

Deep Water Port *notes*

The News Portfolio of The Connecticut Deep Water Port Community
New London . New Haven . Bridgeport

Maritime Matters in Washington

By Mr. Paul Bea

As I write this, a little past mid-May, two recent events are fresh in mind. Earlier this month the Maritime Administration convened its second symposium aimed in the direction of a National Maritime Strategy and just this week Congress gave final approval to its first water resources bill in seven years. Both have significance to the maritime sector but, for the time being, we are able to gauge the significance of one.

You don't have to be inside-the-beltway to know what is WRDA ("werda"). In recent decades it has been the path by which harbor deepening and inland waterway projects win Federal approval. It is the necessary step to qualify for the funding of dredging and the modernization of our system of locks. It is how the Harbor Maintenance Tax and Trust Fund came to be law in 1986. It is how the 50-foot deepening in the Port of New York/New Jersey was authorized in 2000. And it is how in the Corps of Engineers will be authorized to deepen and/or widen channels in the ports of Boston, Savannah, Jacksonville, Canaveral, Palm Beach, Freeport, and Corpus Christi before too long – for the Water Resources Reform and Development Act of 2014 is on its way to being signed by President Obama.

Passage of WRRDA 2014 was cheered in the halls of Congress and around the country. The House and Senate, with strong approving votes, showed those bodies capable of completing a major infrastructure bill despite the fractious partisanship and anti-spending sentiment of recent years. The bill, HR. 3080, lacks the earmarking that turned some in Congress sour on public works legislation. Instead it prescribes a more detailed process by which congressional committees will receive and act on project recommendations.

The added "R" in the bill is more than for show. Reforms to current law and practice are many. How well they will work in speeding the Corps of Engineers civil works process and the Federal agency reviews will have to be seen. More immediately gratifying is the flexibility offered to port authorities and States who sponsor navigation projects and often tire of waiting for Federal funding and construction to get started. The terms of the bill give them greater ability to move ahead with project studies and construction.

So there is a lot in WRRDA to cheer. And if congressional committees live up to their promise of taking up future water resources bills on a two-year cycle there will be even more to cheer in the years ahead.


Tanker Seatreasure LOA 600 feet outbound Long Island Sound after discharging gasoline Port of New Haven. Bound for Baltimore to load diesel fuel bound for Europe. Photo by Captain Charles P. Jonas, Senior Connecticut Pilot


Waterfront/Marine Services

**Engineering/Construction Oversight/Condition Surveys
Environmental/Dredging/Shore Protection/Coastal**

Marine/Waterfront Structures | Offshore Renewable Energy | Environmental Management & Permitting Dredge
Program Design & Permitting | Marine Terminal Regulatory Services

GZA GeoEnvironmental, Inc.

Engineers/Scientists 25 Offices Nationwide

www.gza.com

Connecticut
Dan T. Kinard, P.E.
860.858.3114

For More Information:
Massachusetts/Rhode Island
Russell J. Morgan, P.E.
401.427.2708

Metro New York
Douglas S. Roy, P.E.
212.594.8140


Maritime Matters in Washington continued from page 1

The second National Maritime Strategy Symposium took place on May 6th. The first of the symposia took place in January over three days and focused on the objective of boosting the U.S.-flag share of international commerce. The gathering this month was focused domestically. MARAD wanted stakeholders to “help us identify concerns, opportunities and issues facing our domestic maritime industry.” The agency asked for attention to U.S. domestic shipping, ports, shipyards and workforce. Closer to the event the agenda settled around three categories: domestic shipping, ports and shipyards. Three morning panels of industry representatives and three afternoon breakout sessions. It might be fair to conclude that most of the 200+ persons in the atrium of the USDOT building were there if not to make very specific recommendations then to say that, yes, we need a strategy—and a policy—to bring more work to American ports, shipyards and Jones Act shipping.

The long term benefit of the symposium speech-making, which included the Secretary of Transportation and the chairman of the Readiness Subcommittee of the House Armed Services Committee, and breakout sessions, will not be known anytime soon. Will policy proposals emerge? Will it spur new thinking in Congress or at the White House? However, we soon should see a document that attempts to jell the sentiment and some of the ideas into words. Acting Administrator Jaenichen offered up a summary of the day’s messages. He said MARAD would produce a draft “maritime strategy” ready for us to look at toward the end of summer.

Meanwhile, if you have your own thoughts as to what should be in a national maritime strategy Mr. Jaenichen no doubt would welcome them. Address your envelopes to him at the Maritime Administration, U.S. Department of Transportation, 1200 New Jersey Avenue, SE, Washington, DC 20590. The official docket remains open until May 28.

You can submit comments by going to the www.regulation.gov website here: <http://1.usa.gov/1i4WaMo>.

Paul Bea is a government relations and policy advisor in Washington, DC. He chairs the marine highway advocacy group, The Coastwise Coalition, and discusses marine transportation system matters at www.MTSMatters.com.

MARINE BUNKERING

Vessel fueling throughout New England

All fuel grades: ULSD, MDO, MGO, IFO, Bunker “C”
U.S.C.G Certified


800-739-1852
SantaBuckley.com

just add water !


SERVING ALL DEEPWATER PORTS IN THE NORTHEAST

www.newenglandshipping.com

CONNECTICUT STATE PILOTS INTERPORT PILOTS AGENCY INC.

*Federal and State Pilot Service
for Long Island Sound and Ports*

INTERPORT@VERIZON.NET

**INTERPORT
PILOTS** SINCE 1959


BLOCK ISLAND IN JUST OVER ONE HOUR!


(860) 444-GO B.I. (4624) www.goblockisland.com

Thames Shipyard & Repair Co.

Tug Service
High-Speed Ferry
Haul-Out & Repair
Certified Steel and Aluminum
Welding and Fabrication
Diesel Engine Repairs

Two Drydocks Available – Newly Expanded Number 2 Drydock

P.O. Box 791 New London, CT 06320
(860) 442-5349 www.thamesshipyard.com


Port Security Services, Inc.


Port Security Services can provide maritime focused security services for your vessel or corporate security needs throughout the US. Whether security vessels, officers, planning or training we stand ready to meet your needs. We offer FREE shore leave services in many ports.

Corporate Headquarters:
100 Waterfront Street
New Haven, CT 06512
Mail: P.O. Box 9166
New Haven, CT 06532

Toll Free: (800) 762-9147
Local: (203) 468-5489
Fax: (203) 468-2670
Email: contact@portsecurity.us

CMC Membership Includes Diverse State Maritime Interests

Organized in 2000, the Connecticut Maritime Coalition is a non-profit trade association advocating for Connecticut's Maritime Industry.

Our members include:

Briarpatch Enterprises, Inc.

Joseph Gilbert, 203.876.8923, hiddenemp@aol.com

Bridgeport Port Authority

Andrew J. Nunn, 203-576-3964, andrew.nunn@bridgeportct.gov

The Bridgeport & Port Jefferson Steamboat Company

Frederick Hall, 631-473-0286, FHall@McAllisterTowing.com

Blakeslee Arpaia Chapman, Inc.

John Fucci, 203-483-2954, jfucci@BAC-INC.com

Coast Line Service

Rob Pearce, 617-951-9957, rob@bostonlineservice.com

Cross Sound Ferry Services, Inc.

Adam Wronowski, 860-625-4824, adam@longislandferry.com

Connecticut Maritime Association, Inc.

Donald Frost, 203-406-0106, dbfrost@optonline.net

Connecticut State Pilots, Inc.

Capt. Charles Jonas, 516-319-5069, cpjonas@optonline.net

Empire Fisheries, LLC

Joseph Gilbert, 203-876-8923, hiddenemp@aol.com

Gateway Terminal

Tom Dubno, 203-467-1997, tdubno@gatewayt.com

Gwenmor Marina & Marine Contracting Inc.

Christian McGugan, 860-536-0281, Christian@gwenmor.com

GZA GeoEnvironmental, Inc.

Dan Kinard, 860-286-8900, dan.kinard@gza.com

Interport Pilots Agency, Inc.

Captain Louis Bettinelli, 732-787-5554, loubett@optonline.net

Moran Towing Corporation

Aislinn Pitchford, 203-442-2800, aislinn@morantug.com

New England Shipping Company, Inc.

David Pohorylo, 203-467-2423, dpohorylo@newenglandshipping.com

New Haven Port Authority

Judi Sheiffele, Ex.Dir., 203-946-6778, JSheiffe@newhavenct.net

New Haven Terminal

Michael Vasaturo, 203-468-0805, vpusec@aol.com

Port Security Services

Ralph Gogliettino, 800-762-9147, Ralph@portsecurity.us

Santa Energy Corporation

Thomas Santa, 203-362-3332, SantaT@santaenergy.com

Schooner, Inc.

Kristen Andrews, 203-865-1737, kristen.andrews@schoonerinc.org

Sea Support, Inc.

Ralph Gogliettino, 203-467-1590, Ralph@seasupport.biz

Thames Towboat Co.

Richard MacMurray, 860-443-7394, rich@longislandferry.com

Thames Shipyard & Repair Co.

Stan Mickus, 860-460-8437, stanmickus@longislandferry.com

Underwater Construction Corporation

Chris Tirrell, 860-857-8440, chris@uccdive.com

Read Deep Water Port *notes* online at www.ctmaritime.com

CONNECTICUT MARITIME COALITION


The Connecticut Maritime Coalition is a non-profit trade association facilitating the competitiveness of Connecticut's maritime industries. Our member network is mostly composed of small and medium-sized businesses.

To join **the Connecticut Maritime Coalition** or to advertise your business in **Deep Water Port notes**, please contact:

William Gash, Executive Director

P.O. Box 188, Stonington, CT 06378 Phone: 860-941-0044
Fax (888) 436-5413 Email: ctmaritime@msn.com

VISIT WWW.CTMARITIME.COM

DEEP WATER PORT notes is published monthly electronically & printed quarterly by the Connecticut Maritime Coalition, Inc.
Designed by CG Creative, contact@cgcreative.us

BRINGING TOGETHER OVER 2000 GLOBAL
MARITIME MEMBERS SINCE 1984


WWW.CMAGCONNECT.COM

Hire Our Returning Veterans: Resources

Office for Veterans' Workforce Development (OVWD)

Mr. Terry Brennan, Director (860) 263-6514

The Office of Military Affairs Mr. Robert Ross, Ex. Director (860) 270-8074, bob.ross@ct.gov <http://www.ct.gov/oma/site/default.asp>

Hire Our Returning Veterans: Federal Resources - VOW to Hire Heroes Act of 2011. Legislation offers tax credit up to \$5,600 for companies hiring veterans who have been unemployed 6 months or longer. Hiring a veteran with a service-connected disability: up to \$9,600.

Avoid The Highway Hassles!

Year-round service between Orient Point, Long Island and New London, CT. Vehicle, passenger and high-speed service.


(860) 443-5281 www.longislandferry.com


SEA SUPPORT INC.

Line Handling · Launch Service/Stores Delivery
Spill Boom Containment Services
Marine Oil Spill Clean Up Services · Stevedoring Services
Ship/Marine Chandlery Supply Services

203-467-1590

Mr. Ralph Gogliettino Ralph@seasupport.biz

Deep Water Port *notes*

In this issue: Maritime Matters in Washington


CONNECTICUT MARITIME COALITION


P.O. Box 188, Stonington, CT 06378

Advocating for Connecticut's Maritime Industry