Page 1 of 3

This article was printed in the 6/5/02 to 6/18/02 issue of The Resident on page 3.

Navy Secretary Advocates New and Improved Housing At Sub Base

By: Corey Sipe


The quality of life for locally-based sailors and future work at Electric Boat were center stage for most of the recent visit to Mystic Places by Gordon R. England, Secretary of the Navy.


The Secretary, along with Representative Rob Simmons, Second District, addressed the Chamber of Commerce of Eastern Connecticut at a luncheon following a tour of the naval facilities in the area.


The chamber luncheon was hosted by Sonalysts, in Waterford.


Gordon said his tour of New London Submarine Base naval housing made clear that current housing is inadequate because 70 percent of it was built as single-story housing in the 1960’s and needs major repairs.


Out of the 2,100 housing units at the Sub Base, 134 have already been renovated in the Conning Towers housing area, according to base officials. Renovation of another 54 units should be completed late this summer, he said. Construction is now underway for an additional 223 units in the Nautilus Park area. These are expected to be opened within the next two years, officials said.


Rob says he supports legislation which would appropriate money in 2003 for 100 additional units of housing for the base in Groton. He said the 2003 budget has passed the House and is now being considered in the Senate. The same bill contains provisions for a permanent 4.1% increase in basic pay for the military, and an additional $8 million to improve base security at the Groton Sub base, he said. 


Rob praised the Secretary as an “excellent proponent for quality housing for quality housing for families.” He said that Gordon halved the Department of Defense ten-year goal for improving navy housing to five years.


Leadership at the Groton sub base considers housing as an essential ingredient in developing a strong Navy. “Certainly housing is important to our sailors, it falls under a quality of life issue. We want to ensure it is good so their work is not impacted. A sailor whose family is happy and content means the sailor will be productive,” said Chris Zendan, public affairs officers.

Submarine conversion


More than $1 billion will be spent in 2003 to convert four old Trident submarines to give them the capacity to fire large numbers of conventional missiles and deliver commandos to enemy beaches, according to the Secretary.


Rob, a member of the House Armed Forces Committee, explained that, “Connecticut fares especially well with the procurement provisions authorizing funds for another Virginia class submarine and the Trident Class of SSGN conversion program.” 


The new Virginia class submarines are intended to replace early versions of the Los Angeles class ships. The new Virginia class will utilize Seawolf stealth capacity to fire up to 154 Tomahawk cruise missiles and accommodate up to 66 Special Forces personnel.


Gordon called the 2003 budget a “foundation year” for shipbuilding despite the fact that only five new ships will be started. Construction proponents argue that the Navy should be building at least 10 to 12 ships a year. Gordon defended his decision, however, by explaining that “it’s not just numbers, it’s capabilities.” 


The Navy entered into a contract for the design of a new generation of surface ships that will be smaller with a shallower draft to allow them to operate safely in waters near the shore. As new ships become smaller and automated, they should be less costly enabling the Navy to buy more of them, he said.  


The Secretary promised, “you will see more ships and more airplanes as we go into the ’04 budget.” He said that the Navy must increase its production of submarines or the fleet will decline to dangerous levels and hopes this can happen in 2005.


The Congressman urged the continued buildup saying, “Without increasing the procurement rate to two per year our submarine force will not meet the mission and operational requirements determined necessary by our military.” It is time to reverse the 13 years of downsizing, he said.


In response to questions about future terrorist attacks, Rob warned that “Southeastern Connecticut has been designated a special security zone” because it is home to the Coast Guard Academy, the sub base, and a nuclear power plant. He is working with his colleagues in Congress to ensure that the most vulnerable facilities in the community are properly protected.


Gordon is the 72nd Secretary of the Navy. He was the former Executive Vice President of General Dynamics Corporation from 1997 to 2001. 

