


Maritime Security

This page intentionally left blank


Maritime Security

An Introduction

Second Edition

Michael A. McNicholas


ELSEVIER

AMSTERDAM • BOSTON • HEIDELBERG • LONDON
NEW YORK • OXFORD • PARIS • SAN DIEGO
SAN FRANCISCO • SINGAPORE • SYDNEY • TOKYO

Butterworth-Heinemann is an imprint of Elsevier


Butterworth-Heinemann is an imprint of Elsevier
The Boulevard, Langford Lane, Kidlington, Oxford OX5 1GB, UK
50 Hampshire Street, 5th Floor, Cambridge, MA 02139, USA

Copyright © 2016, 2008 Elsevier Inc. All rights reserved.

No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or any information storage and retrieval system, without permission in writing from the publisher. Details on how to seek permission, further information about the Publisher's permissions policies and our arrangements with organizations such as the Copyright Clearance Center and the Copyright Licensing Agency, can be found at our website: www.elsevier.com/permissions.

This book and the individual contributions contained in it are protected under copyright by the Publisher (other than as may be noted herein).

Notices

Knowledge and best practice in this field are constantly changing. As new research and experience broaden our understanding, changes in research methods, professional practices, or medical treatment may become necessary.

Practitioners and researchers must always rely on their own experience and knowledge in evaluating and using any information, methods, compounds, or experiments described herein. In using such information or methods they should be mindful of their own safety and the safety of others, including parties for whom they have a professional responsibility.

To the fullest extent of the law, neither the Publisher nor the authors, contributors, or editors, assume any liability for any injury and/or damage to persons or property as a matter of products liability, negligence or otherwise, or from any use or operation of any methods, products, instructions, or ideas contained in the material herein

British Library Cataloguing in Publication Data

A catalogue record for this book is available from the British Library

Library of Congress Cataloging-in-Publication Data

A catalog record for this book is available from the Library of Congress

ISBN: 978-0-12-803672-3

For information on all Butterworth-Heinemann publications
visit our website at <https://www.elsevier.com/>


Publisher: Candice G. Janco

Acquisition Editor: Sara Scott

Editorial Project Manager: Hilary Carr

Production Project Manager: Mohanapriyan Rajendran

Designer: Mark Rogers


Dedication

This book is dedicated to my parents, Francis and Virginia McNicholas, for their never-ending love and support, and to my children, Alexandra, Julian, and Maria, and my granddaughter, Mia; all who are the sunshine in my life.

This page intentionally left blank


Table of Contents

About the Author	xv
Contributors to This Edition	xvii
Contributors to the Previous Edition (on Whose Chapters This Book Is Based)	xxi
Preface	xxiii
Acknowledgments	xxv
1. Commercial Seaports and Strategic Maritime Passages in Transformation	1
Introduction	1
Commercial Seaports	2
Stakeholders at Seaports	24
Intermodalism	26
Strategic Maritime Passages in Transformation	27
Summary	32
End Notes	32
2. Modes of Maritime Transport	35
Introduction	35
Summary	57
End Notes	57
3. Documentation, Financial Transactions, and Business Entities in Commercial Maritime Transportation	59
Introduction	59
Purchase of Goods	60
Filling the Order	61
	vii

8 TABLE OF CONTENTS

Container Stuffing	61
Making a Booking	63
Documents Used to Export and Import Cargo	68
The Next Step for the Ocean Carrier	77
Documents Specific to Import Cargo Only	79
Business Entities in Commercial Maritime Transportation	83
Summary	89
4. International and U.S. Maritime Security Regulation and Programs	91
Introduction	91
The International Ship and Port Facility Security Code	92
Amendments to Safety of Life at Sea	115
WCO's Framework of Standards to Secure and Facilitate Global Trade	118
U.S. Laws and Programs	119
C-TPAT and Foreign Customs Mutual Recognition Agreements	129
C-TPAT Benefits	130
24-Hour Advance Manifest Rule, Container Security Initiative, and the Importer Security Filing	130
Secure Freight Initiative	132
Summary	134
Suggested Additional Regulations for Review by U.S. FSOs	134
End Notes	135
5. Vulnerabilities in the Cargo Supply Chain	137
Introduction	137
Vulnerabilities and Their Potential Impact	138
Lessons Learned From the Drug War	141
Recommended Security Practices at the Production/Loading Phase	142

Recommended Security Practices at the Export Phase	147
Recommended Security Practices at the Importation/ Distribution Phase	150
Special Vulnerabilities in the Maritime Environment	152
Internal Conspiracies and Techniques Used to Circumvent Security	155
Container Seals	159
“Red Flags” of Possible Criminal/Terrorist Surveillance	167
Summary	168
End Notes	168
6. Perils of the Seas: Piracy, Stowaways, and Irregular Migration	169
Piracy and Armed Robbery Against Ships	169
Current Piracy and Armed Robbery Incidents and Their Impact	171
Tactics and Techniques in Piracy	178
The Linkages Between Piracy, Organized Crime, and Terror Groups	180
Stowaways	182
Summary	204
End Notes	204
7. Drug Smuggling via Maritime Cargo, Containers, and Vessels	207
<i>M.A. McNicholas and G.R. Draughon</i>	
Illegal Drug Origins and Production	207
Maritime Smuggling Routes and Trends	211
Drug Smuggling Methods and Techniques	218
Summary	258
End Notes	258

10 TABLE OF

8. Targeting and Usage of Commercial Ships and Port by Terrorists and Transnational Criminal Organizations	261
Terrorist Targeting of Ships and Ports	261
Usage of Ships and Containers by Terrorists to Transport Personnel and Materials	265
The Nexus Between Terror Groups and TCOs	271
Transnational Criminal Organizations and the Commercial Maritime Sector	272
Primary TCO Criminal Activities in the Commercial Maritime Environment	275
Summary	276
End Notes	276
9. Cyber and Information Threats to Seaports and Ships	281
<i>R. Sen</i>	
Introduction	281
Why the Maritime Sector Is Particularly Vulnerable	287
Understanding Who are the Bad Guys	291
Dealing with the Threats	293
Identifying Your Organization's Priorities	293
Implementation	300
Summary	300
Suggested Background Reading and Resources	300
End Notes	301
10. A Strategic Blueprint for World-Class Seaport Security	303
External Security Ring	304
Perimeter Security Ring	305
Inner Security Ring	315
Site and Asset-Specific Security Rings	316
Vessel Security Ring	317

Security Personnel Employment and Training	331
Port Security Director	340
Port Facility Security Plan	341
Summary	341
11. Threat Mitigation Strategies	343
Mitigating Pirate Attacks	345
Ship Antipiracy Security Measures for High-Risk Areas	350
Hostage Survival and Rescue	360
Cargo Container Inspection Techniques	363
Security Equipment, Systems, and Devices Used to Detect Contraband and Unauthorized Persons in a Container	377
Summary	381
End Notes	381
12. Security Management and Leadership in Seaports	383
<i>M. A. McNicholas and E. Piper</i>	
The Port Security Director	383
The Systems Approach, ISO Certifications, Strategic Planning, and Metric Management	387
A Multiorganizational Approach Toward Port Security	391
The Importance of Comprehensive Job Descriptions	395
Planning and Conducting Security-Related Training	398
Intelligence and Its Role in Maritime Security	403
Risk Management and Port Security	407
Contingency Planning: A Critical Part of Port Security Management	412
Getting the Maritime Community Excited About Contingency Planning: A Brief Look at an Introduction to a Contingency Planning Training Session	414
Looking for Well-Respected Sources and Standards on Contingency Planning	417

12 TABLE OF

	Crisis Leadership: Improving Emergency Management and Contingency Planning at Port Facilities	418
	Testing Training and Planning Through Exercises and Drills	422
	Port Security Training Exercise Program	423
	Summary	425
	End Notes	426
13.	A Networked Response to Maritime Threats: Interagency Coordination	427
	<i>B. Wilson and S.D. Genovese</i>	
	Terminology Challenge?	428
	National-Level Maritime Threat Response Frameworks	429
	National-Level Whole-of-Government Maritime Threat/Event Response Frameworks Considerations	430
	The U.S. Process	431
	Conclusion	432
	Summary	433
	End Notes	433
14.	Legal Authorities for Maritime Law Enforcement, Safety, and Environmental Protection	435
	<i>R.L. Castaneda, C. Condit and B. Wilson</i>	
	United Nations Convention on the Law of the Sea	435
	The 1988 United Nations Convention Against Illicit Trafficking in Narcotic Drugs and Psychotropic Substances (the 1988 Vienna Convention)	437
	U.S. Coast Guard—Law Enforcement 14 U.S.C. § 89(a)	437
	Maritime Drug Law Enforcement Act (MDLEA) 46 U.S.C. §§ 70501-7-507	438
	The Drug Trafficking Vessel Interdiction Act of 2008 (DTVIA) 18 U.S.C. § 2285	439
	Joint Interagency Operations	441

MARPOL 73/78	441
National-Level Authorities to Protect the Maritime Environment, Punish Those Who Exploit It, and Prevent Illicit Activity	445
Living Marine Resources Enforcement	452
The Magnuson–Stevens Fisheries Conservation and Management Act (Magnuson–Stevens), 16 U.S.C. §§ 1801-1883	453
The Lacey Act of 1900, 16 U.S.C. §§ 3371-3378	453
1991 UN Moratorium on High Seas Drift Net Fishing (UN General Assembly Resolution 46/215)	454
The Agreement for the Implementation of the Provisions of the United Nations Convention on the Law of the Sea of 10 December 1982 Relating to the Conservation and Management of Straddling Fish Stocks and Highly Migratory Fish Stocks (United Nations Fish Stock Agreement or UNFSA)	454
The Marine Mammal Protection Act of 1972—16 U.S.C. § 1377	455
The Endangered Species Act of 1973—16 U.S.C. §§ 1531-1544	456
Illegal Immigration	456
Immigration and Nationality Act	457
Improper Entry by Alien 8 U.S.C. § 1325 (2010)	457
Bringing in and Harboring Certain Aliens 8 U.S.C. § 1324	457
Reentry of Removed Aliens 8 U.S.C. § 1326	458
Aiding or Assisting Certain Aliens to Enter 8 U.S.C. § 1327	459
Criminal Sanctions for Failure to Heave to, Obstruction of Boarding, or Providing False Information 18 U.S.C. § 2237	459
Summary	459
End Notes	460
Index	465

This page intentionally left blank


About the Author

Michael A. McNicholas

Mr. McNicholas is the Managing Director of Phoenix Group in Panama and Costa Rica and Pathfinder Consulting, LLC, in the United States. Michael has over 14 years of distinguished and progressive law enforcement, military, and intelligence experience and, most recently, 20+ years as founder/cofounder of several successful professional security corporations in Latin America and the United States. A former noncommissioned and commissioned officer (presidential direct appointment) in the U.S. Army, he served for 9 years in Airborne Infantry, Military Police, and Military Intelligence units and also is a former sworn police officer. Mr. McNicholas held a *top secret* security clearance in the Central Intelligence Agency, where he specialized in counter-narcotics trafficking and international terrorism and served on the Vice President’s Narcotics Interdiction Task Force and as the CIA Liaison to U.S. Coast Guard Intelligence.

Michael designed, implemented, and directed the internationally acclaimed seaport security program at Manzanillo International Terminal—Panama, the largest container port in Latin America, and currently deploys a 200+ man force (security officers, K-9, intelligence, and management) at the seaport. Mr. McNicholas spearheaded the successful efforts to have Phoenix Group designated as the first “Recognized Security Organization” (United Nations IMO classification) by the Republic of Panama Registry and the Dominican Republic. Mr. McNicholas is credited with co-pioneering the Maritime Security Team (antipiracy/stowaway/drug trafficking/terrorist) concept in commercial cargo shipping in Latin America. Phoenix Group deploys security personnel onboard over 500 ships per month in 11 ports in Latin America, and McNicholas’ personnel have captured 600+ stowaways and drug couriers, seized over 10,000 kilos of cocaine and heroin, repelled armed pirates in combat on two occasions and denied access in a dozen other pirate attempts, and mitigated two terrorist operations. Mr. McNicholas and his staff have conducted security surveys and training in every major seaport in Latin America and the Caribbean and has been a Sole Source contractor for a U.S. Intelligence agency.

In mid-2001, Mr. McNicholas was contracted by RAND Corporation, under funding by the Defense Intelligence Agency and the U.S. Joint Chiefs of Staff, to provide an intelligence analysis of the “origins and routes of arms procured by Colombian Guerilla, Para-Military, and terrorist groups.” From 2002 to 2004, Mr. McNicholas served as a special advisor to the Congress of the Republic of Panama for Counter-Narcotics, Terrorism, and Intelligence issues and has briefed multiple presidents of Panama. In June 2008, Michael was selected by the Office of the U.S. Secretary of Defense (OSD) as a Maritime Security SME for multiple maritime security-related projects and later that year trained

the USCG's International Port Security Assessment Command. In 2009, he was a speaker/panelist at a multiday conference on Somali piracy at the JFK School of Government at Harvard University and in 2010/2011 he conducted presentations at NATO's "Centre of Excellence—Defence Against Terrorism" in Turkey.

In 2012, Mr. McNicholas Chaired/lectured at the inaugural conference of the "Multinational Maritime Security Centre of Excellence" (MARSEC COE) in Turkey and currently he is a member of the Centre's Academic Advisory Board and continues to lecture there on an annual basis. In December 2012, Mr. McNicholas lectured at a joint U.S. ODNI-Naval Intelligence conference on Commercial Maritime Drug Trafficking and in 2013 he was selected by the U.S. Maritime Administration/USMMA/USCG to be a member of a five-person Subject Matter Expert team to develop the new Facility Security Officer Course Instructor Manual and Guidelines (ISPS/MTSA). In 2015 and 2016, Mr. McNicholas was the senior security advisory overseeing the design, development, and implementation of the port security program at the newly constructed seaport, Tuxpan Port Terminal, in Mexico.

Mr. McNicholas has lectured at Harvard University, Johns Hopkins University, the Pentagon, DIA, NATO, USMMA King's Point, British Border Forces, and at numerous conferences sponsored by the Office of the U.S. Secretary of Defense, U.S. Department of Homeland Security, the Office of the Director of National Intelligence, and the Shipping Industry. Mr. McNicholas is the author of *Maritime Security: An Introduction* (McNicholas, 2008; Elsevier, Inc./Butterworth-Heinemann), published in English and Chinese; "Port Security" (chapter (Chapter 13) of "Port Engineering: Planning, Construction, Maintenance, and Security" (Tsinker, Gregory, 2004, Wiley and Sons, Inc.)) of *Port Engineering: Planning, Construction, Maintenance, and Security* (Tsinker, Gregory, 2004; Wiley and Sons, Inc.); *Terrorism and Commercial Transportation: Use of Ships, Cargoes, and Containers to Transport Terrorists and Material* (NATO Science for Peace and Security Series, Vol. 98, 2012); and *Use of Commercial Shipping by Terrorist Groups and Their Cooperation with Other Terrorists Groups and Transnational Criminal Organizations* (MARSEC COE, Global Maritime Security: New Horizons, 2014, Turkish Naval Forces Printing Office); Mr. McNicholas graduated from the University of Baltimore with a Bachelor of Science degree and a Master of Science degree in Criminal Justice.


Contributors to This Edition

Captain Scott D. Genovese, U.S. Coast Guard (Retired), assumed his present position as Director, Global Maritime Operational Threat Response Coordination Center in April 2014. The Global Maritime Operational Threat Response Coordination Center serves as the Department of Homeland Security's Executive Secretariat for maritime operational threat response coordination and is directly responsible to the Departments of Defense and the National Security Council Staff to ensure timely and appropriate implementation of the President's Maritime Operational Threat Response Plan. The Maritime Operational Threat Response Plan (MOTR) is the coordinating process for federal agency actions in response to threats to the United States and its interests in the maritime approaches and maritime domain. Mr. Genovese retired from active duty in the U.S. Coast Guard in 2009. During his service he commanded U.S. Coast Guard Cutters in support of Operation Allied Force (Kosovo) and Operation Iraqi Freedom.

Captain Brian Wilson, U.S. Navy (Retired), is the Deputy Director, U.S. Global Maritime Operational Threat Response Coordination Center (GMCC) and is a visiting professor at the United States Naval Academy (Piracy, Maritime Terrorism, and Law of the Sea). The GMCC coordinates the U.S. Government's interagency response to maritime threats, including drug trafficking, migrant smuggling, and piracy. He has participated in bilateral and multilateral discussions on maritime security and whole-of-government coordination frameworks and previously served in the Pentagon developing maritime security policy for the Office of the Under Secretary of Defense (Policy).

Robi Sen has 20+ years of experience in computer and internet security. As a subject matter expert, he has innovated, designed, and built numerous novel security systems, sensors, electronic warfare platforms, and communication systems, for commercial corporations, DARPA, DOD, TSWG, SOCOM, and elements of the U.S. intelligence community. Some of Robi's most notable Cyber Security efforts include developing the first security enhanced version of Android, developing a large-scale passive wireless monitoring system, and developing a new type of Electronic Warfare/Cyber-Warfare platform focused on commercial-off-the-shelf devices that makes use of protocol exploitation. Robi also is a sought after lecturer and recently lectured on Cyber Security to the Naval Post Graduate Homeland Security 2014 Master Cohort. Robi is a prolific author and has written numerous papers, articles, and technical books on technology in general and security in particular. He is also a well-established inventor who has filed or contributed to numerous patents and currently has been awarded a patent for an innovative electronic warfare and

cybersecurity platform. Robi currently holds a Top Secret Security Clearance with the U.S. Government.

Lieutenant Commander Cara Condit, currently serves as the Deputy of the Environmental Law Division within the Office of Maritime and International Law. She is primarily responsible for providing advice on Environmental Crimes cases, including the enforcement of the Act to Prevent Pollution from Ships and the Federal Water Pollution Control Act. Prior to this assignment, Lieutenant Commander Condit served as appellate defense counsel at the Washington Navy Yard in Washington, D.C. Alongside her Navy and Marine Corps counterparts, she provided legal counsel to members entitled to an automatic appeal as a result of a court-martial sentence that included a punitive discharge from the service or over one year confinement. From 2011 to 2013, Lieutenant Commander Condit served as counsel for members in the Physical Disability Evaluation System process as well as those facing administrative separation boards. In addition, Lieutenant Commander Condit served as counsel for courts-martial, Boards of Inquiry and Reliefs for Cause. On a daily basis, she provided legal advice to Coast Guard members on their rights during investigations, adverse evaluations, and non-judicial punishments. Before becoming a judge advocate, Lieutenant Commander Condit served as the Executive Officer of USCGC BLOCK ISLAND in Fort Macon, North Carolina from June 2006 to August 2008 and as a Deck Watch Officer on USCGC TAMPA in Portsmouth, Virginia from May 2004 to June 2006. Lieutenant Commander Condit graduated from the Coast Guard Academy in 2004 with a Government Degree in International Affairs and Public Policy. Through the funded legal education program, she received a Juris Doctor from Suffolk University Law School in Boston, Massachusetts. She is a member of the Massachusetts Bar. Lieutenant Commander Condit also holds a Master of Law in National Security and Foreign Relations Law from George Washington University Law School in Washington, D.C. Individual military awards include the Coast Guard Commendation Medal with the Operational Distinguishing Device and the Coast Guard Achievement Medal.

Lieutenant Rebecca L. Castaneda, currently serves as a staff attorney in the Response Law Division. She is responsible for providing legal support to the Coast Guard's Office of International Affairs (DCO-I). LT Castaneda also is a duty attorney and provides real-time legal and policy advice to senior decision-makers to facilitate Coast Guard maritime law enforcement operations, including advising on domestic law enforcement authorities, international law, and interagency coordination requirements. Prior to joining the Coast Guard, LT Castaneda practiced law in Massachusetts as both a trial and disability attorney. Lieutenant Castaneda graduated from the University of California at Davis with a B.A. in English and a minor in Philosophy. She received a Juris Doctor from New England School of Law in Boston, Massachusetts, and is a member of the Massachusetts Bar. In law school, she was an associate editor for the *New England Journal of International and Comparative Law* and served as the editor-in-chief of *Due Process*. She joined the Coast Guard as a Direct Commission Lawyer in 2012. Individual military awards include the Commandant's Letter of Commendation.

Gerard R. Draughon has over 30 years experience in U.S. law enforcement, with 25 years with U.S. Customs and Border Protection and focused on seaport law enforcement. Gerry started his law enforcement career as a police officer in the Panama Canal Zone, where he was born and raised. After 5 years, Gerry was selected for employment with U.S. Customs and in 1979 started as a Customs Inspector at the Miami Seaport and Miami International Airport. In 1983, Gerry was promoted to Senior Customs Inspector and spearheaded various special operations at the seaports and airports in Miami, Fort Lauderdale, West Palm Beach, and Key West, Florida. Most notable, Senior Inspector Draughon was a “founding member” of the Miami Contraband Enforcement Team (CET), which was U.S. Customs’ flagship interdiction task force and became the model implemented at all U.S. Customs’ Points of Entry nationwide. Gerry’s photo and successes are recorded in the *New York Times* best seller *The Kings of Cocaine*, and he received an award personally from then President George H.W. Bush. In 1990, Gerry was promoted to Supervisory Customs Inspector and tasked with managing the field operations in Miami, Fort Lauderdale, Orlando, West Palm Beach seaports and international airports, as well as the U.S. Customs Preclearance Operation in Nassau, Bahamas. In recognition of his vast experience and successes, and his native Spanish language capability, SCI Draughon was frequently tasked by U.S. Customs’ Office of International Affairs and the U.S. Department of State to conduct training classes in Latin America. From 1990 to 2004, Gerry provided seaport and airport security training to police, military, and customs officers in Colombia, Panama, Costa Rica, Nicaragua, Guatemala, Ecuador, Bahamas, Brazil, Jamaica, and Venezuela. After retiring from U.S. CBP, Mr. Draughon continued to share his expertise, as an on-site trainer to Afghan Customs in Kandahar, Afghanistan, and, most recently, for several years as a U.S. Department of State–contracted trainer in seaport security and ISPS Code topics in dozens of ports in Latin America.

Ed Piper has over 30 years of diversified experience in law enforcement, security, intelligence, education, and training. Ed served as a commissioned officer in U.S. Naval Intelligence, the Military Police Corps, and as a police officer in the Baltimore City Police Department. Mr. Piper was a Primary Instructor at the Maritime Institute of Technology and Graduate Studies (MITAGS) for the CSO/SSO/PFSO Courses and has taught numerous police and security management courses and seminars in Africa and Latin America. He is a veteran professor at teaching security, management, leadership, and contingency planning courses at Johns Hopkins University and also serves as the Dean of Homeland Security Studies at Canyon College. Mr. Piper currently is the Director of Security and Emergency Planning at Georgetown University School of Law.

This page intentionally left blank


Contributors to the Previous Edition (on Whose Chapters This Book Is Based)


Captain Frederick (Fred) Allen holds an Unlimited Master and First Class Pilot license issued by the U.S. Coast Guard and during the past 30 years he commanded seven containerships and held senior officer positions on several dozen other cargo ships operating in worldwide services. A graduate of West Virginia University, Fred was awarded a direct commission in the U.S. Navy Reserve and during the 1988 Seoul Olympics commanded the U.S. Navy task force in charge of ensuring the security of Korean waters. Today he continues to serve and holds the rank of Captain in the U.S. Navy Reserve. Since 2004, Captain Allen has worked as a consultant for Phoenix Vessel Services, an RSO for the Panamanian government, evaluating and approving/denying Ship Security Plans of vessels in the Panamanian Registry.

Donna Friscia has over 30 years of experience in the maritime industry working for several Shipping Lines trading in Europe, the Far East, the Americas, and the Caribbean, holding a variety of management positions in the Pricing and Documentation Department, Customer Service, and Auditing. Donna started her career working for an NVOCC and then later at Tropical Shipping and Barber Steamship Company, where she learned cargo booking, import-export documentation preparation and filing, vessel chartering, and contract negotiations from the ground-floor up. Ms. Friscia also worked as a Senior Auditor for Tariff Compliance International (TCI), an industry watchdog which audits the rates, agreements, and all documentation of the Latin American operations of Maersk Lines, Crowley Liner Services, Seaboard Marine Line, King Ocean, Tropical Shipping, and the former Sea-Land Service.

James Stapleton is a graduate of the U.S. Merchant Marine Academy in Kings Point, New York. Following graduation, James sailed for 3 years as an officer onboard several U.S. Flag cargo, container, and bulk vessels. In 1999, Mr. Stapleton accepted a position with Del Monte Fresh Produce in Miami, as the Shipping Operations Coordinator. In this position, James was charged with coordinating and scheduling vessel operations (sailing routes and travel times, maintenance, and port activities and cargo stowage issues). Shortly after, in 2000, James was promoted to Port Manager of Del Monte Fresh Produce's operation in the Port of Galveston, Texas. As Port Manager, Mr. Stapleton was responsible for directing

xxii CONTRIBUTORS TO THE PREVIOUS EDITION

all aspects of the port operations, including terminal planning; stevedoring and trucking issues; cargo discharging and loading activities; cold storage warehousing; dispatch and drayage to clients; and interface with the port authority, government agencies, Del Monte foreign sites, and U.S. clients. In 2006, James resigned to start up two service companies: Dolphin Chemical & Supply, LLC, and the American Energy Network in Texas.


Preface

This book provides a thorough introduction to the topic of *maritime security*, as seen through the eyes of practitioners who have decades of on-the-ground, experience-based knowledge in seaport security, vessel security, commercial maritime transport, port operations, cyber security, and maritime law. This book is directed to the academic student, government Homeland Security official or policymaker, and private sector maritime security professional. Specifically for these readers, the book details the fundamentals of commercial shipping and how the business functions; the threats and vulnerabilities to the links in the cargo supply chain; strategies, policies, procedures, and practical measures which have proven to be effective in mitigating terrorist incidents, narcotics smuggling, pilferage, stowaways, and piracy; the laws and international Conventions which codify maritime crime and the legal authority for response; and a window into how the U.S. government provides a coordinated, whole-of-government response to international maritime incidents.

It wasn't until after I left my position as a CIA Counternarcotics Analyst, which included stints as the CIA Liaison to U.S. Coast Guard Intelligence and as a member of the Vice President's Narcotics Interdiction Task Force, and working in the field for several shipping lines, did I realize the critical value of learning the "business" of commercial maritime transport and how seaports and ships actually function. During my first few years in the private sector, I rode many cargo ships through the Atlantic and Pacific Oceans and worked side by side with seaport and shipping line employees in most countries of Latin America and the islands in the Caribbean. Gaining insight from these experiences, learning the native language, and understanding the culture provided me with a somewhat unique perspective on maritime security, one which was key to the development and directing of highly successful maritime security programs for the top 20 shipping lines in the world and several of the largest seaports in Latin America. Working on the "front lines"—or, more appropriately, "behind the lines"—of the War on Drugs, I learned that successes could be achieved when effective and comprehensive security policies, plans, and procedures were implemented at key initial links in the cargo supply chain and focus was placed at the first primary "choke point"—the load seaports and their ships. In these post 9-11 times, with the commercial maritime sector as a highly vulnerable target for terrorist attack, it is important that private sector maritime security professionals and government officials and policymakers have access to the knowledge, experience, and "lessons learned" of practitioners who have successfully operated in the highest risk ports in this hemisphere. This is the reason I wrote this book.

This book provides the reader with a solid familiarization with, and appreciation of, the key tenets of seaport and vessel security and commercial maritime transport, cyber security, and maritime law, and will serve as a practical guide for those private and public sector persons involved in maritime security.

Michael A. McNicholas