The U.S. Navy's MILITARY SEALIFT COMMAND

2016 HANDBOOK

Table of Contents

Executive Summary	2
History	4
Organization	
Headquarters Organization	6
Area Command Organization	7
Worldwide Organization Chart	8
MSC Contact List	9
Operations	
Combat Logistics Force (PM1) (PM6)	11
Service and Command Support (PM4) (PM7) (PM8)	12
Special Mission (PM2)	13
Prepositioning (PM3)	14
Sealift (PM3)	16
Business	18
The Maritime Industry and the Ready Reserve Force	20
Command and Control	22
Force Protection	23
Appendices	
A: Revenue and Expenses	24
B: Employment and Personnel	25
C: Vessel Fact Sheets	26
D: MSC Fleet	64
E: Abbreviations	65

Information is current as of April 2016

Military Sealift Command is responsible for up to 120 active and reserve noncombatant, civilian-crewed ships that replenish U.S. Navy ships at sea, conduct specialized missions, preposition combat cargo at sea around the world, perform a variety of support services, and move military equipment and supplies to deployed U.S. forces. During the wars in Iraq and Afghanistan, more than 90 percent of U.S. combat equipment and logistics supplies were sent by sea.

MSC's workforce of approximately 8,100 people includes civil service mariners, active and reserve military personnel, and civil servants. An additional 1,400 afloat commercial mariners support our prepositioning and sealift missions.

Together, they run a \$3 billion organization with operations in all 24 time zones. MSC provides services to Navy, U.S. Transportation Command,

Executive Summary

Army, Air Force, Marine Corps, Missile Defense Agency and other U.S. government agencies.

In addition to MSC's active ships, the command has access to 46 ships maintained in Reduced Operating Status in the Ready Reserve Force by the U.S. Department of Transportation's Maritime Administration. MSC also charters commercial vessels as required to meet government requirements. By law and policy, MSC must first look to the U.S.-flagged market to meet its sealift requirements. Government-owned ships are used only when suitable U.S.-flagged commercial ships are unavailable. Finally, during a national emergency, MSC can employ dozens of

additional commercial vessels enrolled in the Voluntary Intermodal Sealift Agreement. MSC provides a comprehensive, global capability to provide for national maritime needs worldwide.

This handbook is intended as a quick reference guide for personnel from the Navy and other U.S. government agencies.

For comments, contact MSC Congressional & Public Affairs in Norfolk, Virginia, at wayne.perry@navy.mil.

During World War II, four separate government agencies controlled sea transportation. In 1949, the Military Sea Transportation Service (MSTS) became the single managing agency for the Department of Defense's ocean transportation needs. The command assumed responsibility for providing sealift and ocean transportation for all military services as well as for other government agencies.

Only nine months after its creation, MSTS responded to the challenge of the Korean War. On July 6, 1950, 11 days after the initial invasion of South Korea by communist North Korean troops, MSTS transported the 24th Infantry Division and all of its equipment from Japan to Busan, South Korea, for duty.

During the Vietnam War, MSTS was renamed MSC and moved nearly 54 million tons of combat equipment and supplies and nearly 8 million tons of fuel to Vietnam between 1965 and 1969. MSC ships also transported troops to Vietnam. The Vietnam era marked the last use of MSC troop ships. Now, U.S. troops are primarily transported to theater by air.

History

Through the 1970s and 1980s, MSC provided the DOD with ocean transportation in support of U.S. deterrent efforts during the Cold War years.

During the first Persian Gulf War, in both Operation Desert Shield and Operation Desert Storm, MSC distinguished itself as the largest source of defense transportation of any nation involved. MSC ships delivered more than 12 million tons of wheeled and tracked vehicles, helicopters, ammunition, dry cargo, fuel, and other supplies and equipment during the war. At the height of the war, MSC managed more than 230 government-owned and chartered ships.

In 2015, MSC continued to play a vital role in day-to-day and contingency operations around the world. Combat Logistics Force ships transferred more than 8.2 million barrels of petroleum products and over 90,000 pallets of dry cargo and ordnance during replenishments at sea.

In addition, the Sealift Program moved another 930,000 tons of dry cargo and transported over 35.4 million of barrels of petroleum products worldwide.

Headquarters Organization

MSC reports through three distinct and separate chains of command:

- 1. To U.S. Transportation Command for defense transportation matters.
- 2. To U.S. Fleet Forces Command for Navy-unique matters.
- 3. To the Assistant Secretary of the Navy for Research, Development and Acquisition for procurement policy and oversight matters.

The MSC commander is located at Naval Station Norfolk, in Norfolk, Virginia. Additional headquarters personnel are located at the Washington Navy Yard in Washington D.C. All MSC vessels are assigned under one of the seven programs that support the five MSC missions. Ashore personnel are responsible for crewing, training, equipping and maintaining government-owned, government-operated ships of the MSC Fleet. These personnel also provide afloat IT support.

Combat Logistics Force (PM1) (PM6) manages ships that provide underway replenishment, commercial helicopter services and other direct fleet support to Navy ships worldwide. These ships include fleet replenishment oilers, fleet ordnance and dry cargo ships, and fast combat support ships.

Service and Command Support (PM4) (PM7) (PM8) provides the Navy with towing, rescue and salvage, submarine support, and cable laying and repair services, as well as a command and control platform, floating medical facilities and the Navy's first Expeditionary Mobile Base. Also included are Expeditionary Fast Transports (EPF) which provide rapid, intra-theater transport of troops and military equipment.

Special Mission (PM2) supports specialized scientific and technical missions for DOD sponsors. Missions include ocean surveillance, oceanographic survey, cable laying, missile telemetry collection, submarine support and navigation test support.

Prepositioning (PM3) provides ships loaded with military stores for forward, atsea staging around the world. Prepositioning ships carry cargo owned by the U.S. Army, Air Force, Navy, and Marine Corps.

Sealift (PM3) provides marine transportation to satisfy DOD sealift requirements. For dry cargo validated by USTRANSCOM and assigned to MSC, Sealift provides breakbulk, container and roll-on/roll-off (RORO), as well as other specialty ships (heavy lift/FLOFLO) from both government and commercial sources. Sealift also provides commercial tankers for movements of Defense Logistics Agency-Energy petroleum requirements.

Organization

Area Command Organization

Area Commands

MSC is represented by five geographic area commands, which exercise tactical control of all assigned USTRANSCOM forces and MSC forces not otherwise assigned to the numbered fleet commanders. The area command staffs are also responsible for execution of strategic sealift missions.

However, most area command commodores are dual-hatted; each one has a formal relationship with its geographically collocated numbered fleet commander. Under fleet command authority, the commander may exercise tactical control of MSC ships assigned to the fleet commander, usually as a task force commander.

Ship Support

Ashore staff responsible to the area commands for local coordination, engineering, contracting and IT support to government-owned ships. They also provide IT support to other MSC ships for government-owned systems, and in-theater administrative (comptroller, supply and information technology) support.

Reserve Units

In 2015, 44 Navy Reserve units supported MSC operations around the globe. Units included; Expeditionary Port, Cargo Afloat Rig Teams, Area Command Headquarters, Strategic Sealift, Logistics Force, MSC Detachment Support and Afloat Mission Command and Control Support.

MSC Offices (MSCOs)

Located in ports where MSC conducts regular, sustained operations, MSC offices provide direct support to MSC ships and act as MSC's liaison with local commands. Responsibilities include coordination of logistics, husbanding services and port loading. Assistance to ships may also include coordinating voyage repairs, delivery of mail, bunkering, travel arrangements and administrative support.

MSC HQ Detachments

MSC headquarters has a detachment to U.S. Transportation Command, at Scott AFB, IL, and a Pacific Detachment in Hawaii. These offices represent MSC in all mission areas and operations in which their host command has interest. They direct staff inquiries to appropriate points of contact, and act as subject matter experts for informal questions. They alert MSC staff to developing requirements, tasks and initiatives.

Contact List

	Office	DSN
Commander, MSC HQ:		
Commander	757-443-2706	646-2706
Deputy Commander	757-443-2706	646-2706
Executive Director	757-443-2339	646-2339
Chief of Staff	757-443-5911	646-5911
Global Command Information Center (GCIC)	202-685-5155	325-5155
Director, Total Force Management	757-443-2865	646-2865
Director, Program Office One (PO1)	757-443-2701	646-2701
Deputy Director, (PO1)	757-443-2701	646-2702
Program Manager, PM1	202-685-5901	646-5901
Program Manager, PM4	757-443-2780	646-2780
Program Manager, PM6	757-443-5041	646-5041
Program Manager, PM7	757-443-2761	646-2761
Program Manager, PM8	757-443-2437	646-2437
Program Manager, Pivio	131-443-2431	040-2437
Director, Program Office Two (PO2)	202-685-5549	325-5549
Deputy Director, (PO2)	757-443-2776	646-2776
Program Manager, PM2	202-685-5201	325-5201
Program Manager, PM3	202-685-5039	325-5039
MSC Atlantic:		
Commodore	757-443-5601	646-5601
Deputy	757-443-5602	646-5602
Staff Duty Officer	757-443-5758	646-5758
MCC Pacifics		
MSC Pacific:	040 504 0000	504.0000
Commodore	619-524-9600	524-9600
Deputy	619-524-9600	524-9600
Staff Duty Officer	619-572-2969	572-2969
Ship Support San Diego	619-524-9689	524-9689
MSC Europe and Africa:		
Commander	39-081-568-4097	314-626-4097
Chief Staff Officer	39-081-568-4637	314-626-4637
Staff Duty Officer	39-081-568-2028	314-626-2028
Ship Support Naples	39-081-568-3569	314-626-3569

M00 F F /		
MSC Far East:	05 0750 0750	045 404 0750
Commander	65-6750-2750	315-421-2750
Chief Staff Officer	65-6750-2730	315-421-2730
Staff Duty Officer	65-6750-2594	315-421-2594
Ship Support Singapore	65-6750-2580	315-421-2580
Ship Support Yokohama (Japan)	81-45-872-6318	315-269-6318
Ship Support Guam	671-339-5161	315-339-5161
MSC Central:		
Commander	973-1785-3770	318-439-3770
Deputy	973-1785-4181	318-439-4181
Watch Station	973-1785-9479	318-439-9479
Ship Support Bahrain	973-1785-4953	318-439-4953
Other Offices and Representatives:		
Beaumont, TX	409-833-0769	
Charleston, SC	843-743-0569	
Sunny Point, NC	910-457-8210	
Port Canaveral, FL	321-853-7818	
Jacksonville, FL	904-696-5198	
Earle, NJ	732-866-7224	
Pearl Harbor, HI	808-471-2113	
Seattle, WA	425-304-4851	
Diego Garcia	246-370-4778	
Rota, Spain	34-95-682-5754	
Souda Bay, Crete	30-282-102-1820	
Korea	82-51-801-3119	
Okinawa, Japan	81-909-789-9683	
Kuwait	619-533-7202	
MSC Detachment USTRANSCOM, Scott AFB,	IL 618-220-4773	770-4773
MSC Detachment Pacific, Pearl Harbor, HI	808-471-8597	315-472-8597

Combat Logistics Force - (PM1)(PM6)

The ships of MSC's Combat Logistics Force are the supply lines to U.S. Navy ships at sea. These ships provide virtually everything that Navy ships need, including fuel, food, fleet ordnance and dry cargo, spare parts, mail and other supplies. CLF ships enable the Navy fleet to remain at sea, on station and combat ready for extended periods of time.

All CLF ships are government-owned and government-operated. The crews consist of civil service mariners.

For ship characteristics and listings - see Appendix C.

Director, PO1	757-443-2701
Program Manager, PM1	202-685-5901
Program Manager, PM6	757-443-5041

The Military Sealift Command fleet replenishment oiler USNS Pecos (T-AO 197)

Service and Command Support - (PM4)(PM7)(PM8)

Sixteen service support ships provide towing, rescue and salvage, submarine support, and afloat medical facilities. Support ships include; Fleet Ocean Tugs, Rescue and Salvage Ships, Hospital Ships, Submarine Tenders, Command Ship, Afloat Forward Staging Base, Expeditionary Mobile Base and a Cable Laying/Repair Ship.

The Navy's expeditionary fast transports also support the Service and Command mission. There will be 12 ships in the class, capable of rapidly transporting passengers and vehicles at speeds of 35 knots.

All service support ships are government-owned and operated by U.S. civil service mariners.

For ship characteristics and listings – see Appendix C.

Director, PO1	757-443-2701
Program Manager, PM4	757-443-2780
Program Manager, PM7	757-443-2761
Program Manager, PM8	757-443-2437

The Military Sealift Command expeditionary mobile base USNS Lewis B. Puller (T-ESB 3)

Special Mission - (PM2)

The Special Mission Program has 24 ships that provide operating platforms and services for a wide variety of U.S. military and other U.S. government missions. The Special Mission Program provides mission support to:

- (1) U.S. Fleet Forces Command
- (2) The Oceanographer of the Navy
- (3) Commander, Undersea Surveillance
- (4) The U.S. Air Force
- (5) Naval Sea Systems Command
- (6) Navy's Strategic Systems Programs Office
- (7) Naval Special Warfare Command
- (8) Commander, Navy Installations Command
- (9) Commander, Submarine Force
- (10) Missile Defense Agency

Most special mission ships are government-owned and operated by U.S. commercial mariners working for companies under contract to MSC. Other ships are contracted to MSC and are crewed by U.S. commercial mariners.

For ship characteristics and listings – see Appendix C.

 Director, PO2
 202-685-5549

 Program Manager, PM2
 202-685-5201

 Deputy, PM2
 757-462-3007

The Military Sealift Command oceanographic survey ship USNS Pathfinder (T-AGS 60)

Prepositioning - (PM3)

Prepositioning is an essential element in the U.S. military's readiness strategy. Afloat prepositioning strategically places military equipment and supplies onboard ships located in key ocean areas to ensure rapid availability during a major theater war, a humanitarian operation or other contingency.

Many of MSC's prepositioning ships are able to discharge cargo pierside or while anchored offshore by using shallow-draft barges, called lighterage, that are carried aboard. This allows cargo to be ferried to shore in areas where ports are non-existent or in poor condition, and gives military forces the ability to operate in both developed and undeveloped areas of the world.

MSC's prepositioning ships include:

- Fourteen Maritime Prepositioning Force ships (MPF) supporting the U.S. Marine Corps
- Seven Army Prepositioned Stocks ships (APS) supporting the U.S. Army
- Four ships supporting the Navy, Marine Corps and Air Force

MPF ships are strategically located in two geographic areas and assigned to one of two Maritime Prepositioning Ship (MPS) squadrons:

- MPS Squadron Two: Diego Garcia in the Indian Ocean; and
- MPS Squadron Three: Western Pacific Ocean, in the Guam/Saipan area

While most active ships in the Prepositioning fleet strategically place combat gear at sea, the program also manages:

- An offshore petroleum distribution system ship, which can deliver fuel from up to eight miles offshore, and its supporting tender vessel.

Operations

Prepositioning ships include a combination of U.S. government-owned ships, chartered U.S.-flagged ships and ships activated from the Maritime Administration's Ready Reserve Force. Prepositioning ships are predominantly crewed by U.S. civilian mariners who work for ship operating companies under contract to the government.

For ship characteristics and listings - see Appendix C.

 Director, PO2
 202-685-5549

 Program Manager, PM3
 202-685-5039

 Deputy, PM3
 757-443-0870

The Military Sealift Command MPF Container and RO/RO USNS 1ST LT Jack Lummus (T-AK 3011)

Sealift - (PM3)

MSC provides high-quality, efficient and cost-effective ocean transportation for DOD and other federal agencies during peacetime and war. More than 90 percent of U.S. warfighters' equipment and supplies travels by sea. The program manages a mix of government-owned and long-term-chartered dry cargo ships and tankers, as well as additional short-term chartered ships. By law and policy, MSC must first look to the U.S.-flagged market to meet its sealift requirements. Government-owned ships are used only when suitable U.S.-flagged commercial ships are unavailable.

Nearly all peacetime DOD cargo is carried by U.S.-flagged commercial ships. But during wartime or other contingencies, MSC has the flexibility to charter international ships to move cargo as needed.

MSC can expand beyond this commercial capability by activating ships from its government-owned surge fleet, including RRF ships from the U.S. Maritime Administration.

MSC's largest government-owned cargo ships are the large, medium-speed, roll-on/roll-off (LMSR) ships, which are nearly the size of aircraft carriers. Each LMSR is capable of lifting more than 300,000 square feet of rolling stock and containerized cargo and can travel at up to 24 knots.

LMSRs are ideal for carrying heavy armored vehicles and equipment used by the U.S. military. Each LMSR has a slewing stern ramp and a movable ramp that services two side ports, making it easy to drive vehicles on and off the ship. Cargo can also be loaded by shipboard cranes. These LMSRs are capable of off-loading cargo onto floating barges, or lighterage, when operating in ports that have been damaged or do not possess cargo cranes.

LMSRs are crewed by commercial mariners working for companies under contract to MSC.

MSC has one government-owned, Champion-class T-5 tanker, and five long-term chartered commercial tankers, and various short-term time chartered commercial tankers. These ships transport refined petroleum products between commercial refineries and DOD storage and distribution facilities worldwide for Defense Logistics Agency-Energy, which procures and manages fuel for all of DOD.

Operations

All five ships are crewed by commercial mariners working for companies under contract to MSC.

MSC's chartered dry cargo ships can carry various items, including containerized cargo, engineering and construction equipment, military vehicles, aircraft, patrol boats, and ammunition. Dry cargo ships have supported transport requirements worldwide, including the critical resupply missions to Thule Air Base in Greenland, and the National Science Foundation's McMurdo Station in Antarctica.

MSC also has one chartered high-speed vessel that transports Marines, their combat vehicles and their associated gear in and around the Far East.

For ship characteristics and listings - see Appendix C.

 Director, PO2
 202-685-5549

 Program Manager, PM3
 202-685-5039

 Deputy, PM3 (Sealift)
 202-685-5840

The Military Sealift Command-chartered tanker MV Maersk Peary (T-AOT 5246) provides fuel to the National Science Foundation-chartered scientific-research vessel R/V Nathanial B. Palmer

Funding

MSC's worldwide operations are funded through two working capital funds. The Navy Working Capital Fund is used by MSC to support Navy fleet commanders and other Department of Defense entities. The Transportation Working Capital Fund is used to support sealift services.

MSC receives no direct funding appropriations from Congress or the Navy; rather, MSC customers transfer funding for their requirements to MSC into the appropriate working capital fund, and MSC draws from the fund to pay for command operations. Essentially, MSC is funded only by purchases from its customers.

Unlike private industry that budgets to make a profit, with the Working Capital Fund, the goal is to break even; i.e., charges levied on customers equal MSC's expenses, and no more. MSC has an annual operating budget of approximately \$3 billion.

MSC Workforce

MSC has a workforce of more than 9,500 people worldwide, most of whom serve at sea. More than half of MSC's workforce is made up of civil service mariners who are federal employees. The remainder includes contract commercial mariners, civil service personnel ashore, and active-duty and reserve military members.

All MSC government-owned and operated ships, unlike other U.S. Navy ships, are crewed by civilian mariners. Some ships also have small military departments assigned to carry out communication and supply functions, as well as special mission functions appropriate for military personnel. Some ships carry small, temporary military detachments for force protection. Additionally, four ships - USS Mount Whitney, USS Ponce, USS Frank Cable and USS Emory S. Land - have hybrid crews that combine uniformed Navy personnel with civil service mariners under the leadership of a U.S. Navy captain.

Civilian Mariner Workforce

Because MSC ships are crewed by civilians, crewing levels and crew organization aboard these vessels reflect the standards found aboard civilian commercial ships rather than other U.S. Navy ships.

There are two labor models for crewing aboard MSC ships. On governmentoperated vessels, the crew consists of civil service mariners who are personnel employed directly by MSC and are issued DOD identification cards and receive

Business

federal benefits. Crews on contract-operated vessels are referred to as contract mariners. These personnel are employed directly by the ship's operating company that is under contract to MSC and, like civil service mariners, are usually represented by one of the maritime labor unions.

MSC vessels differ from Navy vessels as the crew is divided between licensed and unlicensed personnel. Licensed personnel (such as the ship's master and chief engineer) hold a current U.S. Coast Guard-issued license, which is obtained through a combination of sea time and successful completion of a licensing exam. Although the division between licensed and unlicensed personnel aboard MSC may be compared to the officer/enlisted relationship aboard USN ships, a more appropriate analogy is the management/labor relationship in civilian industry.

MSC is the largest employer of U.S. merchant mariners in the United States, and works with the U.S. Maritime Administration, industry and academia to ensure a viable U.S. Merchant Marine workforce.

Type Commander (TYCOM) Responsibilities

The MSC commander is responsible for type commander functions for ships assigned, including life-cycle management, ship readiness, maintenance and repair, and logistics support. The commander also ensures customer requirements are met - whether through organic or contracted sources - by maintaining readiness of program assets, developing strategic plans to meet future needs, formulating program policy and long-term plans for resource management, formulating program budgets and allocation of resources.

Unlike Navy ships, commercial vessels are maintained in accordance with standards set forth by the American Bureau of Shipping and the United States Coast Guard. ABS is a leading classification society that establishes and applies technical standards in relation to the design, construction and survey of marine related facilities including ships and offshore structures. USCG is the service branch tasked with enforcement for marine regulations pertaining to safety of life at sea and environmental protection.

MSC maintains its Combat Logistics Force government-owned vessels based on a 60-month shipboard maintenance cycle that meets all ABS/USCG criteria. Features of this maintenance cycle include:

- Quarterly: Voyage Repair (VR)

- Every 15 months: Mid-term Availability (MTA)

- Every 5 years: Regular Overhaul (ROH) (includes drydocking)

The Maritime Industry and the Ready Reserve Force

It is critical to the national interest that sealift assets are available to transport cargo during time of war or national crises. While MSC has a fleet of government-owned ships to meet national needs, these assets cannot handle all of DOD's sealift requirements. As such, additional capacity has been established to ensure adequate sealift resources are available for all contingencies. The layers of capacity (in order of activation) are:

- 1. MSC Ships some maintained in Full Operating Status (FOS) and others in a Reduced Operating Status (ROS)
- 2. Maritime Administration vessels in the Ready Reserve Force
- 3. Commercial ships enrolled in the Voluntary Intermodal Sealift Agreement (VISA), which includes all ships in the Maritime Security Program (MSP)

MSC may also charter ships as needed.

The U.S. Maritime Administration (MARAD)

The U.S. Maritime Administration is an agency within the U.S. Department of Transportation. Its programs promote the viability of the U.S. merchant marine and the seamless integration of waterborne transportation with other segments of the transportation system. MARAD's programs involve ships and shipping, shipbuilding, port operations, vessel operations, national security, environment and safety. MARAD also maintains the Ready Reserve Force, a fleet of cargo ships in reserve to provide surge sealift during war and national emergencies, and is responsible for disposing of obsolete ships in that fleet and other noncombatant government ships.

The Ready Reserve Force (RRF)

MARAD's government-owned Ready Reserve Force ships supplement the sealift capacity of the MSC surge sealift ships. The RRF consists of roll-on/roll-off ships, fast sealift ships, auxiliary crane ships, heavy-lift ships, an offshore petroleum discharge system tanker and aviation maintenance ships. RRF ships are maintained in 5- or 10-day readiness status, and when activated they are fully crewed and placed under the operational control of MSC in support of U.S. wartime, humanitarian and disaster-relief operations. RRF ships are also used for military exercises. Most of the RRF's roll-on/roll-off ships are maintained in a five-day readiness status. RRF ships are maintained by MARAD at ports around the U.S. East, Gulf and West Coasts in close proximity to potential military loading sites.

The Maritime Industry and the Ready Reserve Force

Voluntary Intermodal Sealift Agreement (VISA)

The Voluntary Intermodal Sealift Agreement provides the DOD with assured access to U.S.-flagged commercial ships, crews, related equipment and intermodal systems to meet DOD contingency requirements. This concept is modeled after DOD's civil reserve air fleet program. Carriers commit all or specified portions of their fleet to meet time-phased DOD contingency requirements in exchange for a preference to receive DOD contracts for ocean transportation. MARAD is the executive agent for the VISA program. A high percentage of the militarily useful vessels in the U.S.-flagged fleet are committed to the VISA program.

Maritime Security Program (MSP)

The MSP requires that the Secretary of Transportation, in consultation with the Secretary of Defense, establish a fleet of active, commercially viable, militarily useful, privately owned vessels to meet national defense and other security requirements. MSP provides payments of approximately \$3 million per ship per year to the 60 ships enrolled in the program. In exchange for that payment, the vessel operating companies must make their ships and commercial transportation resources available, upon request by the Secretary of Defense, during times of war or national emergency. They meet that requirement by enrolling their ships in VISA. (Each ship in MSP is enrolled in VISA, but not every ship in VISA receives an MSP payment). Much of the overall capacity of VISA comes from the 60 MSP ships. MSP ship capacity is 118,000 containers (20-foot equivalent units) and 2.2 million square feet of militarily useful deck space. The VISA and MSP Programs give DOD assured access to these commercial U.S.-flagged ships and the carriers' global transportation networks without having to own and operate these ships. These networks include not only the vessels, but also logistics management services, infrastructure, terminals, facilities and U.S. citizen merchant mariners to crew the ships.

Command and Control

The table below outlines the basic command authority relationships for MSC vessels.

Combatant command (COCOM) is the authority of a combatant commander to organize and employ forces as necessary to accomplish assigned missions.

Operational control (OPCON) is the authority to organize and employ forces, assigning tasks, designating objectives, and giving authoritative direction necessary to accomplish the mission.

Tactical control (TACON) is command authority over assigned forces that is limited to the detailed direction and control of movements within the operational area necessary to accomplish missions assigned.

Administrative control (ADCON) is the exercise of authority over assigned forces with respect to administrative matters such as personnel management, training, supply, maintenance and repair, inspection and other related matters not included in operational missions.

	СОСОМ	OPCON	TACON	ADCON
Combat Logistics Force	Regional Combatant Commander	Numbered Fleet Commander*	CTF X3**	COMSC
Service and Command Support	Regional Combatant Commander	Numbered Fleet Commander*	CTF X3**	COMSC
Special Mission	Regional Combatant Commander	Numbered Fleet Commander*	CTF X3**	COMSC
Prepositioning	Regional Combatant Commander	Numbered Fleet Commander*	CTF X3** delegated to MPSRON	COMSC
Sealift (except EPF)***	USTRANSCOM	COMSC	Area Command	COMSC
Ready Reserve Force	USTRANSCOM	COMSC	Area Command	MARAD

^{*} in some theaters OPCON may be delegated to the CTF X3 level
** in some theaters ships are assigned to other CTFs or to CTGs
*** Regional combatant commander, vice USTRANSCOM

Force Protection

Force Protection

Numbered Fleet commanders exercise force protection authority over Navy afloat forces within their region, including ships not otherwise in their chain of command. This means that the primary source for force protection guidance for MSC ships (including voyage charters where specified in charter parties) comes from the geographic combatant commander through the numbered fleet commander tasked with force protection for ships in their area of responsibility.

MSC ships must routinely enter port and transit narrow straits where the risk of attack is potentially higher. Federal law and manning conditions make it difficult to assign crewmembers full-time security duties. However, ships must be responsive to changes in threat levels and trained to cooperate with forces assigned to their protection.

MSC ships have very limited self-defense capability. When the fleet commander determines the threat exceeds the ship's inherent self-defense, additional protection may be provided. This force protection may take the form of combatant escort, airborne surveillance, increased military or civilian patrol boat presence, additional pierside security or embarkation of an armed military security detachment.

Civil service mariners, contract mariners and civilian contract security personnel embarked in MSC ships may not carry arms beyond the lifelines of the ship and cannot perform security or force protection duties off the ship. These civilian personnel may have no legal protection from the exercise of foreign jurisdiction if they engage in such activities off the ship.

Embarked military security detachments operate under the direction of their ship's operational chain of command and under the Chairman, Joint Chiefs of Staff Standing Rules of Engagement. The detachment officer in charge shall keep the ship's master informed of his force protection plan, but the master does not have the authority to direct changes to the plan. The decision to use force against hostile or potentially hostile forces shall rest with members of the military security detachment in accordance with their rules of engagement.

Appendix A: Revenue and Expenses

	Revenue	FY 2015 (\$ millions) Expense	Profit/(Loss)
NAVY			
Combat Logistics Force Combat Logistics Force Total	\$1,473.4 \$1,473.4	\$1,558.0 \$1,558.0	(\$84.6) (\$84.6)
Special Mission Special Mission Ships Chartered Ships Ocean Surveillance Ships Harbor Tugs Total	\$192.6 \$100.6 \$72.3 \$39.0 \$404.5	\$180.5 \$115.6 \$75.5 \$36.2 \$407.8	\$12.1 (\$15.0) (\$3.2) \$2.8 (\$3.3)
Prepositioning Prepositioning Ships	\$379.7	\$381.6	(\$1.9)
Service Support Service Support Ships	\$481.8	\$496.3	(\$14.5)
Expeditionary Fast Transport (EFP) EFP Ships Total	\$126.9 \$1,392.9	\$121.4 \$1,407.1	\$5.5 (\$14.2)
Other Reimbursable Funding	\$22.6	\$22.6	\$0.0
Other Reimbursable Funding Total Navy	\$22.6 \$2,888.9	\$22.6 \$2,987.7	\$0.0 (\$98.8)
-	,	·	·
Total Navy	,	·	·
Total Navy USTRANSCOM Prepositioning Prepositioning Ships	\$2,888.9 \$202.5	\$2,987.7 \$201.3	(\$98.8)
Total Navy USTRANSCOM Prepositioning Prepositioning Ships Total Sealift Tankers Dry Cargo Surge Sealift	\$2,888.9 \$202.5 \$202.5 \$266.0 \$88.3 \$153.6	\$2,987.7 \$201.3 \$201.3 \$183.6 \$92.8 \$186.6	\$1.2 \$1.2 \$1.2 \$82.4 (\$4.5) (\$33.0)
Total Navy USTRANSCOM Prepositioning Prepositioning Ships Total Sealift Tankers Dry Cargo Surge Sealift Total	\$2,888.9 \$202.5 \$202.5 \$266.0 \$88.3 \$153.6 \$507.9	\$2,987.7 \$201.3 \$201.3 \$183.6 \$92.8 \$186.6 \$463.0	\$1.2 \$1.2 \$1.2 \$3.4 (\$4.5) (\$33.0) \$44.9
Total Navy USTRANSCOM Prepositioning Prepositioning Ships Total Sealift Tankers Dry Cargo Surge Sealift Total Other Reimbursable Funding	\$2,888.9 \$202.5 \$202.5 \$266.0 \$88.3 \$153.6 \$507.9	\$2,987.7 \$201.3 \$201.3 \$183.6 \$92.8 \$186.6 \$463.0 \$0.0	\$1.2 \$1.2 \$1.2 \$82.4 (\$4.5) (\$33.0) \$44.9
Total Navy USTRANSCOM Prepositioning Prepositioning Ships Total Sealift Tankers Dry Cargo Surge Sealift Total Other Reimbursable Funding Total USTRANSCOM	\$2,888.9 \$202.5 \$202.5 \$266.0 \$88.3 \$153.6 \$507.9 \$0.0 \$710.4	\$2,987.7 \$201.3 \$201.3 \$183.6 \$92.8 \$186.6 \$463.0 \$0.0 \$664.3	\$1.2 \$1.2 \$1.2 \$82.4 (\$4.5) (\$33.0) \$44.9 \$0.0 \$46.1

NOTE: In a working capital fund, profits one year are returned to the customer in subsequent years via reduced rates. Conversely, losses are recouped via customer rates in subsequent years. The goal is for the fund to break even over time.

Appendix B: Employment and Personnel

CIVIL SERVICE MARINER EMPLOYMENT Recruiting, Training and Future Needs

Applications Received	Mariners Employee	d/Trained	Year-end Total	FY 2016 Hiring Goal
4,902	761		5,833	480
		FY 2014	FY 2015	Percent Change
MSC WORKE	ORCE			
Afloat				
Civil Service Ma	ariners	5,546	5,833	5.17%
Commercial Ma	ariners	1,570	1,390	(11.46%)
Military (Active	Component)	163	152	(6.75%)
Military (Reserve Component)		301	329	9.30%
Total Afloat		7,580	7,704	1.64%
Ashore				
Civilian (direct/i	ndirect)	1,148	1,166	1.57%
Military (active	component)	171	163	(4.68%)
Military (Reserv	ve component)	564	528	(6.38%)
Total Ashore		1,883	1,857	(1.38%)
Total Personnel		9,463	9,561	1.04%

COMBAT LOGISTICS FORCE

Fleet Replenishment Oiler (PM1)

Provides underway replenishment of fuel, fleet cargo and stores to customer ships at sea.

T-AO 187	USNS HENRY J. KAISER
T-AO 188	USNS JOSHUA HUMPHREYS
T-AO 189	USNS JOHN LENTHALL
T-AO 193	USNS WALTER S. DIEHL
T-AO 194	USNS JOHN ERICSSON
T-AO 195	USNS LEROY GRUMMAN
T-AO 196	USNS KANAWHA
T-AO 197	USNS PECOS
T-AO 198	USNS BIG HORN
T-AO 199	USNS TIPPECANOE
T-AO 200	USNS GUADALUPE
T-AO 201	USNS PATUXENT
T-AO 202	USNS YUKON
T-AO 203	USNS LARAMIE
T-AO 204	USNS RAPPAHANNOCK

Quick Facts

Length 677.5 ft, Beam 97.5 ft, Draft 35.8 ft Displacement 40,900-41,225 tons, Speed 20 kts Crew: Civil service 74-89, Military 5

Government Owned

Capacities: 180,000 bbls cargo fuel

159,000 bbls for double hulled T-AO 201, 203, 204 Limited stores: 32 pallets frozen, 32 chill, 522 dry

COMBAT LOGISTICS FORCE

Fast Combat Support Ship (PM6)

MSC's largest combat logistics ship. Delivers petroleum products, ammunition, food and other cargo to customer ships at sea.

T-AOE 6 USNS SUPPLY USNS RAINIER T-AOE 8 USNS ARCTIC

Quick Facts

Length 754 ft, Beam 107 ft, Draft 38 ft Displacement 48,500 tons, Speed 25+ kts

Crew: Civil service 170 Government Owned

Capacities: 156,000 bbls cargo fuel

1,800 tons ammunition 250 tons dry cargo 400 tons refrigerated store

COMBAT LOGISTICS FORCE

Dry Cargo/Ammunition Ship (PM6)

Delivers supplies to customer ships at sea – ammunition, food, repair parts, stores and small quantities of fuel.

I-AKE 3	USNS ALAN SHEPARD
T-AKE 4	USNS RICHARD E. BYRD
T-AKE 5	USNS ROBERT E. PEARY
T-AKE 6	USNS AMELIA EARHART
T-AKE 7	USNS CARL BRASHEAR
T-AKE 8	USNS WALLY SCHIRRA
T-AKE 9	USNS MATTHEW PERRY
T-AKE 10	USNS CHARLES DREW
T-AKE 11	USNS WASHINGTON CHAMBERS
T-AKE 12	USNS WILLIAM MCLEAN
T-AKE 13	USNS MEDGAR EVERS
T-AKE 14	USNS CESAR CHAVEZ

Quick Facts

Length 689 ft, Beam 106 ft, Draft 30 ft Displacement 41,000 tons, Speed 20 kts

Crew: Civil service 129 Government Owned

Capacities: 6,675 tons dry cargo 1,716 tons refrigerated stores 18,000 bbls cargo fuel

Designed to carry 63% more than previous AE and AFS classes

Hospital Ship (PM4)

Provides emergency, on-site care for U.S. combatant forces deployed in war or other operations. Extensively used for humanitarian engagement missions.

T-AH 19 USNS MERCY
T-AH 20 USNS COMFORT

Quick Facts

Length 894 ft, Beam 106 ft, Draft 32 ft Displacement 69,552 tons, Speed 17 kts Crew: Civil service 71, Military up to 1,200

Government Owned

Outfitted with: 12 fully equipped operating rooms, 1,000-bed hospital facility, digital radiological services, medical laboratory, pharmacy, optometry and lens laboratory, CT scanner, and two oxygen-producing plants

Submarine Tender (PM4)

Provides repair services to submarines. Commanded by Navy captain with combined civil service mariner/military crew.

AS 39 USS EMORY S. LAND
AS 40 USS FRANK CABLE

Quick Facts

Length 644 ft, Beam 85 ft, Draft 26 ft Displacement 23,000 tons, Speed 20 kts Crew: Civil service 157, Military 292

Government Owned

Navigation, deck, engineering, laundry and galley services provided by MSC civil service Mariners. Commanded by a Navy captain.

Fleet Ocean Tug (PM4)

Provides towing, diving and standby submarine rescue services to the Navy's numbered fleet commanders.

T-ATF 168	USNS CATAWBA
T-ATF 169	USNS NAVAJO
T-ATF 171	USNS SIOUX
T-ATF 172	USNS APACHE

Quick Facts

Length 226 ft, Beam 42 ft, Draft 15.1 ft Displacement 2,296 tons, Speed 14.5 kts

Crew: Civil service 16, Military 4

Government Owned

Ten-ton crane and a 54-ton bollard; deck grid for bolting down portable equipment during towing operations; three fire monitors supply up to 2,200 gallons of foam per minute during firefighting; deep submergence module can be embarked to support naval salvage teams for dive operations

Rescue and Salvage Ship (PM4)

Conducts salvage, diving, towing, off-shore firefighting, heavy lift operations and theater security cooperation missions.

T-ARS 50	USNS SAFEGUARD
T-ARS 51	USNS GRASP
T-ARS 52	USNS SALVOR
T-ARS 53	USNS GRAPPLE

Quick Facts

Length 255 ft, Beam 51 ft, Draft 17 ft Displacement 3,336 tons, Speed 14 kts

Crew: Civil service 26, Military 4, Additional 48 (max)

Government Owned

Utilizes a 7.5-ton boom forward and a 40-ton boom aft for salvage operations; tethered diving to 190 ft or 300 ft with fly-away mixed gas system; bollard pull of 120,000 lbs with 3,000-ft drum for towing; bow and stern rollers for heavy lifts up to 300 tons; monitors with 1,000 gallons/minute seawater or Aqueous Film-Forming Foam (AFFF) for firefighting

Command Ship (PM7)

U.S. 6th Fleet flagship with advanced C4I suites. Commanded by Navy captain with combined civil service mariner/military crew.

LCC 20 USS MOUNT WHITNEY

Quick Facts

Length 636 ft, Beam 108 ft, Draft 24 ft Displacement 15,000 tons, Speed 23 kts

Crew: Civil service 154, Military 157 (ship support), 300 (staff)

Government Owned

Navigation, deck, engineering, laundry and galley services provided by MSC civil service mariners. Commanded by Navy captain.

Afloat Forward Staging Base (PM7)

Provides capability at sea for a wide array of military operations to include mine counter-measure and special operation force mission sets.

AFSB(I) 15

USS PONCE

Quick Facts

Length 570 ft, Beam 100 ft, Draft 22 ft Displacement 16,591 tons, Speed 20 kts

Crew: Civilian 154, Military 55

Government Owned

Navigation, deck, engineering, laundry and galley services provided by MSC civil service mariners. Commanded by a Navy captain with combined civil service mariner/military crew.

SERVICE AND COMMAND SUPPORT

Expeditionary Mobile Base (PM7)

Designed around four core capabilities: aviation, berthing, equipment staging area, command and control.

T-ESB 3 USNS LEWIS B. PULLER

Quick Facts

Length 784 ft, Beam 164 ft, Draft 31 ft Displacement 106,664 tons, Speed 15 kts

Crew: Civilian 34, Military 250 (100 Military, 150 Embarked Military)

Government Owned

Crewed by a hybrid team of civilian mariners and permanent military crew members. Together they operate and maintain a large flight deck, berthing and messing accommodations and command and control to support embarked forces mission plan.

SERVICE AND COMMAND SUPPORT

Cable Laying/Repair Ship (PM7)

Transports, deploys, retrieves and repairs undersea cables.

T-ARC 7

USNS ZEUS

Quick Facts

Length 513 ft, Beam 73 ft, Draft 24.9 ft Displacement 15,174 tons, Speed 14 kts

Crew: Civil service 58 Government Owned

Equipped with five cable tanks, cable transporters, single- and multi-beam sonar; and deployable buoys that provide data measurement of the ocean environment

SERVICE AND COMMAND SUPPORT

Expeditionary Fast Transport (PM8)

High-speed ship capable of rapid intratheater military transport.

EPF 1	USNS SPEARHEAD
EPF 2	USNS CHOCTAW COUNTY
EPF 3	USNS MILLINOCKET
EPF 4	USNS FALL RIVER
EPF 5	USNS TRENTON
FPF 6	USNS BRUNSWICK

Quick Facts

Length 337.9 ft, Beam 93.5 ft, Draft 12.57 ft Displacement 2,460 tons, Speed 35 kts

Crew: Civil service 22 Government Owned

Capacity: up to 312 passengers and 600 tons with 20,000 sq ft cargo storage Can be reconfigured to quickly adapt to whatever mission the ship is tasked with, to include carrying containerized portable hospitals to support disaster relief or transporting tanks and troops

Missile Range Instrumentation Ship (PM2)

Monitors missile launches and collects data.

T-AGM 24

USNS INVINCIBLE

Quick Facts

Length 224 ft, Beam 43 ft, Draft 14.8 ft Displacement 2,285 tons, Speed 11 kts Crew: Civilian 18, Sponsor personnel 18

Government Owned

Converted Ocean Surveillance (T-AGOS) class ship, re-designated in April 2000; equipped with Dual Band X- and S-band radar systems

Missile Range Instrumentation Ship (PM2)

Monitors missile launches and collects data.

T-AGM 25 USNS HOWARD O. LORENZEN

Quick Facts

Length 534 ft, Beam 89 ft, Draft 21.4 ft Displacement 12,642 tons, Speed 20 kts Crew: Civilian 38, Military 1, Scientists 25 Government Owned

Navigation Test Support Ship (PM2)

Assists with submarine weapons and navigation system testing.

T-AGS 45

USNS WATERS

Quick Facts

Length 442 ft, Beam 69 ft, Draft 15 ft Displacement 12,208 tons, Speed 13.2 kts Crew: Civilian 28, Military/Scientists 59 Government Owned

Oceanographic Survey Ship (PM2)

Supports worldwide oceanography programs, including performing acoustical, biological, physical and geophysical surveys.

T-AGS 60	USNS PATHFINDER
T-AGS 62	USNS BOWDITCH
T-AGS 63	USNS HENSON
T-AGS 64	USNS BRUCE C. HEEZEN
T-AGS 65	USNS MARY SEARS
T-AGS 66	USNS MAURY

Quick Facts

Length 328.5-353 ft, Beam 58 ft, Draft 19 ft Displacement 5,000 tons, Speed 16 kts

Crew: Civilian 24, Military 27

Government Owned

Crew consists of mission scientists and technicians supplied by the Naval Oceanographic Office. Equipped with multi-beam echo-sounders, towed sonars, expendable sensors, three multipurpose cranes and five winches.

Sea-Based X-Band Radar (PM2)

Semi-submersible, self-propelled platform that provides ballistic missile-tracking information for the Missile Defense Agency.

SBX 1 SEA-BASED X-BAND RADAR

Quick Facts

Length 389 ft, Beam 238 ft, Draft 12.4 ft Displacement 32,690 tons, Speed 8 kts

Crew: Civil service 34 (19 ROS), Mission support 49

Government Owned

Equipped with X-Band Radar and a Solid State Phased Array with a range 4,800 km

Submarine and Special Warfare Support (PM2)

Supports the Navy's submarine and special warfare requirements.

MV	C-COMMANDO
MV	C-CHAMPION
MV	MALAMA
MV	DELORES CHOUEST
MV	DOMINATOR
T-AGSE 1	USNS BLACK POWDER
T-AGSE 2	USNS WESTWIND
T-AGSE 3	USNS EAGLEVIEW
T-AGSE 4	USNS ARROWHEAD

Quick Facts

Provide transit protection and open-ocean passenger transfer services for the Navy's submarine force. Can support submarine rescue missions if needed, as well as Navy Special Warfare Command requirements.

MV Dimensions

Length: 220/220/110/228/240 ft Beam: 56/56/22/43/54 ft

Displacement: 1,903/2,106/65/1,650/3,655 tons

T-AGSE (Auxiliary General Submarine Escort) Dimensions Length 250 ft, Beam 54 ft, Displacement 2,850 tons

Ocean Surveillance Ship (PM2)

Conducts Surveillance Towed Array Sensor System operations.

T-AGOS 19 USNS VICTORIOUS

T-AGOS 20 USNS ABLE

T-AGOS 21 USNS EFFECTIVE T-AGOS 22 USNS LOYAL

Quick Facts

Length 234.5 ft, Beam 93.5 ft, Draft 24.9 ft Displacement 3,384 tons, Speed 10 kts Crew: Civilian 24-26, Military 8-22

Government Owned

Small Water-plane Twin Hull design. Deployed for 60-day Surveillance Towed Array Sensor System missions under Operational Control of the theater Anti-Submarine Warfare Commanders.

Ocean Surveillance Ship (PM2)

Conducts Surveillance Towed Array Sensor System operations.

T-AGOS 23 USNS IMPECCABLE

Quick Facts

Length 281.6 ft, Beam 95.8 ft, Draft 25.9 ft Displacement 5,370 tons, Speed 12 kts Crew: Civilian 26, Military 10-20

Government Owned

Larger and faster than the VICTORIOUS class with the additional capabilities of an active transmit array and handling system, power amplification and control systems, active signal processing, environmental analysis

MPF Container and RO/RO (PM3)

These Maritime Prepositioning Force ships provide equipment to sustain a Marine Corps Air Ground Task Force for up to 30 days. Discharges cargo in port or at sea using the Improved Navy Lighterage System.

T-AK 3008	USNS 2ND LT JOHN P. BOBO
T-AK 3009	USNS PFC DEWAYNE T. WILLIAMS
T-AK 3010	USNS 1ST LT BALDOMERO LOPEZ
T-AK 3011	USNS 1ST LT JACK LUMMUS
T-AK 3012	USNS SGT WILLIAM R. BUTTON

Quick Facts

Length 673.2 ft, Beam 105.5 ft, Draft 33 ft Displacement 46,111 tons, Speed 17.7 kts

Crew: Civilian 30 Government Owned

Capacities: 162,500 sq ft vehicle, 1.6M gallons petroleum, 81,700 gallons water, 522 Containers (TEU - Twenty Foot Equivalent Unit), Lighterage - 2, Landing Craft

Mechanized (LCM); Helicopter platform supports CH-53 up to E-model.

Expeditionary Transfer Dock (PM3)

Key component of the MPF program and serves as a transfer station to facilitate delivery of equipment cargo to limited or unavailable port access.

T-ESD 1 USNS MONTFORD POINT T-ESD 2 USNS JOHN GLENN

Quick Facts

Length 785.1 ft, Beam 164 ft, Draft 39.3 ft Displacement 77,388 tons, Speed 17.7 kts

Crew: Civilian 33

Embarked Security Team (when required): 12

Government Owned

Capacities: 25,000 sq ft vehicle staging area, 380,000 gallon of cargo fuel, 100,000 potable water storage, 25,000 gallon potable water generation per day, 20 containers (TEU - Twenty Foot Equivalent Unit), 3 Landing Craft Air Cushion lanes, and helicopter platform for medical evacuation operations

MPF LMSR (PM3)

This Maritime Prepositioning Force ship combines the enhanced prepositioning capabilities with modifications to provide a multi-mission vessel to the unified commander.

T-AK 3017 USNS GYSGT FRED W. STOCKHAM

Quick Facts

Length 906.9 ft, Beam 105.6 ft, Draft 35.8 ft Displacement 55,123 tons, Speed 24 kts

Crew: Civilian 30, Additional berthing (172 personnel)

Government Owned

Supports extended operations for two H60 S/F/B/H Helicopters, including refueling; Equipped with hangar for two Helicopters.

MPF LMSR (PM3)

Prepositions containerized and palletized cargo, as well as rolling stock.

T-AKR 302 USNS SEAY
T-AKR 304 USNS PILILAAU
T-AKR 311 USNS SISLER
T-AKR 312 USNS DAHL

Quick Facts

Length 950 ft, Beam 105.8 ft, Draft 36 ft Displacement 62,644 tons, Speed 24 kts Crew: Civilian 30 (plus surge capacity)

Government Owned

Capacity: 394,673 sq ft

MPF Dry Cargo/ Ammunition Ship (PM3)

Two dedicated ships to provide ammunition, food, repair parts, stores and small quantities of fuel for the U.S. Marine Corps.

T-AKE 1 USNS LEWIS AND CLARK
T-AKE 2 USNS SACAGAWEA

Quick Facts

Length 689 ft, Beam 106 ft, Draft 30 ft Displacement 41,000 tons, Speed 20 kts

Crew: Civil service 53 Government Owned

Capacities: 6,675 tons dry cargo, 1,716 tons refrigerated stores, 18,000 bbls cargo fuel; Designed to carry 63 percent more cargo than previous AE and AFS classes

Air Force Container (PM3)

Provides Air Force with prepositioned ammunition stocks.

T-AK 4396 MV BERNARD F. FISHER
T-AK 5362 MV CAPT DAVID I. LYON

Quick Facts

 $\label{lem:ength$

Crew: Civilian 19/20

Chartered

Capacity: 2,095/1,922 Containers (TEU - Twenty Foot Equivalent Unit)

Offshore Petroleum Distribution System (OPDS) (PM3)

Transfers fuel from a tanker to depots ashore from up to 8 miles off the coast.

T-AG 5001 USNS VADM K.R. WHEELER

Quick Facts

Length 349 ft, Beam 70 ft, Draft 26 ft Speed 15 kts, Displacement 6,491.5 tons Civilian 23 Government Owned

Pumping Capacity: 2M gallons per day

Assisted with station keeping during pumping operations by USNS FAST TEMPO

USNS FAST TEMPO: Length 160 ft, Beam 30 ft, Displacement 610.6

Army Prepositioned Stock LMSR (PM3)

MSC's largest sealift ships, which preposition Army stocks and are also available to move common user cargo.

T-AKR 313	USNS RED CLOUD
T-AKR 314	USNS CHARLTON
T-AKR 315	USNS WATKINS
T-AKR 316	USNS POMEROY
T-AKR 317	USNS SODERMAN

Quick Facts

Length 950 ft, Beam 105.8 ft, Draft 36.1 ft Displacement 62,644 tons, Speed 24 kts

Crew: Civilian 30 Government Owned

Capacity: 392,627 sq ft

Army Container (PM3)

Provides 30 days sustainment for an Army Unit of Action Brigade Combat Team.

T-AK 4543 MV LTC JOHN U.D. PAGE
T-AK 4544 MV SSG EDWARD A. CARTER JR.

Quick Facts

Length 843.75 ft, Beam 105.62 ft, Draft 35 ft Displacement 66,079 tons, Speed 21 kts

Crew: Civilian 20 Chartered

Capacity: 3,739 Containers (TEU - Twenty Foot Equivalent Unit)

Large, Medium-Speed RO/RO (PM3)

Dry cargo surge sealift carrier. Transports containerized cargo and rolling stock between developed ports.

15 USI	S SHUGHART
6 USI	S GORDON
7 USI	S YANO
8 USI	S GILLILAND
0 USI	S BOB HOPE
1 USI	S FISHER
3 USI	S MENDONCA
5 USI	S BRITTIN
6 USI	S BENAVIDEZ
0 USI	S WATSON

Quick Facts

Length 906-954 ft, Beam 106 ft, Draft 34 ft Displacement 59,460-61,680 tons, Speed 24 kts

Crew: Civilian 30 Government Owned

Maintained in Reduced Operating Status (ROS)

Capacities: Converted SHUGHART and GORDON classes approx 300,000 sq ft; purpose-built BOB HOPE Class, 380,000 sq ft (lifts one Army Heavy Brigade); T-AK 295 through T-AK 298 are specially configured for cold weather operations

Container and RO/RO (PM3)

Dry cargo-carrying surge sealift.

T-AK 3005 USNS SGT MATEJ KOCAK
T-AK 3006 USNS PFC EUGENE A. OBREGON
T-AK 3007 USNS MAJ STEPHEN W. PLESS

Quick Facts

Length 821 ft, Beam 106 ft, Draft 32.2 ft Displacement 51,612 tons, Speed 20 kts

Crew: Civilian 25 Government Owned

Capacities: 152,524 sq ft vehicle, 1.5M gallons petroleum,

94,780 gallons water, 540 Containers (TEU - Twenty Foot Equivalent Unit)

Lighterage - 2; Landing Craft Mechanized (LCM) - 8

Equipped with helicopter platform

Container and RO/RO (PM3)

Combination RO/RO-container ships able to off-load their cargo either pierside or at anchor. Each ship is capable of carrying the lighterage needed to support cargo operations.

T-AK 3015 USNS 1ST LT HARRY L. MARTIN USNS LCPL ROY M. WHEAT

Quick Facts

Length 754/864 ft, Beam 106/98 ft, Draft 36.1/34.8 ft Displacement 51,531/50,570 tons, Speed 17/22 kts

Crew: Civilian 25/28 Government Owned

Enhanced capabilities: Fleet Hospital and Navy Mobile Construction Battalion. Equipped with: 6 Lighterage Sections Roll-On/Roll-Off Discharge Facility (RRDF)

Long-term Chartered Tankers (PM3)

Delivers petroleum products to DOD storage and distribution facilities worldwide.

T-AOT 5193 MT EMPIRE STATE
T-AOT 5246 MT MAERSK PEARY
T-AOT 5356 MT SLNC PAX

1-AOT 5550 WIT SEING PAX

T-AOT 5419 MT SLNC GOODWILL

T-AOT 5406 ATB GALVESTON/PETROCHEM PRODUCER

Quick Facts

Length 600/591/332/621/604 ft Beam 106/105/62/106/71 ft Draft 42/34/23/41/28 ft

Displacement 58,746/47,876/9,989/62,174/26,884 tons

Speed 14.8 kts Crew: Civilian 21 Chartered

Capacity: 322,675/271,441/51,275/323,751/154,494 barrels

Petroleum Tanker (PM3)

Delivers petroleum products to DOD storage and distribution facilities worldwide.

T-AOT 1125 USNS LAWRENCE H. GIANELLA

Quick Facts

Length 615 ft, Beam 90 ft, Draft 36 ft

Displacement 39,624 tons Crew: Civilian, Military Government Owned

Capacity: 237,766 barrels

Dry Cargo (PM3)

Long-term charter for port-to-port dry cargo shipping worldwide.

T-AK 5229 MV TRANSATLANTIC
T/B SEA EAGLE/MB 1219

Quick Facts

Length 330/144 ft, Beam 53/150 ft

Displacement 9,295/440 tons, Speed 15/8 kts

Crew: Civilian, Military

Chartered

MV TransAtlantic capacity 1,300 Containers (TEU - Twenty Foot Equivalent Unit) Sea Eagle operates as a shuttle between Port Canaveral, FL, and Andros Island, Bahamas carrying barge cargo for the Naval Underwater Warfare Center

High-Speed RO/RO Vessel (PM3)

Provides high-speed transport for troops, cargo, and vehicles.

HSV 4676 **WESTPAC EXPRESS**

Quick Facts

Length 331.3 ft, Beam 87.5 ft, Draft 14.1 ft Displacement 2,118 tons, Speed 35 kts

Crew: Civilian 14

Chartered

Capacity: Troop 970/Cargo 20,698 sq ft/Vehicles 236

High-Speed Transport (PM3)

Former Hawaii superferries acquired by the Navy from the Maritime Administration in 2012.

HST 1 USNS GUAM
HST 2 FORMERLY HAWAII SUPERFERRY ALAKAI

Quick Facts

Length 373/379 ft, Beam 78 ft, Draft 12 ft Displacement 1,646 tons, Speed 33 kts

Crew: Civilian 15-18 Government Owned

Capacity: 24,500 sq ft

Ready Reserve Force (PM3)

Other ships kept in Reduced Operating Status (ROS), available for activation as required.

- 27 Roll-on/Roll-off Ships
 - 8 Fast Sealift Ships
 - 6 Auxiliary Crane Ships
 - 2 Heavy-lift Ships
 - 2 Aviation Maintenance Ships
 - 1 **OPDS Tanker** (Offshore Petroleum Distribution System)
- 46 Total

Quick Facts

Crew: Civilian
Government Owned

Maintained in Reduced Operating Status (ROS) by Maritime Administration. RRF ships are maintained in 5-or 10-day readiness status.

When activated, they are fully crewed and placed under the operational control of MSC in support of U.S. wartime, humanitarian and disaster-relief operations; and may also be used for military exercises.

Identified by red, white and blue markings

Appendix D: MSC Fleet

Combat Logistics Force	15 Fleet Replenishment Oilers12 Dry Cargo/Ammunition Ships3 Fast Combat Support Ships	30
Service and Command Support	6 Expeditionary Fast Transports 4 Fleet Ocean Tugs 4 Rescue and Salvage Ships 2 Hospital Ships 2 Submarine Tenders 1 Command Ship 1 Afloat Forward Staging Base (Interim) 1 Expeditionary Mobile Base 1 Cable Laying/Repair Ship	22
Special Mission	 9 Submarine and Special Warfare Support Ships (5) Privately-owned 6 Oceanographic Survey Ships 5 Ocean Surveillance Ships 2 Missile Range Instrumentation Ships 1 Navigation Test Support Ship 1 Sea-based X-band Radar Ship 	24
Prepositioning	 Maritime Prepositioning Ships (6) Container/Roll-on/Roll-off Ships (4) Large, Medium-Speed, Roll-on/Roll-off Ships (2) Expeditionary Transfer Docks (2) Dry Cargo/Ammunition Ships Army Prepositioned Stocks-3 Ships (5) Large, Medium-Speed, Roll-on/Roll-off Ships (2) Container Ships Navy, Marine Corps, Air Force Ships (2) Container Ships (1) Offshore Petroleum Distribution Ship (1) Offshore Petroleum Distribution Support Ship 	25
Sealift	 Large, Medium-Speed, Roll-on/Roll-off Ships Roll-on/Roll-off Container Ships Tankers (4) Privately-owned Dry Cargo Ships High-Speed Transports High-Speed Vessel 	25
MARAD Ready Reserve Force	 27 Roll-on/Roll-off Ships 8 Fast Sealift Ships 6 Auxiliary Crane Ships 2 Heavy-lift Ships 2 Aviation Maintenance Ships 1 OPDS Tanker 	46

As of April 2016

ABS American Bureau of Shipping
ACK Acknowledge to Originator
AFFF Aqueous Film Forming Foam

AOR Areas of Responsibility
APF Afloat Prepositioning Force

ARR Arrived/Arrive/Arrival
ATA Actual Time of Arrival
ATD Actual Time of Departure

AVGAS Aviation Gasoline BBC Bareboat Charter

BBL Barrel

BDN Bunker Delivery Note
BIC Blount Island Command

BPH Barrels Per Hour
BSC Brief Stop, Cargo
BSF Brief Stop, Fuel
BSP Brief Stop, Personnel
CART Cargo Afloat Rig Team
CAS Collision Avoidance System

CASREP Casualty Report
CIVMAR Civil Service Mariner

COMSC Commander, Military Sealift Command
CONSOL Consolidation (underway replenishment)

COI Certificate of Inspection

COR Contracting Officer's Representative

COTP Captain of the Port

CPA Closest Point of Approach

CPPM MSC Communications Policy and Procedures Manual

CSE Course

CVC Consecutive Voyage Charter

DEP Departure

DEPORD Deployment Order

DESC Defense Energy Support Center

DFM Diesel Fuel Marine

DISCH Discharge

DLA Defense Logistics Agency
DMR Disabled Machinery Report
DTS Defense Transportation System

EAD Earliest Arrival Date
EDA Estimated Date of Arrival
EDD Estimated Date of Departure

ENR Enroute

EOB Estimated on Berth EPU Expeditionary Port Unit

EPF Expeditionary Fast Transport
ESB Expeditionary Mobile Base
ESD Expeditionary Transfer Dock
ETA Estimated Time of Arrival
ETC Estimated Time of Completion
ETD Estimated Time of Departure
ETR Estimated Time of Repair

FAS Fueling-At-Sea
FLO/FLO Float On/Float Off
FOS Full Operating Status
FP Force Protection

FPO Force Protection Officer

FSS Fast Sealift Ship

GAA General Agency Agreement
GB Government Bunkers

GCCS-M Global Command and Control System -

Maritime Operator

GCIC Global Command Information Center

GMDSS Global Maritime Distress and Safety System GOCO Government-owned, contract-operated GOGO Government-owned, government-operated

H/L Heavy Lift

IMO International Maritime Organization

INCSEA Incidents at Sea

JLOTS Joint Logistics-Over-The-Shore

JOPES Joint Operational Planning and Execution System

JP-5 Jet Propellant 5 (Aviation Fuel)

KT Knot

LAD Latest Arrival Date

LASH Lighter Aboard Ship

LCM Landing Craft Mechanized

Liner in (operator loads)

LMSR Large, Medium Speed Roll-on/Roll-off

LNO Liaison Officer

LO Liner out (operator discharges)

LOGREQ Logistics Requirement

LO/LO Lift-on/Lift-off LT Long Ton

LTD Limited/Lower Between Decks

MARAD Maritime Administration

MARPOL Marine Pollution (refers to the International

Convention for the Prevention of Pollution From Ships)

MCDS Modular Cargo Delivery System
MDA Maritime Domain Awareness
MEB Marine Expeditionary Brigade
MEF Marine Expeditionary Force
MFDS Modular Fuel Delivery System

MGO Marine Gas Oil MILDEPT Military Department

MOTSU Military Ocean Terminal Support Unit

MOVREP Movement Report

MPF Maritime Prepositioning Force MPS Maritime Prepositioning Ship

MPSRON Maritime Prepositioning Ship Squadron MRCC Movement Report Control Center

MS Motor Ship

MSC Military Sealift Command

MSCO Military Sealift Command Office M/T or MT Measurement Ton (40 cu ft)/

Metric Ton (2204.6 lbs)

MV Motor Vessel

NAVCHAPGRU Naval Cargo Handling and Port Group
NDRF National Defense Reserve Fleet

NFAF Naval Fleet Auxiliary Force

NLO Naval Liaison Officer

NLT No Later Than

NSA National Shipping Authority

O/B On Berth

OIC Officer in Charge OPDS Offshore Petroleum

Discharge/Distribution System

OTSR Optimum Track Ship Routing
PIM Position and Intended Movement
PM Program Management/Manager

POD Port of Debarkation POE Port of Embarkation

POL Petroleum, Oils and Lubricants

POSREP Position Report PREPO Prepositioning

PREREP Pre-arrival Report

QAR Quality Assurance Representative RAS Restricted Availability Status/

Replenishment-At-Sea

RAV Repair Availability
RDD Required Delivery Date

RFS Ready For Sea
ROB Remaining Onboard
RO/RO Roll On/Roll Off

ROS Reduced Operating Status
RPM Revolutions per minute

RQD Required

RRF Ready Reserve Force

SAILORD Sailing Order

SCC Shipping Control Coordinator

SDDC Surface Deployment and Distribution Command

SEALOG Sealift Logistics Command

SITREP Situation Report SS Steam Ship

ST Short Ton (2000 lbs)

TC Time Charter

TCN Transportation Control Number
TEU Twenty-Foot Equivalent Unit
TRANSCOM U.S. Transportation Command
USTC U.S. Transportation Command
USTRANSCOM U.S. Transportation Command

VC Voyage Charter

VERTREP Vertical Replenishment (by helicopter)
VISA Voluntary Intermodal Sealift Agreement

VOY Voyage

VSP Vessel Security Plan

VTA Voluntary Tanker Agreements

VTS Vessel Traffic Service
WEAX Enroute Weather Forecast
WEBSKED Web Scheduling tool

WTCA Water Terminal Clearance Authority

WE DELIVER

www.msc.navy.mil facebook.com/mscdelivers twitter.com/mscsealift mscsealift.dodlive.mil