

Protecting Our Coasts and Waterways:

*Maritime Safety, Security, Environmental
Stewardship, Mobility, & National Defense*

Captain Scott J. Ferguson
Sector Commander
USCG Sector Puget Sound

Homeland
Security

D13 Organization

D13 Stations and Coastal Issues:

- Breaking Bar Conditions
- Surfman challenges
- Living Marine Resource Management
- Fishing Vessel Safety

Thirteenth District Assets

Sectors(2)

Puget Sound (Seattle)
Columbia River (Astoria)
+Air Station Astoria

Group/Air Station (1)

North Bend
+ AIRFAC Newport

SFO/ Air Staion (1)

Port Angeles

Buoy Tenders (3)

225' Astoria
175' Everett
100' Portland

Personnel

Active Duty: 2,007
Reserve: 391
Civilian: 130
Auxiliary: 1,630

Patrol Boats (9)

110'
Port Angeles
Coos Bay
87'
Port Townsend
Port Angeles (3)
Bellingham (2)
Everett

Vessel Traffic

Service (1)

Puget Sound

Aids to Navigation

Teams (4)

Puget Sound
Kennewick
Astoria
Coos Bay

Stations (15+2)

Washington

Bellingham
Port Angeles
Neah Bay
Quillayute River
Seattle
Grays Harbor
Cape Disappointment

Oregon

Tillamook Bay
Portland
Depoe Bay
Yaquina Bay
Siuslaw River
Umpqua River
Coos Bay
Chetco River

Maritime Force Protection Unit (1) - Bangor

87' Patrol Boats (2)

64' Special Purpose Craft-Screening Vessels (SPC-SV) (3)

Summer Only (Dets)

Coquille River
Rogue River

Homeland
Security

District Operational Assets

Small Boats

47-Motor Lifeboat

52-Motor Lifeboat

33-SPC (LE)

64-SPC (SV)

45-Response Boat

55-ATON Boat

24-SPC (SW)

26-TANB

41-Utility Boat

25-foot Response Boat

District Operational Assets

Cutters and Aircraft

MH-65 Dolphin

87-foot Patrol Boat

110-foot Patrol Boat

HH-60 Jayhawk

225-foot Buoy Tender

100-foot Buoy Tender

175-foot Buoy Tender

Sector Puget Sound AOR

Homeland
Security

Sector Commander Duties

Sector Commander responsibilities include:

- Captain of the Port
- Federal Maritime Security Coordinator
- Federal On-Scene Coordinator
- Officer in Charge of Marine Inspection
- Search and Rescue Mission Coordinator
- Cooperative Vessel Traffic Service Coordinator

Homeland
Security

Sector Statistics

- Largest ferry system in US
- Third largest container port
- Military outload port
- Third largest Naval presence
- National Marine Sanctuary
- International border

Homeland
Security

Sector Puget Sound Mission Portfolio

Sector Puget Sound brings together the full range of Coast Guard missions and capabilities into one consolidated command. The full range of Coast Guard missions performed include:

- Maritime Safety
- Maritime Security
- Protection of Natural Resources
- Maritime Mobility
- National Defense

Homeland
Security

Puget Sound Challenges

**3500 sq. mi. AOR; 123 - 147
mile transits to ports**

**~2586 Deep Draft Ships Arrivals
per year**

**Alaskan Fishing Fleet Homeport
~ 1600 vessels**

**1.3 Million Recreational Boating
Population**

**4.1M TEU containers thru
Seattle & Tacoma; 3rd largest in
nation.**

**Located on International Border
with Canada**

**15 Billion Gallons of Oil Moved
Annually**

**USN Strategic Port - 3rd Largest
Domestic Port**

- 7 Waterfront Facilities
- 20+ USN Vsl Movements/mo
- Escorts avg 10+ hrs

**Washington State Ferry System
~ 23 vessels
~ 22.4 million riders**

**Cruise Ship Industry:
~ 850K passengers in 2011,
~ 205 ships calling in 2012**

Designated Military Outload Port

NOTE
PROHIBITED AREA
(Area to be avoided)

Under the Olympic National Marine Sanctuary

Safety & Environmental Compliance

- US Flag Inspections – 650 vessel fleet of responsibility
- Port State Control – 348 Safety Exams / 317 Security Exams
- Towing Vessels – 225 vessel fleet of responsibility
- Fishing Vessels - ~2800 vessel fleet of responsibility
- Waterfront Facilities – 113 facilities / 351 exams
- Marine Casualty Investigations – 175 cases a year
- Waterways Management – 750 marine events, 60+ safety zones
- Recreational Boating on decline...rise in quiet boats

Homeland
Security

CG Authorization Bill

- Significant changes to the Marine Safety/Prevention Program
- Mandatory exams for commercial fishing vessels
- Notice of Proposed Rule Making for towing vessel regulations
- High volume port line
- Comparability Analysis between Canada and US in the Strait of Juan de Fuca

Homeland
Security

VTS Puget Sound

- VTS Mission: To enhance navigation, vessel safety, and marine environmental protection, and promote safe vessel movement by reducing the potential for collisions, groundings, and loss of life.
- 1 of 12 VTS's in nation - largest VTS Area - 3,500 square miles
- AOR includes the Strait of Juan de Fuca, Puget Sound and the San Juan Islands
- Oversees approximately 212,000 vessel transits annually
- Assists with all missions including SAR, Law Enforcement & pollution cases while working closely with SCC/JHOC
- **Cooperative Vessel Traffic Service (CVTS)**
(Established via International Agreement in 1979 – each country manages a portion of the other country's waters to provide seamless traffic management along the international boundary)

Homeland
Security

Security

President's National Security Strategy

- Strong economy
- Greater engagement
- Bolster alliances and build new ones
- Promote US values and human rights

Homeland
Security

Security - Ports, Waterways and Coastal Security

- U.S. Coast Guard Waterborne Security
 - High Capacity Passenger Vessel Escorts
 - Maritime Critical Infrastructure Patrols
 - Small Vessel Security Boardings
 - High Interest Vessel Security Boardings
- Airborne Use of Force
- Ship Rider Program with Canada

Homeland
Security

Security – Intel Integration

Integrated Border Enforcement Team (IBET)/ Joint Terrorism Task Force (JTTF)

IBET

- Located at U.S. Border Patrol Blaine Sector with close proximity to the border. Includes:
- Integrated investigative component;
- Integrated intelligence component;
- CORE GROUP: RCMP, CBSA, CBP, USCG, ICE

JTTF

- Seattle JTTF comprised of federal, state and local law enforcement/intel entities focused on int. and domestic terrorism cases.
- Sector Puget Sound Intel works with and briefs suspicious incidents/cases having a terrorism nexus to:
- JTTF Coast Guard Investigative Service Maritime Liaison Agent

Homeland
Security

Security - Key Committees

- Area Maritime Security Committee
- Northwest Area Committee
- Port Readiness Committee
- Harbor Safety Committee

Homeland
Security

Security - Maritime Security Risk Assessment Model

- Coast Guard Sponsored/Private developed model used to assess risk to maritime assets measuring:
 - Threat (Identified by Intelligence Community)
 - Vulnerability
 - Consequences (death/injury, economic, environmental, national asset, national icon).
- Used by Sector Puget Sound to assess relative risk of passenger, petroleum, bulk and container, infrastructure and recreational vessels/facilities.
- Provides risk comparison throughout region.
- National level risk comparison, provides:
 - Comparative industry rankings by region and nationally for appropriate distribution of
 - Grants
 - Security Assets

Homeland
Security

Security - Port Security Grant Program Process

- Part of overall FEMA grant processes
- Provides funding for regionally significant security projects at maritime facilities, vessels infrastructure
- Assists in mitigating significant security gaps identified by the Port Wide Risk Mitigation and Resiliency Plan
- Addresses current security efforts on local scale such as TWIC

Homeland
Security

National Defense - U.S. Navy High Value Unit Escorts

- U.S. Coast Guard security escorts for U.S. Navy units
 - Maritime Force Protection Unit (MFPU) Bangor
 - Sector Puget Sound Cutters and Small Boat Units
- Recent Developments
 - Regulated Navigation Area in Hood Canal, WA
 - 1,000 yard security zone

Homeland
Security

National Defense - Military Outloads

- Port of Tacoma – Strategic Port
- Primary port in Pacific Northwest for staging and moving military equipment in support of national strategy
- Coast Guard Sector Puget Sound
 - Provides physical security, establishes security zones to protect critical military equipment
 - Supports U. S. Army Surface Deployment and Distribution Command (SDDC)

Homeland
Security

Pacific Northwest Regional Coordinating Mechanism (ReCom)
Geographic Area of Responsibility (AOR)
Corridor

Homeland
Security

Future (10 years out)

- 2000 more ship arrivals to the region
- World will be faster
- Global village
- War on terror will continue; closer to home
- Conventional enemy
- Deepwater will mature; mid-life issues rise
- Sectors will mature; 11 CG missions intact

Homeland
Security

Future (cont)

- USCG resource levels will remain flat
- Towing and CFV will be inspected/COI
- Safety, Security, Environmental Stewardship, Mobility, and National Defense roles will be more relevant than ever
- A major natural or man-made disaster will occur in the Pacific Northwest

Homeland
Security

We must collaboratively design the maritime community's path to meet the future.

Questions?

Homeland
Security

