

Maritime Administration (MARAD) US Maritime Industry Overview

MARAD Program Elements

Strategic
Sealift

Work Force
Education

Transportation
Infrastructure and
Waterways

Industrial
Base Support

Federal

Commercial

Licensed

Unlicensed

Ports

Rivers/ Canals /
Locks

Ship
Construction
and Repair

Fuel &
Equipment

Funding By Primary Mission Support (FY 2018)

■ Education ■ Other Transportation Programs ■ National Security

Note: For FY 2018, the Administration is operating under an annualized continuing resolution (CR), which continues pre-existing appropriations at slightly lower than the FY 2017 enacted level through February 8, 2018.

RRF/NDRF/Training Ships

- RRF consists of 46 RRF vessels cargo ships, some tankers, and military auxiliaries
 - On a 5 day readiness status
 - Pre-positioned around the United States
- NDRF consists of 32 ships no longer completely useful but kept in retention
 - Stored in VA, TX and CA
 - Slowly dismantling and selling for scrap
- 7 of retention NDRF vessels used for training as training ships for our academes in ME, MA, (2)NY, TX, MI, CA

■ National Security:

- Activate the necessary ships and crews to man them
- Deliver the troops and equipment needed in time of national crises.

■ Domestic Relief:

- Activate the necessary ships and crews to man them
- Respond to man-made and natural disasters relief efforts for the United States
 - First responders
 - Shelter
 - Delivery of supplies
 - Medical field units

■ Training Vessels:

- Provide training vessels to 7 maritime academies

Ready Reserve Fleet Locations

5 and 10 Day Vessels: R - RO/RO (35) T - TACS (6)
A - TAVB (2) OP - OPDS (1) S - SEABEE (2)
Readiness: -5, -10 days from notice to activate

Tacoma, WA (2)
R-5 - CAPE INTREPID
R-5 - CAPE ISLAND

Suisun Bay (1)
OP-10 - PETERSBURG

San Francisco, CA (5)
R-5 - CAPE HORN (Pier 50)
R-5 - CAPE HUDSON (Pier 50)
R-5 - CAPE HENRY (Pier 96)
R-5 - ALGOL (Pier 80)
R-5 - CAPELLA (Pier 80)

Alameda, CA (5)
R-5 - ADM CALLAGHAN (Pier 2 S)
R-5 - CAPE ORLANDO (Pier 1 S)
T-5 - GEM STATE (Pier 2 S)
T-5 - GRAND CANYON ST (Pier 2 S)
T-5 - KEYSTONE STATE (Pier 2 S)

Oakland, CA (1)
S-5 Cape Mohican

Long Beach, CA (2)
R-5 - CAPE INSCRIPTION
R-5 - CAPE ISABEL

San Diego, CA (1)
A-5 - CURTISS

Port of Beaumont (3)
R-5 - CAPE TAYLOR
R-5 - CAPE TEXAS
R-5 - CAPE TRINITY

MARAD Layberth Facility (4)
Berth 1: TBD & TBD
Berth 2: TBD & TBD
Berth 3
R-5 REGULUS
R-5 POLLUX
Berth 4:
R-5 - CAPE VICTORY
R-5 - CAPE VINCENT

Beaumont Reserve Fleet, TX (0)

Marrero, LA (2)
R-5 - BELLATRIX
R-5 - ALTAIR

New Orleans, LA (2)
R-5 - CAPE KENNEDY
R-5 - CAPE KNOX

Philadelphia, PA (1)
A-5 - WRIGHT

Baltimore, MD (4)
R-5 - CAPE WRATH (Pier 6)
R-5 - CAPE WASHINGTON (Pier 6)
R-5 - ANTARES (Pier 8)
R-5 - DENEbola (Pier 8)

Newport News, VA (3)
T-5 - CORNHUSKER STATE (Pier 23)
T-5 - FLICKERTAIL STATE (Pier 23)
T-5 - GOPHER STATE (Pier 23)

Portsmouth, VA (3)
R-5 - CAPE RACE
R-5 - CAPE RAY
R-5 - CAPE RISE

Norfolk, VA (1)
S-5 - CAPE MAY

Charleston, SC (6)
R-5 - CAPE DUCATO (Pier S)
R-5 - CAPE EDMONT (Pier S)
R-5 - CAPE DIAMOND (Pier T)
R-5 - CAPE DOUGLAS (Pier T)
R-5 - CAPE DECISION (Pier U)
R-5 - CAPE DOMINGO (Pier U)

December 22, 2017

This chart is current. The date reflects the last change made in ships or location

Commercial Sealift

International

Domestic

Maritime
Security
Program (MSP)

Cargo
Preference

Jones Act

MSP/Cargo Preference/ Jones Act

■ MSP:

- 60 military useful ships
- Actively sailing internationally
- All receive a government stipend
- Access to a worldwide network of intermodal transportation

■ Cargo preference

- 100% of Military cargo must be transported on US flagged ships
- 50% of US food aid must be transported on US flagged ships

■ Jones Act:

- 100% of domestic (between US ports) must be transported on US flagged, US built, US owned, US crewed ships

Intermodal and Waterways

Ports

Rivers / Canals
/ Locks

Funding
Programs

Ports

■ Types:

- Container (Box)
- Bulk (Grain)
- Passenger (Ferries)
- Roll-on/Roll-off (Cars)
- Specialty (Heavy Lift)

■ Intermodal:

- Ship to rail
- Ship to truck (highway connection)
- Ship to storage (land & conveyance)
- Ship to ship

■ Waterways

- Marine Highway
- Rivers
- Canals
- Locks

■ Funding programs

- **TIGER** Grants for rebuilding intermodal infrastructure (\$500 M per year)
- **INFRA** Grants for addressing decaying roads, bridges and multimodal maritime freight projects (\$1.5 B per year)
- **RRIF** loans and loan guarantees for RR/intermodal infrastructure upgrades (100% loan value)
- **TIFIA** credit and loan program for infrastructure upgrades (33% Loan value)

Industrial Base Support

Shipyards

Repair Facilities

Fuel
&
Equipment

- Shipyards:
 - New construction
 - Repair
 - Small and Large
 - Small Shipyard Grants
- Repair Industry:
 - In Port Repair
 - Emergency Repair
- Fuel and Equipment
 - Land based re-fueling systems
 - Portable Re-Fueling (Bunkering Barges)
 - Safety and Environmental
 - Specialty equipment (Marine Environment)

- A complex worldwide network of Ships, Ports, Intermodal exchanges, and the Industrial Base that supports it.
 - Ships come in many types and sizes, have specific work force requirements to service various economic markets
 - Three-quarters of nation's goods by value exported by ocean transport
 - Intermodal exchanges require many different techniques and specialty equipment, along with specifically trained and qualified work force.
 - The industrial support base is an entire industry of specialty trained personnel and equipped facilities

- Economy
- National Security
- Good and Services
- Island Nation
- Jobs

- The Jones Act Fleet with vessels of all types remains strong with over 41,000 vessels in 2016
- Our U.S. flag ocean going fleet remains at a historical low
- There are only 100 oceangoing commercial ships in Jones Act trade and 82 in international trade
- The Nation needs 45 more oceangoing ships to sustain the mariner base for national and economic security
- Transforming actions to help revive the U.S. flag oceangoing fleet
 - Identify niche markets for U.S. flag ships
 - Reduce U.S. flag operating costs
 - Long term funding for MSP
 - Reform tax laws for U.S. mariners
 - Shipper tax credits

Supply chain operation today provides insight into what the future holds

- Our supply chain will experience a significant increase in volume over the next 25 years
- Innovation and new applications of technology (autonomous vehicles, etc.)
- With proper planning, our waterways can help alleviate the pressure
- Addressing issues at the modal level will give way to total supply chain planning
 - Landside infrastructure
 - Conveyance infrastructure (trucks, rail cars, ships)
 - U.S. workers will be more critical than ever

Source: GAO, Map Resources (map).

- China: World's largest infrastructure plan under One Belt, One Road Initiative, estimated to encompass 1.7 trillion dollars in investments.
 - Increased their merchant fleet by over 400% over the past decade
- India's: Maritime Program is a port-led investment plan to help coastal and inland waterway ports double throughput by 2025.
 - Government expects to mobilize \$50-60B of infrastructure investment
 - \$100B of industrial investment over the next decade
- Korea: Investing \$5.6B in initial capital for local firms to acquire new ships
 - Additional \$5.5B set aside for future commercial support
 - \$9.8B to build 250 naval and military auxiliary vessels by 2020
- Germany: Plans to invest ~\$27B into maritime infrastructure.

- Working with the White House
 - Cargo preference
 - Bilateral agreements/negotiations
 - Multilateral agreements/negotiations
 - Export Tariffs
- Working with the Congress
 - Offshore Rule
 - Re-cap Fleet
- Working with industry
 - Walmart
 - Amazon
- RD&T
 - Accelerate the pace of technology
 - Remote and Autonomous ships

QUESTIONS