

Texas Transportation Forum

U.S. Coast Guard

Port Security

Captain Marcus Woodring
Sector Houston-Galveston

ALL THREATS ALWAYS READY

A Day in the Life of Sector H-G...

20 Vessel Inspections

35 Aids to Navigation Discrepancies

4 Facility Inspections

3 Lives Saved/Assisted

502 Total Tow Movements

2 Law Enforcement Violations

96 Vessel Arrivals

2 Security Boardings

22 Merchant Mariner Credentials Issued

3 Marine Investigations

3 Pollution Responses

ALL THREATS ALL HAZARDS ALWAYS READY

Critical Infrastructure

Houston and Galveston Bay

70 ship and 350 tug/barge movements a day

Exxon-Mobil's largest refinery in the world

Dow's largest petrochemical plant in the West Hemisphere

Shell's largest refinery in US

Strategic Petroleum Reserve

Legend:

- Oil / Chem Facilities
- Bridges
- Passenger Vessels

Houston and Galveston Bay

70 ship and 350 tug/barge movements a day

Exxon-Mobil's largest refinery in the world

Dow's largest petrochemical plant in the West Hemisphere

Shell's largest refinery in US

Strategic Petroleum Reserve

MSU Port Arthur

4 Refineries – 11% of nation's gasoline production

3 LNG terminals, 3 new LNG coming

Strategic Petroleum Reserve

Military Outload Port

- Comms/AIS Site
- CCTV
- Radar
- USCG Shore Unit
- Oil / Chem Facilities
- Bridges
- Critical Intersections

Lake Charles and Cameron

60-80 LNG tankers per year, numbers to triple upon opening of new terminals

Trunkline LNG: Largest Reception terminal in the United States

3 Gaming Vessels

Citgo Refinery (4th largest refinery in the United States)

Strategic Petroleum Reserve

- Oil/Chem Facilities
- Bridges
- Ferry/Casino Vessels
- Proposed LNG Facility

Gulf of Mexico

GIGWW

Calcasieu Lake

Cameron

Conoco

Citgo

PPG

City of Lake Charles

Pelican Refinery

Calcasieu Refinery

Trunkline LNG

SPR

Our Ports - A National Comparison

(Millions of Short Tons and % of change from 2005 – 2006 ACOE data)

1	Port of S Louisiana, LA	225.5	+	5.6%	16	Tampa, FL	46.2	-	6.0%
2	Houston, TX	222.1	+	5.0%	17	Baltimore, MD	42.4	-	3.8%
3	New York, NY and NJ	157.6	+	3.6%	18	Pittsburg, PA	42.0	-	3.8%
4	Long Beach, CA	84.4	+	5.7%	19	Paulsboro, NJ	39.2	+	22.4%
5	Beaumont, TX	79.5	+	.8%	20	Philadelphia, PA	38.6	-	1.9%
6	Corpus Christi, TX	77.6	-	0.1%	21	Pascagoula, MS	37.7	+	28.4%
7	Huntington-Tri-state	77.2	-	8.0%	22	Valdez, AK	36.2	-	18.7%
8	New Orleans, LA	76.9	+	16.7%	23	Norfolk, VA	34.2	-	2.9%
9	Los Angeles, CA	66.0	+	20.2%	24	Savannah, GA	34.0	+	12.8%
10	Mobile, AL	59.8	+	3.8%	25	Freeport, TX	32.1	-	4.3%
11	Lake Charles, LA	58.4	+	10.8%	-----				
12	Baton Rouge, LA	56.3	-	5.0%	28	Port Arthur, TX	28.4	+	7.6%
13	Plaquemines, LA	55.9	+	16.7%	55	Galveston, TX	9.4	+	16.8%
14	Texas City, TX	48.9	-	15.5%					
15	Duluth-Superior, MN/WI	47.0	+	5.0%					

*Taken from ACOE U.S.
Port Rankings 2006*

ALL THREATS ALWAYS READY

Houston

- \$117 billion dollars a year in economic impact (\$322 million dollars a day)
- 2nd largest petrochemical complex in world and largest in U.S.
- 10th largest port in the world
- 785,000 jobs flow from port activity
- 49% of the refined products produced in this country come from Houston Ship Channel industries

Texas City/Freeport/Galveston

- \$50 million dollars a day combined economic impact

Coordination

Missions (top)

Safety

- Houston-Galveston Navigational Safety Advisory Committee (HOGANSAC)
- Ship channel management

Security

- Area Maritime Security Committee (AMSC)
- Issues such as TWIC, PSGs, and Security Plans

Stewardship

- Central Texas Coastal Area Committee (CTCAC)
- Spill response and environmental issues

Response (front)

Regimes

- Laws and Regulations

Awareness

- Vessel Traffic Service – AIS, cameras, tracking
- Advanced Notice of Arrival and screening
- Transportation Workers Identification Card (TWIC)

Capability/Operations

- Mounted Automatic Weapons
- Armed helicopters
- MSST in Galveston

Partnerships (side)

Government

- USCG, TSA, CBP, DHS, FEMA, States, local Counties, local Cities

Private/Industry

- Port Authorities, Shipping Companies, Shipping Agents, Facilities, Refineries, Labor groups, Offshore industry, Vessels

International

- Overseas screening of cargo, International Safety and Security Regulations, Foreign laws

Security

1 - Port Coordination Team (PCT)

Goals

- 1) Communicate, communicate, communicate
- 2) Coordinates port wide security posture changes in response to threats
- 3) Ensures Port reopening and prioritization of maritime traffic optimizes timely supply of critical commodities to facilities

Security and Accountability for Every Port Act (2006)

- TWIC card required in our ports nationwide by 25Sep08
- “Interagency Operational Centers for Port Security” at all high priority ports within 3 years
- Port Security Grants shift from “fair and equitable” to “based on risk” and more regionally focused
- Develop protocols for the resumption of trade in the event of transportation disruption or incident

Transportation Workers Identification Card (TWIC)

- TSA is responsible for enrollment, security threat assessment, adjudication, card production, card issuance, appeal/waiver process, technology and system management.
- Coast Guard is responsible for enforcing proper usage of TWIC IAW new regulations, existing access control plans, and approved security plans.

Front of a sample TWIC

Back of a sample TWIC

Interagency Maritime Operations Center

**Build it, they will come -
*If it is useful to all...***

Maritime Transportation System Recovery Unit

- ***“The MTS is an integral part of our nation’s economy... temporary incapacitation at the local level can have a dramatic impact throughout the region and nation.” - DOT 1999***
- **Very complex system of vessels, system users, vehicles, railways, facilities, waterways, intermodal port connections, and economic impact**

DHS money allocated for Port Security

- Houston area received over \$8 million dollars in Round 7A and \$31 million in Round 8
- Changes to process
 - Fiduciary Agent in each port to handle grant money
 - Sub-committee of AMSC established to review grant applications on a regional basis
 - Amount allocated based on “risk” vice “simple port size”

Houston Ship Channel Security District

- The Houston Ship Channel Security Council (HSCSC) is a public-private partnership formed to address a system-wide approach to security on the upper Houston Ship Channel.
- A State of Texas Bill (HB 3011/SB 1474) passed in May 2006, and was signed by Governor Perry on 15 June 2006, which creates the HSCSD as a base for the future/ continuing funding of security along the Houston Ship Channel.
- This model is being closely watched by DHS as a potential national model in other ports for the longevity of funding O&M for PSG purchases.

Questions??

ALL THREATS ALL HAZARDS
ALWAYS READY