


CHIEF OF NAVAL OPERATIONS

September 27, 2016

One Navy Team

“A Design for Maintaining Maritime Superiority” speaks to the operational and warfighting advantage strengthened by developing high performing, fast learning teams. Leveraging our diversity - from around the country and around the world – is key to reaching our potential and maintaining our advantage against our adversaries.

Respect for the dignity of all in the Navy Team, as well as our many partners, is essential to conducting ourselves according to our core attributes of accountability, integrity, toughness and initiative, as the expression of our core values of honor, courage, and commitment.

In our Navy, we have individuals from many different cultures, ethnicities, and histories. We must recognize this advantage and include the broadest-possible spectrum of people and perspectives.

As well, we often work with organizations that have different cultures than ours. Expanding and strengthening our partnerships requires us to welcome these partners as far as possible into our trust and confidence. We must work hard to forge unity of effort as one team.

Generating success as a team means going beyond merely understanding the unique perspectives of different people and cultures - understanding is too passive. Achieving top performance is enhanced when leaders tap into the energy and capability of an actively inclusive team.

This is harder than it sounds. We all have built-in biases that unconsciously influence our choices and decisions. Putting measures in place to help us overcome these biases will help us first to form a diverse team and then to include that team to achieve the fullest advantage.

Trust is the foundation of strong teams – we cannot win tough fights without it. In our business, trust is earned by demonstrating competence and character. We welcome verification and validation of that trust. Including diverse views and perspectives, and appreciating everyone for what they bring to the team, helps us improve trust - and therefore performance - throughout all phases of naval operations. Creativity and new ideas are important in the beginning, when our plans are just forming, to ensure we don't miss something. During execution, we must communicate openly, trust each other, and hold each other accountable. Finally, we should listen intently to all contributions during rigorous post-event assessments. Different perspectives shine lights into our blind spots and illuminate things we wouldn't otherwise see. In this way, we will learn and improve faster.

Actively being inclusive and open to diverse perspectives will produce leaders and teams who learn and adapt to achieve maximum possible performance, and who achieve and maintain high standards, to be ready for decisive operations and combat. Let's get to it.


J. M. RICHARDSON
Admiral, U.S. Navy