOS: Well I thought it was pretty monumental. I was in Afghanistan. I didn’t know they were going to do that. I knew the ships had come over. The Japanese had brought their ships in and it turned out to be an incredible amphibious exercise.
Our relationship has been growing, notably strong, just a little bit before Tomodachi but honest to goodness, Tomodachi I think what a great tragedy that was. It actually brought our two nations together and so we’ve been operating with them now for several years so I was pleased when they came to the West Coast and when I picked the paper while I was in Afghanistan, I didn’t see a picture of it but it was reported to me that one landed. I thought that was pretty neat.
UNKNOWN MALE SPEAKER #2: Is there kind of a tactical strategic component to that as well or how important is that?
GENERAL JAMES F. AMOS: Well I don’t think, you know, I don’t think it was, you know us. We’re always anxious to show off the airplane and its capabilities. I do not think that anybody at my end in the Corps sat down and said there’s some deep strategic message. I don’t think that happened. I think it was just it’s what it was.
The whole West Coast now is all completely transitioned to Ospreys so there was really no other unless you put a heavy lift helicopter or a Huey or something there’s no other helicopter out there. So it’s just our equipment but we didn’t have some deep meaning. Although I will tell you I was particularly pleased to hear that they were out there.
UNKNOWN SPEAKER: Swinging over to the far left, Megan (unintelligible).
UNKNOWN FEMALE SPEAKER #2: On that 8,000 reduction you’d have to take if there was sequester or if sequester remains in place, can you give us any idea of what specialties you think would be targeted and which ones would be protected?
GENERAL JAMES F. AMOS: Well without getting into the numbers because, again, as I said earlier I don’t want to do that because I don’t want to get ahead of my secretary because there’s been no final decisions made on that but internally they’re infantry battalions. They’re fixed wing squadrons which would be F-35s. They are in the near term there’d be some F-18s, probably some Harriers but in the long term it’ll be F-35s. It’ll be some attack helicopters, some Cobras and Hueys. It’ll be some MV-22s and it’ll be logistics battalions.
You know each one of our units when we send out like this unit that goes to 550 Marines that go to Sigonella, they bring a slice of logistics with them and that logistics comes out of what we call a combat logistics battalion. So all that stuff kind of fits.
There’ll be some headquarters that will be collapsed. We’ll take probably some colonel level headquarters and dissolve them. We may take some general officer’s headquarters and dissolve those so just generally speaking it will a piece of our combat forces, a piece of our support forces and some of the headquarters. That will be whole package.
And there’ll be a commensurate drawdown. We don’t have this number yet of civilian personnel, the number as well and I don’t know the number of that.
UNKNOWN FEMALE SPEAKER #2: Would there also be a drawdown in equipment? Would you be buying less M-35s?
GENERAL JAMES F. AMOS: Yes, yes, yes. It would be the proportional amount. In other words, if you take in this unit and you (unintelligible) or stood it down, you would no longer need, you know, the vehicles and the weapons and that kind of stuff or that equipment.
UNKNOWN FEMALE SPEAKER #2: Okay. And do you think –
GENERAL JAMES F. AMOS: By the way I want to go on the record. I don’t want this to happen. (Laughter) I don’t want anybody here to think the commandant thinks this is a good idea but go ahead.
UNKNOWN FEMALE SPEAKER #2: Well that was my next question. You know usually reductions like this are measured in risk, how would you -- What kind of effect would this have on the force, you know, for combat?
GENERAL JAMES F. AMOS: Yeah. We’ve told everybody. We thought that 182 was acceptable risk and that sits about 9500 Marines more than we had when 9-11 happened. But since 9-11 happened we’ve put 3,000 Marines in Marines Special Operations Command and we never had that before. We stood up the (unintelligible) Cyber Command. I’ve got 1500 Marines in that.
Our manning at 9-11 was about 90% in each one of the units so if a unit rated 1,000 Marines in an infantry battalion they’d have had 900 and the same thing with equipment and everything. So the lessons learned of the war is that if you’re going to be a ready force you’ve got to have the people in the unit. They’ve got to have the equipment. They’ve got to be trained.
So you add all that up and it comes to a little over 10,000 so the fact that we’re going to 182. When the airplanes hit the building I think we were at 170,026 as I recall, somewhere right around there. We’re actually since then we’ve added a bunch of stuff so we’re really going back probably just to a little bit less than it was in 9-11 if we stay at 182.
So that’s acceptable risk. We go below that and all I’ll say is that we’ve articulated that risk to the Secretary of Defense and Secretary of the Navy. If we go below that, then there is risk. I’ll tell you, I’ll just say this that we go below that. If we go to war, some major war, somewhere, we’re going to go and we’re going to come home when it’s over.
UNKNOWN FEMALE SPEAKER #2: Going --?
GENERAL JAMES F. AMOS: We’re going to go and then we’re going to come home when it’s over. It’s not going to be like Iraq or Afghanistan where we’re rotating forces. You go there for seven months and meanwhile you’ve got forces that are -- We’re going to go and we’ll come home when it’s over. There’s no elasticity to rotate forces if we go below 182, okay?
UNKNOWN SPEAKER: Jim Michael, Mark Thompson.
UNKNOWN MALE SPEAKER #3: Sir, if I just come to Afghanistan for a second. Could you talk a little bit about the pace of transition there and where you see the glide path in terms of troop levels in Helmand (unintelligible)?
GENERAL JAMES F. AMOS: I’ll tell you I was there at Christmas and I was there in February. Sergeant Major Barrett and I spent Christmas over there and in February and we just got back again.
Even from Christmas, you know the focus of effort began to do the advise and assist teams and all of Afghanistan is doing that in the different provinces. These teams of 28-30 soldiers, sailors, airmen, marines, coalition forces that advise the Afghan kandaks, their battalions and their headquarters.
So that was the focus of effort and we brought teams in last fall and we reorganized the structure. We went from seven infantry battalions in Helmand down to two. So when you think about combat power and you think about offensive combat power and you think about offensive combat operations and kind of going after the enemy that gives you a sense for how the Afghan National Army has been doing which has been in our zone really well.
So we have actually pulled back and gone down to two battalions while on top of that we’ve had these advise and assist teams. We call them SFATS and Security Force Advise and Assist Teams and that’s been the focus.
So to answer your questions, we thought that effort was going to take probably all of this year. I mean all the way right up past the fighting season which ends (unintelligible) October and probably take us right up to Christmas of this year. Well we missed the mark on that. We are actually preparing now to begin bring out some of those SFATS teams. And why is that?
Because the advise and assist now has gone well enough to where we’re confident that the Army and the police not all throughout all of Helmand but I’ll tell you what. You can take (unintelligible). If you just took your hand on a map that’s north and you said (unintelligible) south which is Nawa, which is Garmsir, which is Marjah all the way down. We’re not there. We’ve got a couple of bases and we’re closing those at the end of this -- We are not there.
The Afghan National Army and the police they’ve got it. And they’ve been doing operations there. They haven’t called us for help down from (unintelligible) south in probably over a month. And it’s the same thing going up north except the Taliban got a little bit frisky trying to test the Afghan National Army in places like (unintelligible).
So back to your point. The forces, these advise and assist teams numbers are coming down because it’s actually been successful. So what’s going to be our focus over the next year? You’re going to see us advising at the corps level, in our case that’s the 215th Corps, probably down to the brigade level.
We’ll probably just keep down there. That’s and 06. That’s a colonel level command. He owns three kandaks, three battalions. We’ll advise and assist them. We’ll continue to advise and assist the government, the provisional governor of Afghanistan – excuse me -- of Helmand but Jim this actually is, you know, this is kind of what we would hope would happen but we didn’t think it would happen this soon.
UNKNOWN MALE SPEAKER #3: And is the strategy going forward is to sort of reduce, advise and assist teams but leave the combat power in terms of infantry battalions there or will they both serve (unintelligible)?
GENERAL JAMES F. AMOS: We’ll keep the two battalions we’ve got on the ground there right now but we’re going to have to come down. You know we’re sitting at about 7200 Marines today and I don’t think there’s been a final decision -- Well I know there hasn’t but, you know, I know what the rough number but I’ll let General Dunford and the President announce that.
But after the end of this fighting season we’re going to come down below that number of 7200 to some number and my suspicions are that they will probably remain at that number as we enter the fighting season for next year. And the preponderance of that force is really just kind of a shock absorber. In addition to advising and training and assisting at the brigade and the corps level and dealing with the government and trying to make sure things like logistics and sustainment and those things are in training are, you know, reinforced in Helmand.
We’re just there in case something happens, you know, where they say we need help. Something bad’s happening. And that’s kind of what we’re doing right now. And the Afghan National Army is growing more in confidence. I mean they fought a pretty good fight up in the (unintelligible) area for almost four or five days just before I got there and they held their own. They more than held their own. They beat them back and they did it by themselves.
UNKNOWN SPEAKER: Okay, Mike Thomspon and (unintelligible).
UNKNOWN MALE SPEAKER #4: Yeah General, I’ve got a follow up question and a non-follow up question.
GENERAL JAMES F. AMOS: What does that mean?
UNKNOWN MALE SPEAKER #4: Follow up questions goes, your force sizing construct if I’m Mr. Potato Head, does that have anything to do with where you hail from?
GENERAL JAMES F. AMOS: You know I hadn’t thought about it that way but I’m a simple guy because I hail from Idaho and it just seemed, you know, when you’re talking to people about -- honest to goodness -- When you talk to people about, okay, how do you force size, how do you build either build down a Marine Corps or shape a Marine Corps construct-- How do you do that?
In our institution it really centers around the infantry battalion. And you know I’m a pilot so we have our own sense of self-worth (laughter) and so when I was a young captain, lieutenant, I would’ve never uttered these kinds of words. (Laughter) You know it would’ve been heresy.
But really the infantry battalion is the centerpiece of the Marine Corps and everything else attaches. You know if you’ve got an infantry battalion you’ve got so many fixed wing, you’ve got so much logistics and so much till rotor. So that’s how I use that and it seems to fit and usually when I do it I get a smile out of somebody.
UNKNOWN MALE SPEAKER #4: Okay, so I’ll take that as a yes.
GENERAL JAMES F. AMOS: Yeah.
UNKNOWN MALE SPEAKER #4: Richard Hoss who is a State Department weenie but a good State Department weenie. He had a piece in Sunday’s New York Times. He said it’s time to take a breather in our foreign affairs around the world and our defenses because there is no preeminent threat to our nation right now and we don’t want to squander this and that reminded me of you at Brookins where you lumped together (unintelligible) banging his shoe on the table at the United Nations with North Korea.
GENERAL JAMES F. AMOS: I’m old enough to remember that.
UNKNOWN MALE SPEAKER #4: Right but is that a false parallel? Isn’t it up to our military leaders to distinguish among threats and capabilities and intentions and not lump such things together?
GENERAL JAMES F. AMOS: I think there are some existential threats. I think North Korea is one. I’m hoping that none of in this room ever see that play out. I’m hoping that it never manifests itself where we have to execute the op plan.
I don’t know. Just about -- If you’d have asked me two years ago, remember a year and a half two years ago before he took over and his father was there, you know, if people would ask me what about North Korea? And I’d go it’s, don’t worry about it. And then his father got pretty frisky and then of course this latest (unintelligible) so that’s an existential threat out there that is persistent.
Just about the time you take your eyes off of it and you think, okay, they’ll figure it out. You know they’ve got this mutual economic plant or their city where their workers are sharing. Just about the time you take your eyes off of that -- Just about the time you take your eyes off of Iran -- Just about the time you take your eyes off of some of these other places, something happens.
So there are existential threats. So I do think that, you know, I stand by my analogy of it was more the vitriolic rhetoric from the 30-year-old ruler that bothered me. Plus the whole world -- Here we are in Afghanistan trying to figure out what we’re going to do. We’re going to reset, the withdrawal, (unintelligible) sequester and he’s using the terms thermonuclear war. And I honest to God had not heard that since I think the days of mid-60s when Nikita Khrushchev did that.
So I stand by that but what I as a member of the JSF it’s the other threats which is and I call the nasty, dirty little things that are kind of around the world, we don’t know how they’re going to play out. I think that’s going to consume or occupy the Department of Defense or actually the United States of America and I think the global community.
What am I talking about? I’m talking about -- I use the analogy of Mali and the French going in and I always give them credit for that as a part of an international partner. In that part of North Africa there’s a lot of bad things that are happening there. I mean a lot of them.
And so I just don’t think you can turn your back. So I think we’re going to be, that’s what’s going to occupy us. I think it’s going to occupy our attention. Will it be large formations of forces? I don’t think so. I think it’ll be things like reinforcing an embassy here when something bad goes down. It may be the community coming together.
We know we still haven’t figured out what’s going to happen in this area. I mean nobody knows what’s going to happen in this area. I mean -- And that is not a criticism. It is thorny. So if the international community, what’s their responsibility with regards to this area?
So there’s a good example of something that quite honestly we’re just not sure what the next step is. You just -- You know that the threat is besides the fact that it’s strategically located where it is in the world. It’s kind of -- Everything used to flow past Syria on the way into other parts through well Alexander the Great. But they’ve got a lot of chemical biological weapons. I mean I worry about that. I worry about well where are they going to end up?
So that’s what I think is going to consume us. I think -- I’m not saying Syria is going to consume us. I think there’s going to be things all around the world and you’ve hear me say this a number of times. You know we may think as a nation we’re done with these nasty, thorny little things that are going on around the world but they’re not done with us.
I don’t know whether I answered your question. I answered your question on the potato maybe. (Laughter)
UNKNOWN MALE SPEAKER: Okay sir. Julian Bryans and Bob Burns.
UNKNOWN MALE SPEAKER #5: We’ve heard in this room a lot in recent months about the Army’s rebounds in Asia, its four-star, its partnership efforts, its attempt to be expeditionary. You’ve said again at Brookins that the nation doesn’t need a second Marine Corps. Is the Army effort in Asia duplicative of what you do? How do you insure that that in the current strategic discussions that are going on that the Marine Corps retains its unique mission?
GENERAL JAMES F. AMOS: Yeah. I don’t -- You know the Army has always been in the Pacific so I don’t -- I think to some degree they’re kind of reorienting back into the Pacific. I mean they were, you know, we had the 8th Army on the peninsula, the Korean peninsula, I mean that was -- When you think about Korea that’s just huge.
You know our role in this thing is truly -- I mean I’ve called it for 2-1/2 years a crisis response force. That generally has proven out to be true. If you take Iraq aside and you take Helmand aside. And again you’ve heard me. I make no apologies for being on the ground with the land force saddled right next to my Army brothers and my coalition partners because I think our record of accomplishment is pretty good and I feel very good about that.
But America has a Marine Corps to be able to respond today. I think this special purpose MAGTAF is a great, you know, they were sitting when I was there. They were on alert status of what we call N-plus-6 which means within six hours of notification they had to be airborne. All their equipment, mission planned, knowing where they’re going to go. Airplanes fueled, air crews, everything, all the Marines, everything ready to go.
They rotate from N-plus-6 which means you can actually go to the gym and you can kind of get around the base but you can’t leave. They’ve done off and on N-plus-1 which means you’ve got one hour from the time go you’ve got one hour in your airplane with however many Marines, six airplanes, two C-130s, your tank and you’re heading someplace to quell a crisis or to stave off a crisis.
That’s what we do (unintelligible). We do it in places like that. We do it in places like Tomodachi. Marines went forward. They weren’t even asked. (Unintelligible) commander didn’t even ask them but yet General Gluck down in Okinawa flew his forces up north and positioned them on the mainland of Japan and the next morning they flew in up to Sendai and they operated for 45 days up there.
That’s what we do and that’s why America has us. We get back to our naval roots and I’ll put us on ships and we’ve never left ships but us with vigor back on ships and you’re off the coast somewhere and, you know, they will best (unintelligible) steam even if the steam’s at 17-18 knots which is pretty fast for the big ships. They can get there pretty quick and so that’s what we do.
We did it off the coast of Libya in the no fly zone thing. That’s what we do for a living so I think there’s plenty of room for both of us but my comment doesn’t need a second Marine Corps. We pay a high price for this readiness. In other words, you can’t be a crisis response force and can’t be ready. You can’t say, okay, can you get in there today? And you go actually can you give me just about a month, I’ll cobble together this force and then we’ll go out to Twenty-nine Palms and we’ll train and then we’ll deploy.
The answer is we’ll go tonight and we believe that. Sometimes we’re given a week. Sometimes we’re given 24 or 48 hours. So there’s a price to be paid for that but America can’t afford to have all its forces at that high state of readiness. It needs us and I’ve used the analogy, I think you’ve heard me use it, is that we’re an insurance policy. We are hedge against the unknown. You buy insurance because you don’t know what the future’s going to happen. You’ve heard me say that. It really is the truth.
We’re America’s insurance policy because we don’t know what’s going to happen and we don’t know where it’s going to happen but what we do need is we need to build a new vehicle to absorb it and do something about it and that’s what we do. That’s the niche that we fit in there. We don’t have a domain. We operate in everybody else’s domain, okay? Nice try in getting me cross vexed. (Laughter)
UNKNOWN SPEAKER: Okay, straight across Bob Burns, yeah, (unintelligible), okay?
UNKNOWN MALE SPEAKER #6: General, actually General Michael asked the question I was going to ask you about Afghanistan but I’ll ask a couple small follow ups.
GENERAL JAMES F. AMOS: Okay.
UNKNOWN MALE SPEAKER #6: Just a point of clarity on the special purposes MAGTAF you just referred to. It’s split between Sigonella and Moron and what?
GENERAL JAMES F. AMOS: It’s –
UNKNOWN MALE SPEAKER #6: Are we split?
GENERAL JAMES F. AMOS: Yeah. It was just a function of footprint. We had a force on the ground there. We’ve got 250 Marines in Sigonella for almost two years now. We gave that to Carter Ham and it was about a rifle company size and they were there to give General Ham some forces he could engage with, he could train with so if he wanted to send seven Marines or eight Marines down to some country to do training with their military he had the ability to do it he just didn’t have any forces. He’s got some special operations forces. You know the forces that are over there in Djibouti.
But there were no engagement kind of theater security co-op so that’s what that 250 was. So they were already on the ground there. So there is a footprint. The U.S. Navy’s got a footprint there. Some other forces have got a footprint there and I’ll just leave it at that.
So when it came time to offer up this next 550 Marines special purpose MAGTAF crisis response, where you going to put them? And I told Carter I said we’ll go wherever you want us to go and he wanted to put them on the European continent to begin with. There wasn’t enough room at Sigonella to put them all there.
Spain was gracious enough to offer Moron. You know we used to fly F-16s out of there. They’ve got the facilities. It’s spacious enough. It’s about a four and a half hour to five hour B-22 flight even at 300 miles an hour.
UNKNOWN MALE SPEAKER #6: From Sigonella?
GENERAL JAMES F. AMOS: No from Moron to Sigonella.
UNKNOWN MALE SPEAKER #6: Yeah.
GENERAL JAMES F. AMOS: So it’s a little bit malpositioned but space is on the ground. Spain has welcomed us. They’ve been wonderful hosts so what we’ve done now is we’ve taken -- General Rodriguez has taken a slice of that 550 and moved it, got authorization and some room, moved it to Sigonella. So that’s why I say they’re split forces.
UNKNOWN MALE SPEAKER #6: Half of it or so?
GENERAL JAMES F. AMOS: Pardon?
UNKNOWN MALE SPEAKER: About half of it or so?
GENERAL JAMES F. AMOS: A little bit less than half. Probably about a third of it. Now they rotate between Moron and there the forces because these forces. If you’re sitting there on N-plus-6 or an N-plus-1 you, I mean, after a while you’ll go crazy. There’s nothing you can do. You can hardly get up to eat chow and if you’re on N-plus-1 you’re sleeping on your bags down there.
UNKNOWN MALE SPEAKER #6: Yeah.
GENERAL JAMES F. AMOS: So we’ll rotate. We’ll bring in the other forces from Moron and then fly back other forces. So we kind of rotate them but we’ve got about a third on the ground there.
UNKNOWN MALE SPEAKER #6: Okay.
GENERAL JAMES F. AMOS: It’s basic.
UNKNOWN MALE SPEAKER #6: I did get you bogged down on that but a couple of quick follow up questions on Afghanistan. You mentioned that SFATS are starting to fall out. Is that already underway and what number are you talking about?
GENERAL JAMES F. AMOS: You know I –
UNKNOWN MALE SPEAKER #6: What portion of those –
GENERAL JAMES F. AMOS: I can’t Bob. I’m not even sure we discussed numbers as much as conceptually.
UNKNOWN MALE SPEAKER #6: Not now are they or they’re going to come (unintelligible)?
GENERAL JAMES F. AMOS: I think -- I’d be just guessing if I said between now, you know, at the end of the year we’ll have half of them. I can’t tell you. But what I do know is whatever the glide path we were on and we assumed it would go past the winter and probably into the spring of next year. We’re well ahead of this thing so we will be bringing the SFATS home.
And probably one of the I guess telltale signs of this is we’ve got a brigadier general over there. We sent one of our premiere young infantry brigadier generals and he actually his job was to organize and be in command of these SFATS units all throughout the Helmand Province. We’re going to bring him in early.
UNKNOWN MALE SPEAKER #6: Hmm.
GENERAL JAMES F. AMOS: We’re going to bring him home. He went in there around late June or early February of this year. So if you kept him on a normal rotation he’d go back probably February or March of next year. They’re going to bring him back probably in late August, early September.
UNKNOWN SPEAKER: Okay Bob. We need to keep moving, sorry.
GENERAL JAMES F. AMOS: So it’s just the concept that they’re going -- And by the way, there isn’t anybody running for the door. It’s actually just it’s working well and that was my point.
UNKNOWN MALE SPEAKER #6: Okay.
UNKNOWN SPEAKER: Amy (unintelligible), Sidney (unintelligible).
UNKNOWN FEMALE SPEAKER #3: General keeping with the Afghans standing in the field, the logistics of the drawdown there is a lot more complicated than in Iraq in part because we don’t have a way to park equipment there. Can you talk a little bit about how you see that playing out? How much equipment do you anticipate leaving there? How much of that will transition to the Afghan (unintelligible)?
GENERAL JAMES F. AMOS: You know we took -- When we came out of Iraq we learned a lot of lessons coming out of Iraq. We had a lot of equipment all over the place. I think we’re probably in good company with all the rest of the forces but we’d accumulated an awful lot and in my opinion we’d lost track of exactly what we had so when it came time to come out of Iraq we sent a team over there for the last 13 months and their job is to get the equipment, organize it, triage it, get it out of Iraq, get it down to Kuwait naval base and then decide from there.
We’re going to put most of it on ships and then it was about that same time that the plus up in, the surge in Afghanistan happened so we took about 50 to 60% of the equipment that came out of Kuwait that was sitting down in Iraq. And I remember going down there looking at it on one of the trips and we actually sent that into Afghanistan so it never the theater. So that was okay and then we sent the rest of it on.
But the most important thing was we took the lessons learned. We actually wrote a plan. Once we said, okay, we’re going into Afghanistan in earnest. So we’re going to need to know what equipment is on the ground, where it is, the status of the equipment and we’ve held true to that. We’ve actually -- Our records and accountability for the equipment has been exceptional in Afghanistan.
So a year and a half ago taking a look at and when we first started talking about 2014 and all that, knowing the competition for space on the southern route and a year and a half ago the southern route I guess was just closing. We started moving equipment out of these battalion areas. Remember I’d had seven battalions on the ground there and we pulled it back to Camp Leatherneck and then we started shipping it out.
It went the northern route when the southern route closed for that year, year plus. We put for instance all of that expeditionary aviation matting we build runways with. I mean millions probably square feet. We sent that on the tractor trailers up to the northern distribution network, you know, through the (unintelligible) and across over the Caspian Sea and then down through.
We’ve been flying equipment out for a year and a half. Every time one of those Russian IL-76s or those great big airplanes come in or any of our C-17s come in to deliver goods or whatever -- We stopped bringing equipment in by the way a year and a half ago. We stopped. Because we’re drawing the force down so I don’t need more equipment but I do need supplies and stuff like this and parts.
So a year and a half ago we put a special team on the ground at Camp Leatherneck and they have been consolidating all this stuff and those of you that have been at Leatherneck know those lots were just full of stuff. I was just there a week ago. Those lots are empty. They’ve been leveled. They’re clean.
We have -- When I was there in February, we had rotated back 60% of the gear we had in Afghanistan. We are now sitting at about 65 to 70% of the gear in Afghanistan that we brought on the ground. So if you had 100 pieces on the ground in Afghanistan, we’ve brought back somewhere between 65 to 70 of them. So we are right where we need to be.
So as you take a look at the glide slope on these forces, 7200 Marines going down to some number that’s less than that through the middle part of next year, beginning of next year and then probably a reasonably precipitous drop towards the end of next year, we’ll have more than the ability to be able to get that equipment out especially now that the southern transportation of that work is over.
We can get them out but I’ve got to tell you. There’s not an airplane that lands there that doesn’t have equipment. I’ll give you an example. In February we went by and the huge Russian airplane is there with the nose open on it. I think that’s an IL-76 I think it is. And Sergeant Major and I drove by it on the ramp out there. There sat two large MRAPs side by side. The whole airplane was full in the back but as you looked at it with the nose up there were these two MRAPs side by side. That’s a pretty formidable load. (Laughter) So we’ve been hauling that stuff out of there.
I’ll be honest with you -- Sometimes you have lessons learned from a previous operation in a war and you don’t anything with it. We really paid attention on this thing so I feel pretty good about where -- Moving the stuff out is not a problem for us. And the other thing is and the last thing I’ll tell you is we’ve got to get it out because that stuff’s got to go to the depot because the truth of the matter is and I’m not crying wolf here, under sequestration I can’t -- I need to redo that equipment. I need to reset it so we can reuse it, okay?
UNKNOWN FEMALE SPEAKER #3: How much of that though do you move? I mean you still are going to have to leave some stuff here. How much –
GENERAL JAMES F. AMOS: I’m not planning on leaving anything.
UNKNOWN FEMALE SPEAKER #3: You’re not.
GENERAL JAMES F. AMOS: Absolutely not. Anything that gets left in that country that’s got U.S.M.C. paint on the side of it will be left purposely by General Dunford or General Austin. In other words, he’ll say okay I want you to take this equipment and give this to this country over here but short of that I’m not leaving a single thing.
UNKNOWN SPEAKER: How about Marines? Are you going to leave some Marines?
GENERAL JAMES F. AMOS: I’m not going to leave any Marines. Well I’m going to leave some Marines here. But we don’t know. We’ll have to wait and see.
UNKNOWN SPEAKER: Okay.
GENERAL JAMES F. AMOS: As long as we’ve got forces there I’d to have Marines there fighting.
UNKNOWN SPEAKER: (Unintelligible).
GENERAL JAMES F. AMOS: Okay.
UNKNOWN MALE SPEAKER #7: General we’ve come through this whole way without talking about ACB, JLTV and MPC and as an inveterate treadhead I can’t allow that so, you know, A) where do those three programs stand now? You already had to dial back on all of them and slow down all of them.
GENERAL JAMES F. AMOS: Yeah.
UNKNOWN MALE SPEAKER #7: And, you know; now you are looking at this various nightmare scenarios so, you know, where were they going and how is that glide path going to have to change?
GENERAL JAMES F. AMOS: Yeah. MPC is off the table now. It’s just, it’s not a function of the -- It wasn’t a good idea and there wasn’t a need but you can’t have everything and so I made the decision basically on MPC. You know we’ll keep the concept probably alive but there MPC is not up. We’re not headed towards the MPC right now so that’s the first thing.
The amphibious combat vehicle and everybody at the table remembers, you know two and a half years ago when Secretary Mabus and I had met with Secretary Gates and it was the EFB business, just too expensive. You know you make decisions and you hope they turn out to be the right one. Some of them are easy and some of them are really hard. That was a hard one. I had watched that for a long time. I look back on it and it was the right decision.
So we canceled the EFB. I didn’t cancel the requirement. You know we had spent two and a half years not goofing off but I mean really working this thing and what is it we need and then how can you get, how can you -- Is it possible to build a vehicle that has the capabilities that we need once you figure out what that is that’s affordable. And that’s the --
We’re calling it the amphibious combat vehicle. We’ve got two prime contractors right now. They’ve gone through an analysis of alternative with OSD. They’ve confirmed the requirement. They did not talk about high water speed versus low water speed.
And so what we’ve done is I’ve got I’m only going to get one bite at this apple and I don’t want to mess this up so what I’ve done is I’ve sent our team to include the two contractors to take a look at, okay, one more time give me your concept on a high water speed vehicle and I already know what we call what we call a displacement vehicle which is kind of the standard -- It becomes physics. It’s fluid dynamics. It’s you can’t -- You can only push the steel brick in the water so fast unless you get it up on a plane and so we know what that roughly will cost or be like.
But I’ve asked the industry to go back using all that we have from EFB and using all that they have from having built the current vehicles to tell us what their best guess is with regards to the ability to be able to build that planing vehicle and they’re going to come back to me this fall and from there we’ll make a decision on an ACV.
I’ve kept the money and it’s a modest amount of money being honest with you in research and development in the amphibious combat vehicle. So even under sequestration I took and said, okay, we’re going to hedge that amount of R&D money. We’re not going to mortgage that to pay for other bills. So that program is alive.
Here’s what I think is going to happen. They’re going to tell me in the fall and then shortly after the new year begins in 2014 we’ll put out an RFP, a request for proposal, and industry will come back and say, okay, because we’ll know precisely what the requirements are. We’re going to know rough order magnitude what it could cost and cost is a variable in this thing with me. I mean I’m not naïve. Cost is important to me.
So I use the analogy of besides Mr. Potato Head. This is, you know, what I need is a really great Ford F-150. Now with some gizmos in it you know what I mean? You know probably electric windows and a few things you know but I need a good solid Ford F-150. I don’t need a Cadillac Escalade and so that’s where we’re headed.
So I’ll know in the fall what the art of the possible is and then we’ll just make a decision as an institution as we get in right at the beginning of the year and say, okay, we are going to go for displacement vehicle or we’re going to go for a high water speed vehicle.
What is the other program, MPCA and JLTV?
UNKNOWN MALE SPEAKER #7: JLTV.
GENERAL JAMES F. AMOS: JLTV is moving along. I keep telling everybody you’ve got to get the cost down or I’m not going to buy it. Under sequestration I’d say it’s certainly on the block for consideration to -- You know it’s a joint program with us and the Army. We’re going to get 5500 of them. We’re going to get the first 5500. We need them. I like them. But I’ll tell you my full sequester bill at 10% it’s questionable whether I can afford JLTV.
I’ll take my up-armored Humvees run them back through the factory, run them through the depots, take my 7-ton trucks before I mortgage the amphibious combat vehicle. Does that answer your question?
UNKNOWN MALE SPEAKER #7: Understood.
GENERAL JAMES F. AMOS: Yeah so there’s a question mark there. I need it. I like it. I like what I see but I’m not going to die in a ditch over it.
UNKNOWN SPEAKER: Okay General, I’ve still got six questions on the list here if you could stay an extra five minutes –
GENERAL JAMES F. AMOS: I can, I can.
UNKNOWN SPEAKER: -- we can dedicate one minute to each.
GENERAL JAMES F. AMOS: Okay, alright.
UNKNOWN SPEAKER: One minute (Laughter)
GENERAL JAMES F. AMOS: It’s not possible with (unintelligible). (Laughter)
UNKNOWN SPEAKER: Megan (unintelligible) and Daniel Moss.
UNKNOWN FEMALE SPEAKER #4: Yes sir, thank you so much. I know you’ve spoken in the past about (unintelligible) and specials operations forces training this fall. I’ve heard some concerns though, you know, for every exercise you do with special operators, you know, that’s four months (unintelligible) one month (unintelligible) or whatever if they would want to be (unintelligible). I was wondering where the planning is with that effort and sort of how you’re making sure that the Marines get what they need out of this training and special operators that were (unintelligible)?
GENERAL JAMES F. AMOS: Yeah. And you’re talking specifically about the MEU?
UNKNOWN FEMALE SPEAKER #4: Uh-huh.
GENERAL JAMES F. AMOS: Yeah. Those are our ships. Our Marine Expeditionary Unit. Admiral McCraven and the Chief of Naval Operations and I agreed about a month ago that we would do a proof of concept. It’s actually going to be with the 11th. I think I said the 15th probably. It’s really the 11th. Yeah it’s the 11th Marine Expeditionary Unit.
They sail this fall where they’re going to train up during their workups, the six months workups. They’re going to train up with special operations. Admiral McCraven’s forces. They’ll probably be predominantly Marine special operations but I told Admiral McCraven I didn’t care. It could be ODA teams. It could be SEALs. It doesn’t matter to me. But train up during the workups and then when they go on crews -- So the relationships will be built and the capabilities will be understood.
So when they go on crews now they’ll have probably four or five Marine special operations that will actually be with the MEU but when they go into these various theaters they now know how to plug into the theater special operations organizations. They’ve got the habitual relationships and I’m actually pretty excited about it. We’re going to do a proof of concept in the fall along with the West Coast and we’ll do one in the spring with one of the MEUs, I can’t remember which one it is, to do the same then. And then we’ll see how it goes. We’ll adjust from there.
UNKNOWN FEMALE SPEAKER #4: Okay so the special operators would be on the (unintelligible) as well it wouldn’t just be training and then splitting them up.
GENERAL JAMES F. AMOS: Well they’ll have some equipment aboard the ship but not a lot. They’ll probably more than anything -- First of all they’ll do the training and the relationships are important. The ability for the MEU commander, the colonel that’s the expeditionary unit commander, to understand what the capabilities that Admiral McCraven’s forces have in UCOM and AFRICOM and in central command and so that’s really important.
Probably what they’ll have aboard the ship will not be weapons in all of them but they will have the communications bandwidth aboard the ship which will give the MEU commander now a new capability he hasn’t had before.
UNKNOWN SPEAKER: (Unintelligible)
UNKNOWN FEMALE SPEAKER #5: Good morning. I was wondering if you talk a little bit --
UNKNOWN SPEAKER: (Unintelligible)
UNKNOWN FEMALE SPEAKER #5: Oh, I’m sorry, sorry.
UNKNOWN SPEAKER: (Laughter)
UNKNOWN MALE SPEAKER #8: Good morning sir. I wanted to ask for a point of clarification. Your initial number of end strength with sequestration would be about 174 then?
GENERAL JAMES F. AMOS: Yeah, I said it was 182 minus 8.
UNKNOWN MALE SPEAKER #8: Minus 8. Pardon me sir; I have my reporter math right. And also I wanted to ask you for an update on the Camp Bastion investigation (unintelligible).
GENERAL JAMES F. AMOS: It’s underway right now. General Austin’s got his team. He’s got a three-star general that’s in charge of it and we’ve given him a Marine two-star to assist him and then he’s got a small staff of folks that began the investigation probably about 2 weeks ago.
The word I had which is kind of just because I’ve been talking to some of the guys. You know two of them on the West Coast they’ve been out interviewing West Coast Marines and I think they’re in theater today so we’ll probably get something. I think the goal is within 45 days from where they began we’ll have some results back.
UNKNOWN SPEAKER: Okay, Grayson and James (unintelligible).
UNKNOWN FEMALE SPEAKER #5: Thank you. Sorry Virgil for jumping the gun there. I was wondering if you could talk a little bit about the air-sea battle discussion?
GENERAL JAMES F. AMOS: About the what?
UNKNOWN FEMALE SPEAKER #5: The air-sea battle discussion --
GENERAL JAMES F. AMOS: Yeah.
UNKNOWN FEMALE SPEAKER #5: -- and where the Marine Corps fits in. What’s the thinking right now and what’s your focus really?
GENERAL JAMES F. AMOS: First of all I think it was probably not marketed the way it should have been. Air-sea battle is a -- We’ve been -- It’s about anti-access, area denial. We’ve lived with that throughout history. I mean all the way back in history.
Today it becomes a little more precarious because of the weapons and the technology to push forces farther away from someone’s coastline but air-sea battle is a phase of an operation. In other words, if you’re going to go against an enemy or some nation that does not want you on their sovereign territory you’re going to have to work your way through all these different aspects of area denial.
And that’s really what air-sea battle is. It’s not a weapons system. It’s not an end all. It’s not a battle plan. It is the phase of operation to be able to get forces ashore to impose your will on, you know, on somebody that you have to do that to. So that’s why I say you tend to think it’s a weapons system, it’s a missile, anti-missile missile. It’s a bullet versus bullet and there’s a whole lot more to it.
I’ll give you an example. No nation in the world can protect all its entire assuming it’s along their coastline unless it’s got a 50 mile coast, a slice of a coast, but most of these nations we’re talking about that have this anti-access, area denial capability has large coastlines. The Marine Corps fits pretty well in that because we just go where the enemy’s not going to be looking.
It sounds easy but it really is the truth. We’ll have amphibious ships. We’ll have fifth generation F-35Bs on those ships. We’ll be sailing here you know in the next two years with -- We’ll have the first fifth generation airplane in the world forward deployed off our amphibious ships in 2017. So we’ll be able to operate off of islands. We’ll be able to operate off of runways and road networks.
You present the enemy a real dilemma when the enemy’s got to try to defend an entire coastline. They can’t do that. So we have a play in this thing there’s no question about it and is it in function with us with weapons systems that go missile (unintelligible) and missile? No that’s somebody else’s domain. That’s not mine. But I can sure complicate an enemy’s decision making process by him wondering where the heck I am and how I’m going to come in because we will come in. We’ll figure it out, okay? So it’s a phase. It’s not a war plan all by itself.
UNKNOWN SPEAKER: Okay, James (unintelligible), Tony.
UNKNOWN MALE SPEAKER #9: General can you reflect for just a moment about how this post 9-11 decade of conflict has changed the Marines? What you brought away from this that’s fundamentally changed your thinking? You’ve talked about the Special Forces lash up. You’ve got the command and assist skills set now.
GENERAL JAMES F. AMOS: Yeah.
UNKNOWN MALE SPEAKER #9: You’ve talked about this rapid reaction force. Can you sort of (unintelligible)?
GENERAL JAMES F. AMOS: The question I always get asked is all these lessons you’ve learned on counterinsurgency are you going to continue with and the answer is yes. So that’s one lesson. The answer is yes because these next two decades of this kind of thorny things that I think are going to occupy our time are going to require those same skill sets. It’s dealing with people. It’s human --
You know we now have this knew terminology called human terrain. It really is the truth. It’s being among people, cultures, languages. So that’s the first thing. So we’ve learned that. We’re not going to turn that loose. We’re going to continue to teach that. In fact we’ve actually upped the ante with regards to language training out in Monterey both for officers and staff NCOs so we’re going to go there. So that’s that first piece.
The second piece is this thing about a hollow force. You know I said that when the airplanes when we were attacked in 9-11 the Marine Corps was sitting about 90%. The truth of the matter is from the time I joined the Marine Corps until probably close to the then we’ve been sitting at about 80% equipment, 80% manning, probably 65% readiness.
So here’s a force that tells everybody that they are -- They didn’t use the term crisis response force in those days but we use terms like we are America’s expeditionary force. We’re ready to go. And the truth of the matter is that we weren’t always ready to go. So the lesson for me is from the last 11 years is manning and equipping and readiness actually is very, very important.
And that’s why I say when you draw the Marine Corps to pay these sequester bills, you draw the Marine Corps down. That force that’s sitting out there. Here’s what I told the planners. It’s going to sit at 97% of what the table of organization rates. So if you’re at 100 Marines, you’re going to have 97. You’re going to have 100% of your equipment that you rate and you’re going to have 100% of your operations and maintenance training money to be able to operate and train with.
So the forces that are left after sequestration and that’s why it’s really important to me about give me the opportunity to build the best Marine Corps that America can afford. That’s really important to me because I can shape that now. I may have fewer units but by golly they’re going to be ready and so I’m maintaining that high state of readiness.
So those are the lessons, those are the key things for me is that. That is important for us as a nation because we advertise ourselves as that force and by golly, you know, when the President says send in the Marines I want to be ready to go.
UNKNOWN SPEAKER: Okay, very quickly we’ll finish with Tony and Michael.
UNKNOWN MALE SPEAKER #10: I’m going to go back to the skimmer. I came in late but broadly what’s the difference between the skimmer and the QDR? A lot of the public is going to be confused –
GENERAL JAMES F. AMOS: Yeah, yeah.
UNKNOWN MALE SPEAKER #10: -- when this thing comes out. Can you (unintelligible)?
GENERAL JAMES F. AMOS: It is, you know, I don’t know. (Laughter)
UNKNOWN SPEAKER: (Unintelligible)
GENERAL JAMES F. AMOS: No I don’t know. You know we’re not working on the QDR right now and obviously it’s law and so we’re going to -- But this was I think the skimmer -- Not I think, I know teed up choices to give the Secretary of Defense the ability to be able to look to the President and say this is how we’re going to pay our bills in the Department of Defense under sequestration. That’s what strategic choices did.
So that became, okay, this is how we pay our bills in light of the President’s strategy, okay? We’ll always have to keep that in the back of our minds. The President’s strategy based on that which is reorientation into the Pacific and -- So how do we pay our bills? That’s what the choices did. No decisions made Tony. I mean the Secretary of Defense, nobody’s made any decisions on we’re going to do this, buy that, change this, go here but it gave him a menu of choices.
The QDR will come later. It will come next year and the QDR will then say, okay, this is what the force ought to look like if we’re going to be able to achieve the goals and the ambitions of the strategy.
UNKNOWN MALE SPEAKER #10: Uh-huh.
GENERAL JAMES F. AMOS: My sense is this. I think the efforts that we’ve done so far will feed the QDR but we may have to make some financial decisions in the Department of Defense before the QDR. You know once you start the QDR and that percolates along for a while. Some of these decisions that have to be made with regards to -- I mean sequestration is here now.
UNKNOWN MALE SPEAKER #10: Right.
GENERAL JAMES F. AMOS: It’s not next year it’s now so some of these decisions you have to make have to be made now and they will inform the QDR so I think skimmer informs it. It will be kind of a bedrock that will feed into the QDR. I think there’s some decisions that are going to have to be made well before the QDR though. Does that make sense?
UNKNOWN MALE SPEAKER #10: Yeah, so the public would be able to see at different funding levels this is what we would have to do. Is that roughly what you’re saying?
GENERAL JAMES F. AMOS: That’s the skimmer, you bet, and I think that’s what’s going to happen over the next -- I get asked all the time well I guess it wasn’t so bad General Amos because the sky hasn’t fallen yet and I’ve just been -- I’ve told everybody I said it just hasn’t been revealed yet you know. We’re not there yet. In the next six months to 12 months, what sequestration will do to the Department of Defense is going to become reality and that’s the part I think you’re talking about here. So it will be revealed that it will be so many of this, so many of that, so much of this goes away, so much of that goes away in all of the services.
UNKNOWN MALE SPEAKER #10: Okay, thank you.
UNKNOWN SPEAKER: Okay, final question, Michael (unintelligible).
UNKNOWN MALE SPEAKER #11: Hi General. I wanted to ask you about the (unintelligible) program in K-MAX.
GENERAL JAMES F. AMOS: Yeah.
UNKNOWN MALE SPEAKER #11: With the drawdown in Afghanistan, where do you see this program going? Should it in your mind become a program of record?
GENERAL JAMES F. AMOS: I do, I do.
UNKNOWN MALE SPEAKER #11: What’s this (unintelligible).
GENERAL JAMES F. AMOS: Whether it’s the K-MAX or not is yet to be seen but the concept of an unmanned aerial system that carries cargo around has proven itself which is what we wanted to do. I mean we’ve been fussing this now for five years and ideally what you’d like to have is some reasonably inexpensive UAS that could carry 1500 pounds of stuff and you had a bunch of them and you could just launch them and if something happened well that’s a shame but we just move on.
But the idea to be able to move logistics around and to reinforce efforts is absolutely what we need so I think my intention is to make it a program but I just don’t know how it’ll turn out but I’m a big fan of it and so I think the K-MAX has proven its worth. And again, I was just talking to the commanders over there. In fact I was sitting there taxiing out and I saw a K-MAX go zipping by with some guy on a joystick down on the ground controlling it.
UNKNOWN MALE SPEAKER #11: Do you think the requirements will stay something like K-MAX is or do you think it needs greater capability or --?
GENERAL JAMES F. AMOS: Say that again?
UNKNOWN MALE SPEAKER #11: Do you think the requirements going forward we will be something that resembles K-MAX?
GENERAL JAMES F. AMOS: I think it’ll be -- I think the requirement will be able to -- It’s not going to say you’ve got to have this size vertical lift helicopter right now which is what a K-MAX is. It’s going to say words to the effect that we want to be able to vertically lift this much gear and we want it to be able to go these many miles and we want it to be able to go autonomously. We want to be able to pick it up and we want to be able to redirect it and hand it off over here.
So the requirements on this thing over the future we’ll talk about that. It will not say necessarily this it has to be the Lockheed Martin K-MAX but I’m very pleased with what’s turned out on it and I want to be clear about that. The K-MAX has done everything we wanted it to do but the concept is in my book as long as I’m the commandant is alive and well.
UNKNOWN SPEAKER: Well General Amos you’re a popular guy.
GENERAL JAMES F. AMOS: No I’m not. I think –
UNKNOWN SPEAKER: (Unintelligible)
GENERAL JAMES F. AMOS: Keep my picture off of everything. Don’t put me -- I don’t want any more notoriety. I’ve got all the notoriety I need. (Laughter)
UNKNOWN SPEAKER: (Unintelligible) coming in sir. (Laughter)
GENERAL JAMES F. AMOS: Thanks everybody. It’s good to see you, good to see you.
CROWD: Thanks General.
GENERAL JAMES F. AMOS: It’s good to see you this morning.
(END)

Office of the Commandant of the Marine Corps

Detense WrktersGrowp

S Marine Corps

e, 2013

