

AD-A058 543

CENTER FOR NAVAL ANALYSES ARLINGTON VA
NAVAL PROJECTION FORCES: THE CASE FOR A RESPONSIVE MAF.(U)
AUG 78 D P WILSON

UNCLASSIFIED

CNA-PP-231

F/G 15/7

NL

1 OF 1
ADA
058543

END
DATE
FILED
DDC

11 78

55 000231.00

AD A058543

AD No. _____
DDC FILE COPY

(6)

NAVAL PROJECTION FORCES: THE CASE FOR A RESPONSIVE MAF.

(10)

Desmond P. Wilson, Jr.

(9)

Professional Paper No. 231

(11)

August 1978

(14)

CNA-PP-231

(12) 15p.

The ideas expressed in this paper are those of the author. The paper does not necessarily represent the views of the Center for Naval Analyses.

D D C
REPRODUCED
SEP 13 1978
RESULTS
A
[Handwritten signature]

CENTER FOR NAVAL ANALYSES

1401 Wilson Boulevard
Arlington, Virginia 22209

DISTRIBUTION STATEMENT A

Approved for public release;
Distribution Unlimited

78 09 12 019

077270

LB

NAVAL PROJECTION FORCES: THE CASE FOR A RESPONSIVE MAF

INTRODUCTION

The contingency of a short-warning, conventional attack by the Warsaw Pact against Central Europe poses one of the most severe defense problems facing the United States and its allies.¹ While the United States has taken initiatives to improve its forces already in Europe, little progress has been made in improving the rate at which U.S.-based reinforcements can be employed. Because reinforcement by sea is thought to take so long, Defense planners continue to look to additional airlift, rather than to sea lift, to help offset NATO's early deficit in forces. However, it is possible to improve the responsiveness of forces coming by sea. One such possibility is to employ the amphibious force earlier, rather than later, in a NATO contingency.

The argument is that with appropriate changes in fleet operations, a Navy projection force of MAF size can be about as responsive as airlifted Army forces.² Amphibious shipping, already in the Defense program, is sufficient to move the Assault Echelon (AE) of the East Coast Marine Amphibious Force (MAF) to Northern Europe in 14 to 16 days from the time of first warning. Assuming an additional 4 to 5 days to debark and to take up positions, a large Marine force could be fully employed in about 21 days. This response time compares favorably with estimates for airlift. For example, it might take 21 days or more for the U.S.-based, 2 1/3 Army divisions to fly to Europe, move to and draw their prepositioned

¹The combination of strategic nuclear parity and of Pact advantages in conventional forces relative to the forces of NATO has raised the importance of NATO planning for short-warning and for short-war contingencies. The seriousness of this problem and the likelihood of a continuing NATO deficit in conventional forces for the early defense of Central Europe reportedly was a central issue in the recent Presidential Review Memorandum #10, a review of national security strategy. Evans and Novak, "Conceding Defeat in Europe," The Washington Post, 3 August 1977, p. A-19.

²A Marine Amphibious Force (MAF) is a task-organized force built around a Marine division and a Marine air wing. The current Fleet Marine Force can task organize three MAFs from its active structure. They are II MAF on the East Coast, I MAF on the West Coast, and III MAF in Japan/Okinawa with an independent brigade in Hawaii. Although there are three MAFs, the programmed amphibious shipping will be adequate to lift the Assault Echelons (AE) of 1 1/3 MAFs.

equipment, and then move to their employment areas.³ Former Secretary of Defense, James Schlesinger, estimated in 1974 that about 19 days would be required to move the troops and the equipment of one Army division using only the airlift assets of the United States⁴.

The AE of a MAF has about 34,000 Marines, equipment and 15 days of consumables. With their own helicopter lift, Navy and Marine tactical air, and modern antitank weapons, the MAF would increase substantially the combat reinforcements available to SACEUR within the first month. For example, if it is assumed that the earliest of the Army reinforcements begin arriving in their combat areas with their equipment in the first week, the flow of Army reinforcements could reach 65,000, the equivalent of four divisions, by M+21.⁵ The addition of the MAF would raise the estimated reinforcements to 97,000. In terms of division equivalents, the MAF would represent about a 25 percent increase in reinforcements. However, to make an early contribution within the programmed budget, current Navy practices would have to change substantially.

To gain a responsive MAF, without expanding the amphibious fleet, routine peacetime deployments would have to be reduced or ended and three-fourths of the amphibious fleet would have to be concentrated in the Atlantic. This proposal poses a significant strategic choice. The choice is between continuing to operate with the priority on worldwide peacetime presence (foregoing any significant early participation in the defense of Europe with Marine

³ Robert Lucas Fischer, "Defending the Central Front: The Balance of Forces," Adelphi Paper No. 127, IISS, (London: 1976), p. 4.

⁴ U.S. Department of Defense, Annual Defense Department Report FY 1975, p. 158-159.

⁵ The assumption includes: (a) dedication of the airlift capacity of the United States, (b) a total movement time that encompasses assembly at airfields, flight time, movement from airfields to equipment storage areas (POMCUS sites), marry-up of troops and equipment, and movement to area of combat employment, (c) an average employment rate of 4,000 combatants per day from M+5 through M+20, of the 2 1/3 Army division equivalents, with prepositioned equipment, and an additional Army battalion plus equipment per day, (d) no enroute attrition of air or sea lines of communication and no interdiction of air or sea ports or the POMCUS storage sites.

ACCESSION NO.		
WHITE SECTION	<input checked="" type="checkbox"/>	<input type="checkbox"/>
BLACK SECTION	<input type="checkbox"/>	<input checked="" type="checkbox"/>
TRANSLATED		
ORIGINAL		
CLASSIFICATION		
BY		
DISTRIBUTION/AVAILABILITY CODES		
DISL	AVAIL	W/W SPECIAL
A		

forces), or to emphasize the early defense of Europe deemphasizing peacetime presence. Amphibious assets are insufficient to do both. The alternatives and some of their implications are developed below.

CURRENT PRACTICE: PEACETIME PRESENCE AND A NATO RESERVE

Currently, there are 4 reinforced battalion-size Marine units in the routine deployment schedule. Two operate in the Western Pacific and two operate in the Atlantic/Mediterranean. They continue a pattern that goes back to 1948 in the Mediterranean, to 1959 in the Atlantic, and to 1960 in the Western Pacific.

Marine deployments are supported by the active amphibious fleet that is about equally divided between oceans. The present fleet of 62 ships is fully committed to the deployment schedule. It takes 4-6 ships for each Amphibious Ready Group (ARG/MAU) and a rotational backup of 2+ ships for each ship forward.⁶ By 1981, four new-construction ships (LHAs) will bring the active fleet to 66 ships. In addition to the active fleet, there are three Naval Reserve Fleet (NRF) ships and the AGF-LaSalle (an LPD) that might be available to support Marine forces in the future. Thus, the 1981 amphibious fleet could consist of 70 ships. Table 1 shows the approximate lift capacity of a 70-ship fleet, the requirements for lifting a Marine Amphibious Force (MAF), and the percentage of one MAF that the 70-ship fleet could lift simultaneously.

If current practices continue, the 1981 amphibious fleet will be divided about equally between the Atlantic and the Pacific oceans. An equal distribution of a 70-ship fleet will support the long-established pattern of deployments. However, it is insufficient to lift a MAF without swinging about 20 ships through the Panama Canal. For example, to move the East Coast MAF (II MAF) to Northern Europe, Atlantic-based ships would have the capacity to deliver about 60 percent of the Assault Echelon in about 16 days. The remainder of the MAF would then have to await shipping from the Eastern Pacific and the Western Pacific. These swing times are about 12 and 20 additional days respectively.⁷ Thus, the best time

⁶For a more detailed quantitative treatment of amphibious lift capabilities, see (CNA) Memorandum (CNA)76-3046, "Amphibious Lift Capabilities 1976 and 1980," Unclassified, Desmond P. Wilson, 30 Apr 1976.

⁷Closing times assume an 18 knot transit speed, an unobstructed Panama Canal, one day to transit the Canal, and seven days for the combined alert, assembly and loading of forces and ships at the ports of embarkation.

TABLE 1
1981 LIFT CAPABILITY
70 SHIPS

	<u>Troops</u>	<u>Vehicles thousands of sq. ft.</u>	<u>Cargo thousands of cu. ft.</u>	<u>Helo spots</u>	<u>Landing craft</u>
Net lift* available	44,000	840	1,620	368	440
1 MAF (AE) requirement	34,000	690	1,200	350	350
Percent 1 MAF (AE)	129	122	135	105	126

*Assumes that net lift reduces the gross lift by tactical integrity factors applied to troops and to vehicle square. In addition, there is a 10 percent ship nonavailability factor due to overhauls that is applied to all lift categories.

attainable for the last elements of the MAF (AE) to arrive in Northern Europe would be M+36. While this is the best time under the current mode of operating the fleet, it is not the best response time possible. The M+36 figure is an implicit preference for the current deployment practices and the concept of the Marines as a NATO reserve, over an alternative that would emphasize responsiveness to NATO.

THE ALTERNATIVE: A RESPONSIVE MAF

The responsive MAF concept differs from current practices by offering arrival times in Europe of 16 instead of 36 days. To accomplish this with the programmed fleet, roughly 54 amphibious ships--three quarters of the 1981 amphibious fleet--would have to be

concentrated in the Atlantic.⁸ Table 2 shows an equal distribution of the fleet and one alternative distribution to support the strategy of a responsive MAF. The 16 ships remaining in the Pacific would be enough to support 1 battalion-size unit (ARG/MAU) on routine forward deployments, or to lift a small brigade (MAB) on an intermittent basis.

TABLE 2

ALTERNATIVE DISTRIBUTIONS OF A
70-SHIP AMPHIBIOUS FLEET
1981

	Equal mix		Atlantic-heavy mix	
	Pacific	Atlantic	Pacific	Atlantic
Number of ships	35	35	16	54
Net lift available: portion of 1 MAF (AE)	~2/3	~2/3	~1/3	1

The Assault Echelon of II MAF is located within 100 miles of East Coast embarkation ports. By using organic vehicles and by flying the nonself-deployable aircraft to the ships, the AE could be fully loaded for combat within 7 days in that portion of the amphibious fleet that was located within 2-4 days steaming of the embarkation ports at the time of the alert. An additional 8 to 9 days would be required for the transit to Northern Europe for a total of about 16 days to arrive in an objective area for either an opposed or unopposed landing. Whether the MAF makes an unopposed landing over a beach or debarks at developed port facilities, it could be unloaded and moved to interior defensive positions in an additional 5 days, or by M+21.

⁸Calculations are based on MAF lift requirements as set forth in table 1. However, it should be noted that the MAF is a task-organized force and could be made smaller or larger with consequences for lift requirements. The complete MAF consists of the Assault Echelon (AE), the Assault Follow-On Echelon (AFOE), and a Fly In Echelon (FIE). The AE has the combat force and 15 days of supplies and would go in the amphibious ships. The AFOE is the supporting force for sustaining the combatants for an additional 45 days. Current plans call for the AFOE to move in merchant shipping. The responsiveness of the AFOE and the FIE is not considered in this analysis.

One way to view the contribution of an early-arriving MAF is to compare Marines, Army and allied forces assigned to divisions or divisional equivalents. Compared in this way, the Army has 4 divisions and 6 brigades for a total of 6 division-equivalents or about 84,000 in divisional manpower in Central Europe. As shown in table 3 airlift would add about another 65,000 by M+21 for a total of 149,000. To this latter figure, a 17,000-man Marine division would increase total U.S. divisional manpower by 11 percent and would represent 26 percent of the U.S. reinforcements capable of arriving with equipment and being in position in 21 days. Using the same divisional manpower as a basis for comparison, the Marine division would make about a 3 percent contribution to NATO's total mobilization potential (including France).

TABLE 3

MAF (AE) CONTRIBUTION TO EARLY
REINFORCEMENT OF CENTRAL EUROPE
(Manpower in U.S. Ground Combat Units*)

	<u>M Day</u>	<u>+7</u>	<u>+14</u>	<u>+21</u>	<u>+28</u>
U.S. w/o MAF	84,000	90,000	122,000	149,000	158,000
U.S. w/MAF	84,000	90,000	122,000	166,000	175,000
Percent increase	-	-	-	11	10

*Notes:

a. Based on the 17,000 Marines in division units. The Assault Echelon of a MAF totals about 34,000 and includes helicopters and other direct and indirect support.

b. Army manpower in ground combat units is based on troops in division equivalents.

c. Other than M Day, prepositioned-Army forces, all Army moves by airlift. Marines move by amphibious ships. Airlift of Army forces assumes 2 1/3 division-equivalents between M+7 and M+21, plus 1/11th division per day from M+5 onwards. Source: Fischer, op. cit., p. 23.

OTHER MILITARY CONSIDERATIONS

There are a number of other military issues implied by the proposal for using amphibious forces. These are discussed briefly below.

Flexibility. The early reinforcement of NATO with U.S. forces now relies exclusively on airlift. The responsive MAF concept would help diversify the means of movement and give SACEUR added flexibility to hedge against the uncertain course of a war. For example, the MAF offers flexibility in unloading. It could use many of the numerous European ports, or it could go ashore in most unimproved areas. Furthermore, it offers flexibility in employment. It might be employed alongside Army forces as a conventional infantry division, or it might be used in an early amphibious assault depending upon the needs at the time. The point is that the MAF could load out for an amphibious assault but could be committed in a number of different places as the situation evolves during the transit phase.

Amphibious Assault. The concept of the opposed amphibious landing has critics who doubt its viability, particularly in a NATO setting. However, the responsive MAF may improve the credibility and relevance of the amphibious concept. Historically, large landings have taken place after a considerable lapse of time from the beginning of a war. In a NATO/PACT war, a landing in the 2nd month or beyond may mean facing a mechanized opponent who has had time to consolidate defenses ashore and possibly mine the sea approaches to the landing sites. In contrast, the responsive MAF might contend for or counter preemptive grabs for territory of importance to both the sea and the land campaigns. The conflict situation might be similar to a meeting engagement except that the enemy forces would more likely be airborne or naval infantry and in the relative disarray of having just arrived. In short, some of the problems of an amphibious force going against a powerful opponent may be overcome by shortening the response times and by getting to an objective area earlier rather than later.

Vulnerability. The early use of sea lift is criticized for its vulnerability to submarines and to long-range aircraft. While the threat of interdiction is indeed significant, the relevant, but unanswered, questions have to do with the severity of the threat, and with the comparative capabilities of both sea and airlift systems to produce equipped reinforcements in forward areas. Air transport may be less vulnerable than sea transport. But, the problems with the airlift system are at the landing sites, the equipment storage sites, and with the intra-theater movement of troops to their equipment and onto their tactical positions. The essential point is that

both reinforcement systems are vulnerable. It is not obvious a priori that sea lift is more vulnerable than airlift. Both the relative and the absolute vulnerability of the two systems depends upon many uncertainties such as the amount of warning, submarine deployments and doctrine, and the quantity and quality of antisubmarine warfare and antiair warfare. Until more is understood about the severity of the interdiction threat, continuing to plan for the early reinforcement of NATO by whatever means is assumed preferable to withholding early reinforcements for some safer future.

Manpower. Another issue and an added reason for considering an alternative to the current amphibious force deployment routine is the difficulty of retaining trained personnel. To some extent the problem of retention is due to the turbulence that results when the supply of personnel is insufficient to meet routine afloat deployments and other commitments without excessive and disruptive transfers. This problem is apt to continue or to worsen in an environment characterized by all volunteers drawn from a declining youth population. Turbulence might be alleviated if the "demand" side of the problem was relaxed. Since the responsive MAF concept would trade off some of the routine peacetime deployments for quickly deployable, larger and more combat-capable Marine forces, turbulence might be favorably influenced.

Fleet Size. Planning the amphibious fleet is another issue that would be affected by the responsive MAF concept. The rationale for sizing the fleet rests on the lift requirements for a wartime assault, currently established at 1 1/3 MAFs. However, the use of the fleet differs substantially from this rationale and, as noted, incurs a penalty of deferred responsiveness with a MAF-size force. Reducing the differences between program rationale and actual use of the force could improve planning. Put differently, there is a need to clarify the role of amphibious forces, resolve issues of force structure and purpose, and to clarify the relationship between the size of the fleet and the size of the FMF. For example, to continue the emphasis on routine, forward-afloat deployments, the size of the fleet may be excessive or near the absorbable limit of the current FMF since Marine manpower is pressed to sustain the deployment schedule. On the other hand, if wartime assault with MAF-size forces is the direction that Navy/Marine Corps planners should follow, then the size of the programmed fleet may be minimal for the current size of the FMF.

THE STRATEGIC ISSUE

Amphibious forces can emphasize either a posture of peacetime presence and a deferred wartime responsiveness, or a posture of

wartime responsiveness and a reduced peacetime presence. Both cannot be pursued simultaneously with the human and material resources that are likely to be available to the Navy and to the Marine Corps.

The issue of strategic choice is important. Amphibious forces will cost about \$6 billion (ships and Marine forces) to operate in 1978, or roughly 7 percent of the budget for General Purpose Forces. Furthermore, the deficit in conventional forces in NATO is a real problem that has a high priority in U.S. defense planning. While a responsive MAF is not going to solve the reinforcement problem, a timely contribution on the order of a 10 percent-or-more increase in U.S. forces is not trivial. On the other hand, the opportunity cost of a responsive MAF is a Naval deemphasis of the Pacific. In particular, the template-like routine of forward-afloat deployments would change and Marine forces in the Pacific would have to rely more on airlift for their mobility. One of the important elements in making a rational choice is an assessment of a forward-afloat, peacetime presence.

The principal arguments for afloat deployments tend to be couched in terms of their symbolic contribution to deterrence and in terms of their responsiveness to local crises. Evaluating the first point, the deterrent value of an afloat Marine Amphibious Unit, is an extremely squishy problem. Like most naval presences, the significance of the afloat unit probably depends heavily upon the larger foreign policy context and thus varies with circumstances.⁹

The second argument, proximity to local crises, is a more empirically accessible question. In a list of 93 crises over the past 20 years, amphibious forces responded to 55 of them. However, most of the responses were in a permissive environment for humanitarian and evacuation purposes. There were no cases where afloat forces of MAU size acted in a combat situation without reinforcements from the United States or from other forward bases.¹⁰ If the forward-afloat force must wait for reinforcements, then the advantages of afloat proximity are lessened or lost. Furthermore, in the

⁹ A recent essay that discusses the changing environment for using military force is Klaus Knorr, "Is International Coercion Waning or Rising?", International Security, Spring 1977

¹⁰ A list of responses is in Robert B. Mahoney's "U.S. Navy Responses to International Incidents and Crises, 1955-1975," CRC 322, Vol. 1, (CNA) July 1977

humanitarian and evacuation missions, alert times frequently have been sufficient to organize a force and sail from the United States or other forward bases. In short, there are a number of effectiveness issues in connection with routine afloat deployments. In most regions of the world of the 1970s the MAU is too small to be a significant military force, but it may be too large to be an economical symbol of a peacetime presence. Nevertheless, routine, forward-afloat deployments supported by an equally divided fleet continue to be the principal peacetime activity of the amphibious force as it is with much of surface Navy.

CONCLUSIONS

↓ The responsive MAF concept:

- ↗ Improves arrival times in Europe by at least 20 days over the current mode of operating amphibious forces;
- ↗ Is an equal-cost alternative for employing the amphibious force. Excluding the one-time relocation costs of moving ships from the Pacific to the Atlantic, the responsive MAF could be implemented within the programmed, ship-procurement budget.
- ↗ Offers savings in added prepositioned equipment and airlift procurement to reduce the current deficit in early reinforcements for NATO;
- ↗ Diversifies and adds flexibility to the exclusive reliance on airlift for reinforcing NATO within the first 30 days; and
- ↗ Reduces the Navy's presence in the Pacific.

CNA Professional Papers — 1973 to Present*

PP 103
 Friedheim, Robert L., "Political Aspects of Ocean Ecology" 48 pp., Feb 1973, published in Who Protects the Oceans, John Lawrence Hargrove (ed.) (St. Paul: West Publ'g. Co., 1974), published by the American Society of International Law AD 757 936

PP 104
 Schick, Jack M., "A Review of James Cable, Gunboat Diplomacy Political Applications of Limited Naval Forces," 5 pp., Feb 1973, (Reviewed in the American Political Science Review, Vol. LXVI, Dec 1972)

PP 105
 Corn, Robert J. and Phillips, Gary R., "On Optimal Correction of Gunfire Errors," 22 pp., Mar 1973, AD 761 674

PP 106
 Stoloff, Peter H., "User's Guide for Generalized Factor Analysis Program (FACTAN)," 35 pp., Feb 1973, (Includes an addendum published Aug 1974) AD 758 824

PP 107
 Stoloff, Peter H., "Relating Factor Analytically Derived Measures to Exogenous Variables," 17 pp., Mar 1973, AD 758 820

PP 108
 McConnell, James M. and Kelly, Anne M., "Superpower Naval Diplomacy in the Indo-Pakistani Crisis," 14 pp., 5 Feb 1973, (Published, with revisions, in Survival, Nov/Dec 1973) AD 761 675

PP 109
 Berghofer, Fred G., "Salaries—A Framework for the Study of Trend," 8 pp., Dec 1973, (Published in Review of Income and Wealth, Series 18, No. 4, Dec 1972)

PP 110
 Augusta, Joseph, "A Critique of Cost Analysis," 9 pp., Jul 1973, AD 766 376

PP 111
 Herrick, Robert W., "The USSR's 'Blue Belt of Defense' Concept: A Unified Military Plan for Defense Against Seaborne Nuclear Attack by Strike Carriers and Polaris/Poseidon SSBNs," 18 pp., May 1973, AD 766 375

PP 112
 Ginsberg, Lawrence H., "ELF Atmosphere Noise Level Statistics for Project SANGUINE," 29 pp., Apr 1974, AD 786 969

PP 113
 Ginsberg, Lawrence H., "Propagation Anomalies During Project SANGUINE Experiments," 5 pp., Apr 1974, AD 786 968

PP 114
 Maloney, Arthur P., "Job Satisfaction and Job Turnover," 41 pp., Jul 1973, AD 768 410

PP 115
 Silverman, Lester P., "The Determinants of Emergency and Elective Admissions to Hospitals," 145 pp., 18 Jul 1973, AD 766 377

PP 116
 Rehm, Allan S., "An Assessment of Military Operations Research in the USSR," 19 pp., Sep 1973, (Reprinted from Proceedings, 30th Military Operations Research Symposium (U), Secret Dec 1972) AD 770 116

PP 117
 McWhite, Peter S. and Ratliff, H. Donald,* "Defending a Logistics System Under Mining Attack,"** 24 pp., Aug 1976 (to be submitted for publication in Naval Research Logistics Quarterly), presented at 44th National Meeting, Operations Research Society of America, November 1973, AD A030 454
 *University of Florida.
 **Research supported in part under Office of Naval Research Contract N00014-68-0273-0017

PP 118
 Barfoot, C. Bernard, "Markov Duels," 18 pp., Apr 1973, (Reprinted from Operations Research, Vol. 22, No. 2, Mar-Apr 1974)

PP 119
 Stoloff, Peter and Lockman, Robert F., "Development of Navy Human Relations Questionnaire," 2 pp., May 1974, (Published in American Psychological Association Proceedings, 81st Annual Convention, 1973) AD 779 240

PP 120
 Smith, Michael W. and Schrimper, Ronald A.* "Economic Analysis of the Intrinsic Dispersion of Criminal Activity," 30 pp., Jun 1974, (Presented at the Econometric Society Meetings, 30 Dec 1973) AD 780 538
 *Economics, North Carolina State University.

PP 121
 Devine, Eugene J., "Procurement and Retention of Navy Physicians," 21 pp., Jun 1974, (Presented at the 49th Annual Conference, Western Economic Association, Las Vegas, Nev., 10 Jun 1974) AD 780 539

PP 122
 Kelly, Anne M., "The Soviet Naval Presence During the Iraq-Kuwaiti Border Dispute: March-April 1973," 34 pp., Jun 1974, (Published in Soviet Naval Policy, ed. Michael McGwire; New York: Praeger) AD 780 592

PP 123
 Petersen, Charles C., "The Soviet Port-Clearing Operation in Bangladesh, March 1972-December 1973," 35 pp., Jun 1974, (Published in Michael McGwire, et al. (eds) Soviet Naval Policy: Objectives and Constraints, (New York: Praeger Publishers, 1974) AD 780 540

PP 124
 Friedheim, Robert L. and Jahn, Mary E., "Anticipating Soviet Behavior at the Third U.N. Law of the Sea Conference: USSR Positions and Dilemmas," 37 pp., 10 Apr 1974, (Published in Soviet Naval Policy, ed. Michael McGwire; New York: Praeger) AD 783 701

PP 125
 Weinland, Robert G., "Soviet Naval Operations—Ten Years of Change," 17 pp., Aug 1974, (Published in Soviet Naval Policy, ed. Michael McGwire; New York: Praeger) AD 783 962

PP 126 — Classified.

PP 127
 Dragovich, George S., "The Soviet Union's Quest for Access to Naval Facilities in Egypt Prior to the June War of 1967," 64 pp., Jul 1974, AD 786 318

PP 128
 Stoloff, Peter and Lockman, Robert F., "Evaluation of Naval Officer Performance," 11 pp., (Presented at the 82nd Annual Convention of the American Psychological Association, 1974) Aug 1974, AD 784 012

PP 129
 Holen, Arlene and Horowitz, Stanley, "Partial Unemployment Insurance Benefits and the Extent of Partial Unemployment," 4 pp., Aug 1974, (Published in the Journal of Human Resources, Vol. IX, No. 3, Summer 1974) AD 784 010

PP 130
 Dismukes, Bradford, "Roles and Missions of Soviet Naval General Purpose Forces in Wartime: Pro-SBNN Operation," 20 pp., Aug 1974, AD 786 320

PP 131
 Weinland, Robert G., "Analysis of Gorshkov's Navies in War and Peace," 45 pp., Aug 1974, (Published in Soviet Naval Policy, ed. Michael McGwire; New York: Praeger) AD 786 319

PP 132
 Kleinman, Samuel D., "Racial Differences in Hours Worked in the Market: A Preliminary Report," 77 pp., Feb 1975, (Paper presented on 26 Oct 1974 at Eastern Economic Association Convention in Albany, N.Y.) AD A 005 517

PP 133
 Squires, Michael L., "A Stochastic Model of Regime Change in Latin America," 42 pp., Feb 1975, AD A 007 912

PP 134
 Root, R. M. and Cunniff, P. F.,* "A Study of the Shock Spectrum of a Two-Degree-of-Freedom Nonlinear Vibratory System," 39 pp., Dec 1975, (Published in the condensed version of The Journal of the Acoustic Society, Vol 60, No. 6, Dec 1976, p. 1314
 *Department of Mechanical Engineering, University of Maryland.

PP 135
 Goudreau, Kenneth A.; Kuzmack, Richard A.; Wiedemann, Karen, "Analysis of Closure Alternatives for Naval Stations and Naval Air Stations," 47 pp., 3 Jun 1975 (Reprinted from "Hearing before the Subcommittee on Military Construction of the Committee on Armed Services," U.S. Senate, 93rd Congress, 1st Session, Part 2, 22 Jun 1973)

PP 136
 Stallings, William, "Cybernetics and Behavior Therapy," 13 pp., Jun 1975

PP 137
 Petersen, Charles C., "The Soviet Union and the Reopening of the Suez Canal: Mineclearing Operations in the Gulf of Suez," 30 pp., Aug 1975, AD A 015 376

*CNA Professional Papers with an AD number may be obtained from the National Technical Information Service, U.S. Department of Commerce, Springfield, Virginia 22151. Other papers are available from the author at the Center for Naval Analyses, 1401 Wilson Boulevard, Arlington, Virginia 22209.

PP 138
Stalling, William, "BRIDGE: An Interactive Dialogue-Generation Facility," 5 pp., Aug 1975 (Reprinted from IEEE Transactions on Systems, Man, and Cybernetics, Vol. 5, No. 3, May 1975)

PP 139
Morgan, William F., Jr., "Beyond Folklore and Fables in Forestry to Positive Economics," 14 pp., (Presented at Southern Economic Association Meetings November, 1974) Aug 1975, AD A 015 293

PP 140
Mahoney, Robert and Druckman, Daniel*, "Simulation, Experimentation, and Context," 36 pp., 1 Sep 1975, (Published in Simulation & Games, Vol. 6, No. 3, Sep 1975)
*Mathematics, Inc.

PP 141
Mizrahi, Maurice M., "Generalized Hermite Polynomials,"* 5 pp., Feb 1976 (Reprinted from the Journal of Computational and Applied Mathematics, Vol. 1, No. 4 (1975), 273-277).
*Research supported by the National Science Foundation

PP 142
Lockmen, Robert F., John, Christopher, and Shugart, William F. II, "Models for Estimating Premature Losses and Recruiting District Performance," 36 pp., Dec 1975 (Presented at the RAND Conference on Defense Manpower, Feb 1976; to be published in the conference proceedings) AD A 020 443

PP 143
Horowitz, Stanley and Sherman, Allen (LCDR, USN), "Maintenance Personnel Effectiveness in the Navy," 33 pp., Jan 1976 (Presented at the RAND Conference on Defense Manpower, Feb 1976; to be published in the conference proceedings) AD A 021 581

PP 144
Durch, William J., "The Navy of the Republic of China - History, Problems, and Prospects," 66 pp., Aug 1976 (To be published in "A Guide to Asiatic Fleets," ed. by Barry M. Blechman; Naval Institute Press) AD A030 460

PP 145
Kelly, Anne M., "Port Visits and the "Internationalist Mission" of the Soviet Navy," 36 pp., Apr 1976 AD A023 436

PP 146
Palmour, Vernon E., "Alternatives for Increasing Access to Scientific Journals," 6 pp., Apr 1975 (Presented at the 1975 IEEE Conference on Scientific Patterns, Cherry Hill, N.C., Apr 28-30; published in IEEE Transactions on Professional Communication, Vol. PC-18, No. 3, Sep 1975) AD A021 798

PP 147
Kessler, J. Christian, "Legal Issues in Protecting Offshore Structures," 33 pp., Jun 1976 (Prepared under task order N00014-68-A-0091-0023 for ONR) AD A028 389

PP 148
McConnell, James M., "Military-Political Tasks of the Soviet Navy in War and Peace," 62 pp., Dec 1975 (Published in Soviet Oceans Development Study of Senate Commerce Committee October 1976) AD A022 590

PP 149
Squires, Michael L., "Counterforce Effectiveness: A Comparison of the Tsipis "K" Measure and a Computer Simulation," 24 pp., Mar 1976 (Presented at the International Study Association Meetings, 27 Feb 1976) AD A022 591

PP 150
Kelly, Anne M. and Petersen, Charles, "Recent Changes in Soviet Naval Policy: Prospects for Arms Limitations in the Mediterranean and Indian Ocean," 28 pp., Apr 1976, AD A 023 723

PP 151
Horowitz, Stanley A., "The Economic Consequences of Political Philosophy," 8 pp., Apr 1976 (Reprinted from Economic Inquiry, Vol. XIV, No. 1, Mar 1976)

PP 152
Mizrahi, Maurice M., "On Path Integral Solutions of the Schrodinger Equation, Without Limiting Procedure,"* 10 pp., Apr 1976 (Reprinted from Journal of Mathematical Physics, Vol. 17, No. 4 (Apr 1976), 566-575).
*Research supported by the National Science Foundation

PP 153
Mizrahi, Maurice M., "WKB Expansions by Path Integrals, With Applications to the Anharmonic Oscillator,"* 137 pp., May 1976, AD A025 440
*Research supported by the National Science Foundation

PP 154
Mizrahi, Maurice M., "On the Semi-Classical Expansion in Quantum Mechanics for Arbitrary Hamiltonians," 19 pp., May 1976 (Published in Journal of Mathematical Physics, Vol. 18, No. 4, p. 786, Apr 1977), AD A025 441

PP 155
Squires, Michael L., "Soviet Foreign Policy and Third World Nations," 26 pp., Jun 1976 (Prepared for presentation at the Midwest Political Science Association meetings, Apr 30, 1976) AD A028 388

PP 156
Stallings, William, "Approaches to Chinese Character Recognition," 12 pp., Jun 1976 (Reprinted from Pattern Recognition (Pergamon Press), Vol. 8, pp. 87-98, 1976) AD A028 692

PP 157
Morgan, William F., "Unemployment and the Pentagon Budget: Is There Anything in the Empty Pork Barrel?" 20 pp., Aug 1976 AD A030 455

PP 158
Haskell, LCDR. Richard D. (USN), "Experimental Validation of Probability Predictions," 25 pp., Aug 1976 (Presented at the Military Operations Research Society Meeting, Fall 1976) AD A030 458

PP 159
McConnell, James M., "The Gorshkov Articles, The New Gorshkov Book and Their Relation to Policy," 93 pp., Jul 1976 (Published in Soviet Naval Influence: Domestic and Foreign Dimensions, ed. by M. McCawley and J. McConnell; New York: Praeger, 1977) AD A029 227

PP 160
Wilson, Desmond P., Jr., "The U.S. Sixth Fleet and the Conventional Defense of Europe," 50 pp., Sep 1976 (Submitted for publication in Adelphi Papers, I.I.S.S., London) AD A030 457

PP 161
Melich, Michael E. and Peet, Vice Adm. Ray (USN, Retired), "Fleet Commanders: Afloat or Ashore?" 9 pp., Aug 1976 (Reprinted from U.S. Naval Institute Proceedings, Jun 1976) AD A030 456

PP 162
Friedheim, Robert L., "Parliamentary Diplomacy," 106 pp. Sep 1976 AD A033 306

PP 163
Lockman, Robert F., "A Model for Predicting Re-cruit Losses," 9 pp., Sep 1976 (Presented at the 84th annual convention of the American Psychological Association, Washington, D.C., 4 Sep 1976) AD A030 459

PP 164
Mahoney, Robert B., Jr., "An Assessment of Public and Elite Perceptions in France, The United Kingdom, and the Federal Republic of Germany," 31 pp., Feb 1977 (Presented at Conference "Perception of the U.S. - Soviet Balance and the Political Uses of Military Power" sponsored by Director, Advanced Research Projects Agency, April 1976) AD A036 599

PP 165
Jondrow, James M. "Effects of Trade Restrictions on Imports of Steel," 67 pp., November 1976, (Delivered at ILAB Conference in Dec 1976)

PP 166
Feldman, Paul, "Impediments to the Implementation of Desirable Changes in the Regulation of Urban Public Transportation," 12 pp., Oct 1976, AD A033 322

PP 166 - Revised
Feldman, Paul, "Why It's Difficult to Change Regulation," Oct 1976

PP 167
Kleinman, Samuel, "ROTC Service Commitments: a Comment," 4 pp., Nov 1976, (To be published in Public Choice, Vol. XXIV, Fall 1976) AD A033 305

PP 168
Lockman, Robert F., "Re-validation of CNA Support Personnel Selection Measures," 36 pp., Nov 1976

PP 169
Jacobson, Louis S., "Earnings Losses of Workers Displaced from Manufacturing Industries," 38 pp., Nov 1976, (Delivered at ILAB Conference in Dec 1976), AD A039 809

PP 170
Bretting, Frank P., "A Time Series Analysis of Labor Turnover," Nov 1976, (Delivered at ILAB Conference in Dec 1976)

PP 171
Ralston, James M., "A Diffusion Model for GaP Red LED Degradation," 10 pp., Nov 1976, (Published in Journal of Applied Physics, Vol. 47, pp. 4518-4527, Oct 1976)

PP 172
Classen, Kathleen P., "Unemployment Insurance and the Length of Unemployment," Dec 1976, (Presented at the University of Rochester Labor Workshop on 16 Nov 1976)

PP 173
Kleinman, Samuel D., "A Note on Racial Differences in the Added-Worker/Discouraged-Worker Controversy," 2 pp., Dec 1976, (Published in the American Economist, Vol. XX, No. 1, Spring 1976)

PP 174
Mahoney, Robert B., Jr., "A Comparison of the Brookings and International Incidents Projects," 12 pp. Feb 1977 AD 037 206

PP 175
Levine, Daniel; Stoloff, Peter and Spruill, Nancy, "Public Drug Treatment and Addict Crime," June 1976, (Published in Journal of Legal Studies, Vol. 5, No. 2)

PP 176
Felix, Wendi, "Correlates of Retention and Promotion for USNA Graduates," 38 pp., Mar 1977, AD A039 040

PP 177
Lockman, Robert F. and Warner, John T., "Predicting Attrition: A Test of Alternative Approaches," 33 pp. Mar 1977, (Presented at the OSD/ONR Conference on Enlisted Attrition Xerox International Training Center, Leesburg, Virginia, 4-7 April 1977), AD A039 047

PP 178
Kleinman, Samuel D., "An Evaluation of Navy Unrestricted Line Officer Accession Programs," 23 pp. April 1977, (To be presented at the NATO Conference on Manpower Planning and Organization Design, Stresa, Italy, 20 June 1977), AD A039 048

PP 179
Stoloff, Peter H. and Balut, Stephen J., "Vacate: A Model for Personnel Inventory Planning Under Changing Management Policy," 14 pp. April 1977, (Presented at the NATO Conference on Manpower Planning and Organization Design, Stresa, Italy, 20 June 1977), AD A039 049

PP 180
Horowitz, Stanley A. and Sherman, Allan, "The Characteristics of Naval Personnel and Personnel Performance," 16 pp. April 1977, (Presented at the NATO Conference on Manpower Planning and Organization Design, Stresa, Italy, 20 June 1977), AD A039 050

PP 181
Balut, Stephen J. and Stoloff, Peter, "An Inventory Planning Model for Navy Enlisted Personnel," 35 pp., May 1977, (Prepared for presentation at the Joint National Meeting of the Operations Research Society of America and The Institute for Management Sciences, 9 May 1977, San Francisco, California), AD A042 221

PP 182
Murray, Russell, 2nd, "The Quest for the Perfect Study or My First 1138 Days at CNA," 57 pp., April 1977

PP 183
Kassing, David, "Changes in Soviet Naval Forces," 33 pp., November, 1976, (Published as part of Chapter 3, "General Purpose Forces: Navy and Marine Corps," in Arms, Men, and Military Budgets, Francis P. Hoeber and William Schneider, Jr. (eds.), (Crane, Russak & Company, Inc.: New York), 1977), AD A040 106

PP 184
Lockman, Robert F., "An Overview of the OSD/ONR Conference on First Term Enlisted Attrition," 22 pp., June 1977, (Presented to the 39th MORS Working Group on Manpower and Personnel Planning, Annapolis, Md., 28-30 June 1977), AD A043 618

PP 185
Kassing, David, "New Technology and Naval Forces in the South Atlantic," 22 pp. (This paper was the basis for a presentation made at the Institute for Foreign Policy Analyses, Cambridge, Mass., 28 April 1977), AD A043 619

PP 186
Mizrahi, Maurice M., "Phase Space Integrals, Without Limiting Procedure," 31 pp., May 1977, (Invited paper presented at the 1977 NATO Institute on Path Integrals and Their Application in Quantum Statistical, and Solid State Physics, Antwerp, Belgium, July 17-30, 1977) (Published in Journal of Mathematical Physics 19(1), p. 298, Jan 1978), AD A040 107

PP 187
Coile, Russell C., "Nomography for Operations Research," 35 pp., April 1977, (Presented at the Joint National Meeting of the Operations Research Society of America and The Institute for Management Services, San Francisco, California, 9 May 1977), AD A043 620

PP 188
Durch, William J., "Information Processing and Outcome Forecasting for Multilateral Negotiations: Testing One Approach," 53 pp., May 1977 (Prepared for presentation to the 18th Annual Convention of the International Studies Association, Chase-Park Plaza Hotel, St. Louis, Missouri, March 16-20, 1977), AD A042 222

PP 189
Coile, Russell C., "Error Detection in Computerized Information Retrieval Data Bases," July, 1977, 13 pp. Presented at the Sixth Cranfield International Conference on Mechanized Information Storage and Retrieval Systems, Cranfield Institute of Technology, Cranfield, Bedford, England, 26-29 July 1977, AD A043 580

PP 190
Mahoney, Robert B., Jr., "European Perceptions and East-West Competition," 98 pp., July 1977 (Prepared for presentation at the annual meeting of the International Studies Association, St. Louis, Mo., March, 1977), AD A043 661

PP 191
Sawyer, Ronald, "The Independent Field Assignment: One Man's View," August 1977, 25 pp.

PP 192
Holen, Arlene, "Effects of Unemployment Insurance Entitlement on Duration and Job Search Outcome," August 1977, 6 pp., (Reprinted from Industrial and Labor Relations Review, Vol. 30, No. 4, Jul 1977)

PP 193
Horowitz, Stanley A., "A Model of Unemployment Insurance and the Work Tax," August 1977, 7 pp. (Reprinted from Industrial and Labor Relations Review, Vol. 30, No. 40, Jul 1977)

PP 194
Classen, Kathleen P., "The Effects of Unemployment Insurance on the Duration of Unemployment and Subsequent Earnings," August 1977, 7 pp. (Reprinted from Industrial and Labor Relations Review, Vol. 30, No. 40, Jul 1977)

PP 195
Brechling, Frank, "Unemployment Insurance Taxes and Labor Turnover: Summary of Theoretical Findings," 12 pp. (Reprinted from Industrial and Labor Relations Review, Vol. 30, No. 40, Jul 1977)

PP 196
Ralston, J. M. and Lorimer, O. G., "Degradation of Bulk Electroluminescent Efficiency in Zn, O-Doped GaP LED's," July 1977, 3 pp. (Reprinted from IEEE Transactions on Electron Devices, Vol. ED-24, No. 7, July 1977)

PP 197
Wells, Anthony R., "The Centre for Naval Analyses," 14 pp., Dec 1977, AD A049 107

PP 198
Classen, Kathleen P., "The Distributional Effects of Unemployment Insurance," 26 pp., Sept. 1977 (Presented at a Hoover Institution Conference on Income Distribution, Oct 7-8, 1977)

PP 199
Durch, William J., "Revolution From A F.A.R. - The Cuban Armed Forces in Africa and the Middle East," Sep 1977, 16 pp., AD A046 268

PP 200
Powers, Bruce F., "The United States Navy," 40 pp. Dec 1977, (To be published as a chapter in The U.S. War Machine by Scolander Books in England during 1978), AD A049 108

PP 201
Durch, William J., "The Cuban Military in Africa and The Middle East: From Algeria to Angola," Sep 1977, 67 pp., AD A045 675

PP 202
Feldman, Paul, "Why Regulation Doesn't Work," (Reprinted from Technological Change and Welfare in the Regulated Industries and Review of Social Economy, Vol. XXIX, March, 1971, No. 1.) Sep 1977, 8 pp.

PP 203
Feldman, Paul, "Efficiency, Distribution, and the Role of Government in a Market Economy," (Reprinted from The Journal of Political Economy, Vol. 79, No. 3, May/June 1971.) Sep 1977, 19 pp., AD A046 675

PP 204
Well, Anthony R., "The 1967 June War: Soviet Naval Diplomacy and The Sixth Fleet - A Re-appraisal," Oct 1977, 36 pp., AD A047 236

PP 205
Coile, Russell C., "A Bibliometric Examination of the Square Root Theory of Scientific Publication Productivity," (Presented at the annual meeting of the American Society for Information Science, Chicago, Illinois, 29 September 1977.) Oct 1977, 6 pp., AD A047 237

PP 206
McConnell, James M., "Strategy and Missions of the Soviet Navy in the Year 2000," 48 pp., Nov 1977, (Presented at a Conference on Problems of Sea Power as we Approach the 21st Century, sponsored by the American Enterprise Institute for Public Policy Research, 6 October 1977, and subsequently published in a collection of papers by the Institute), AD A047 244

PP 207
Goldberg, Lawrence, "Cost-Effectiveness of Potential Federal Policies Affecting Research & Development Expenditures in the Auto, Steel and Food Industries," 36 pp., Oct 1977, (Presented at Southern Economic Association Meetings beginning 2 November 1977)

PP 208
Roberts, Stephen S., "The Decline of the Overseas Station Fleets: The United States Asiatic Fleet and the Shanghai Crisis, 1932," 18 pp., Nov 1977, (Reprinted from The American Neptune, Vol. XXXVII, No. 3, July 1977), AD A047 245

PP 209 - Classified.

PP 210
Kassing, David, "Protecting The Fleet," 40 pp., Dec 1977 (Prepared for the American Enterprise Institute Conference on Problems of Sea Power as We Approach the 21st Century, October 6-7, 1977), AD A048 108

PP 211
Mizrahi, Maurice M., "On Approximating the Circular Coverage Function," 14 pp., Feb 1978

PP 212
Mangel, Marc, "On Singular Characteristic Initial Value Problems with Unique Solutions," 20 pp., Jun 1978 (To be submitted for publication in Journal of Mathematical Analysis and Its Applications)

PP 213
Mangel, Marc, "Fluctuations in Systems with Multiple Steady States. Application to Lanchester Equations," 12 pp., Feb 78, (Presented at the First Annual Workshop on the Information Linkage Between Applied Mathematics and Industry, Naval PG School, Feb 23-26, 1978)

PP 214
Weinland, Robert G., "A Somewhat Different View of The Optimal Naval Posture," 37 pp., Jun 1978 (Presented at the 1978 Convention of the American Political Science Association (APSA/IUS Panel on "Changing Strategic Requirements and Military Posture"), Chicago, Ill., September 2, 1978)

PP 215
Coile, Russell C., "Comments on: *Principles of Information Retrieval* by Manfred Kochen, 10 pp., Mar 78, (Published as a Letter to the Editor, Journal of Documentation, Vol. 31, No. 4, pages 298-301, December 1975)

PP 216
Coile, Russell C., "Lotka's Frequency Distribution of Scientific Productivity," 18 pp., Feb 1978, (Published in the Journal of the American Society for Information Science, Vol. 28, No. 6, pp. 366-370, November 1977)

PP 217
Coile, Russell C., "Bibliometric Studies of Scientific Productivity," 17 pp., Mar 78, (Presented at the Annual meeting of the American Society for Information Science held in San Francisco, California, October 1976.)

PP 218 - Classified.

PP 219
Hundtzing, R. LeVar, "Market Analysis with Rational Expectations: Theory and Estimation," 60 pp., Apr 78 (To be submitted for publication in Journal of Econometrics)

PP 220
Maurer, Donald E., "Diagonalization by Group Matrices," 26 pp., Apr 78

PP 221
Weinland, Robert G., "Superpower Naval Diplomacy in the October 1973 Arab-Israeli War," 76 pp., Jun 1978

PP 222
Mizrahi, Maurice M., "Correspondence Rules and Path Integrals," 30 pp., Jun 1978 (invited paper presented at the CNRS meeting on "Mathematical Problems in Feynman's Path Integrals," Marseille, France, May 22-26, 1978)

PP 223
Mangel, Marc, "Stochastic Mechanics of Molecule-Ion Molecule Reactions," 21 pp., Jun 1978 (To be submitted for publication in Journal of Mathematical Physics)

PP 224
Mangel, Marc, "Aggregation, Bifurcation, and Extinction In Exploited Animal Populations," 48 pp., Mar 1978 (To be submitted for publication in American Naturalist)
"Portions of this work were started at the Institute of Applied Mathematics and Statistics, University of British Columbia, Vancouver, B.C., Canada"

PP 225
Mangel, Marc, "Oscillations, Fluctuations, and the Hopf Bifurcation," 43 pp., Jun 1978
"Portions of this work were completed at the Institute of Applied Mathematics and Statistics, University of British Columbia, Vancouver, Canada."

PP 226
Ralston, J. M. and J. W. Mann*, "Temperature and Current Dependence of Degradation in Red-Emitting GaP LEDs," 34 pp., Jun 1978