National Ship Repair Industry Conference 2011
Congressional Agenda

Shipbuilders Council of America, the Port of San Diego Ship Repair Association, the Virginia Ship Repair Association, the Jacksonville Area Ship Repair Association, the Puget Sound Ship Repair Association and the Ship Repair Association of Hawaii stand together in support of the United States Navy, the Fleet and our Sailors.

We strongly support the Navy's requirement for 313 or more ships. In order to reach the required Fleet size, the Navy must both procure ships in sufficient numbers and maintain the ships it has to the degree that they reach or exceed their full service lives.

We support the acquisition of new ships to maintain the United States Navy’s predominance in naval capability. We must build ships in sufficient quality and quantity to meet the requirements of a demanding future.

Most importantly, we support the Fleet we have. Maintenance and modernization of the ships in the Fleet is just as critical as procuring new ships to achieve the required Fleet size. Every ship in the Fleet will need to achieve its full service life. Proper maintenance and modernization of our Fleet requires identifying all the work that must be done to keep our ships operating at their full capability and fully funding all the work identified. We believe that the Navy has made significant strides in bringing the definition and funding of surface ship maintenance nearer to that of submarines and aircraft carriers. We were pleased to see the Navy increase the budget for Ship Depot Maintenance in the Fiscal Year 2011 President’s Budget. We are very concerned, however, that the method by which FY 2011 funding is enacted may limit spending to a lower level. We support Congressional action to appropriate, by whatever means, the FY 2011 funding for Ship Depot Maintenance as requested in the President’s Budget, especially as directed to surface ship maintenance.
Furthermore, it is our understanding that the Navy will continue the trend in FY 2012. We support additional increases in Ship Depot Maintenance for FY 2012. We understand that there is significant pressure to reduce spending but the ships that sail in harms way carry Sailors that have earned our support. Let us work together to keep their ships ready.
