

August 2009

S.E.A.L.I.F.T

THE U.S. NAVY'S MILITARY SEALIFT COMMAND

MSC SUPPORTS TRANSCOM

*MSC participates
in distressed port
opening exercises*

*See articles and
photos on Page 4*

INSIDE — T-AKE 6 crew pays tribute to ship's namesake

Comments from Afloat Command Climate Survey

Part 2

I've discovered that CIVMARs really aren't shy about commenting on MSC. In fact, we need a lot more space than we've got here in Sealift to cover all your comments, so I'm going to hit the highlights on overtime, rotation, promotions and recruiting, advancement and retention, leave, benefits and leadership. There's more, and you'll find it in the MSFSC e-newsletter, which is published specifically for CIVMARs on our Web site at www.msc.navy.mil. Just click on the CIVMAR tab at the top of the page and go to the MSFSC Newsletter.

Now, let's hit the highlights.

Overtime

Comment: Overtime rules and policy are not consistent throughout the fleet. If one ship gets overtime five times a week for three hours a night, every ship ought to get that. Eliminating or cutting overtime only hurts the ship's functionality and level of maintenance.

First, you've got to understand that overtime is not an entitlement. It shouldn't be routine and won't be the same on every ship because overtime depends primarily on the need for work to be performed and on availability of funding. Overtime funding is budgeted to each ship based on factors including operational mission status, Shipboard Automated Maintenance Module activities, crewing levels, past overtime expenditure rates and other factors.

Masters are responsible for the overall administration of overtime. Department heads are responsible for making work assignments that will keep the ships properly maintained and mission-ready. Overtime is required to be distributed as fairly and equitably as possible. But it's also defined by the work required. This means that if overtime welding work is required, then only those with welding skills will be considered. I depend on masters and shipboard department heads to decide what work assignments will get the work done in the most economical and cost effective manner. I just signed a new instruction on administration and control of overtime. We're watching that closely.

Certain ships in a class, no matter where they are or what they're doing, always seem to need more overtime dollars to get the job done. We're looking at that, too. We're also educating our customers – the fleet commanders – on how they're tasking our ships. Our customers need to be able to make informed decisions about the level of service they require and the cost of that service.

Rotation

Comment: There's no shore rotation. If MSC had temporary shore jobs of two to three months, after three years or so at sea, it would improve morale.

Two issues are involved in this. First, after distilling a couple of pages of government-speak, the Office of Personnel Management in Washington, D.C., doesn't allow us to do this. CIVMAR billets are *excepted service* and have specific qualification requirements.

U.S. Navy photo by Rosemary Heiss

Civil service billets ashore are *competitive service*. The two don't mix. It has to do with hiring processes and creating a level playing field for all job applicants.

Second, shore rotation isn't the business model that we use. We're modeled after the commercial maritime industry. That's why we're able to save the Navy money, which is one of the reasons why they've given us all the combat logistics force ships to operate.

However, like most federal agencies, we have a vacancy rate of about 20 percent ashore because people come to MSC, learn their jobs and move up. If you meet the requirements for competitive service positions ashore, you may apply for consideration when jobs come open. We're always looking for people with sailing experience to work ashore. Competitive service rules and regulations apply.

Promotions and recruiting

Comment: Some people are sailing in a temporary position (promoted) and they NEVER submitted a promotion package. Other people are hired for jobs that people already on the job have been waiting for.

The promotion program focuses on permanent promotion actions, but MSC may consider a CIVMAR for a temporary promotion if he or she meets the minimum qualification standards for that position, and there is an operational need for the position to be filled before a permanent CIVMAR of that rating can

be assigned. In that case, a promotion package isn't required. The individual just needs to have all the necessary qualifications, including any U.S. Coast Guard licenses or endorsements.

For both temporary and permanent promotions, we want to hire the best qualified people for the job. That means having the right skills and abilities, as well as any required experience. Time aboard ship or time with MSC doesn't automatically mean that you've got the skills needed for a promotion. If you are aware of an opportunity, make sure your supervisor knows you're interested and that you think you have the skills and ability to do the job.

Advancement and retention

Comment: There is no room for growth, and if you are female, it is almost impossible to cross-deck. Officers/supervisors do not make time to train you for cross-deck jobs.

Each civil service employee, afloat or ashore, is responsible for their own training and career development. If cross-deck training is not taking place while you're attached to a ship, let your marine placement specialist at MSFSC know so you can get the training that you want once you detach from your ship. Just be aware that training courses are not always available due to cost and/or scheduling issues. In some cases, cross-deck training may require a higher than standard security clearance.

Training opportunities for growth are

not based on race or gender. They are based on the needs of MSC, the availability of the training and training dollars and the ability and performance of the individual CIVMAR, in that order.

Remember, training can be arranged through your marine placement and training specialists.

Leave

Comment: It's hard to take care of personal needs and also get doctor visits during 30 days of leave. You should be able to take leave in excess of 30 calendar days if you have it on the books without having your pay stopped.

There is no rule that says you can't take more than 30 days leave. In fact, many CIVMARs do routinely request and are approved for more than 30 days. You can ask for any amount. All requests are considered, and amounts beyond 30 days are approved if the ship's requirements and other personnel availabilities are such that we don't need you to report back sooner. Remember that the mission requirements have to come first, but we'll always try to give you the leave you ask for, especially if it's for a special occasion like a wedding or a child's graduation.

However, there is a rule you have to meet. It's your responsibility to request the leave that you want. If you are on leave and find you need more, you must request it through your marine placement specialist.

See Commander, Page 3

Sealift is an authorized publication for members and employees of the Navy's Military Sealift Command. Contents of this publication are not necessarily the official views of or endorsed by the U.S. government, the Department of Defense or the Department of the Navy. Sealift is published monthly by the Military Sealift Command Office of Public Affairs as authorized under NAVPUBINST 5600.42A. Submission of articles and letters should be addressed to Editor, Sealift, Military Sealift Command, 914 Charles Morris Court, S.E., Washington Navy Yard, D.C. 20398-5540; phone (202) 685-5055 or DSN 325-5055; fax (202) 685-5067; or via e-mail to sealift_editor@navy.mil. All photographic submissions must be sent via e-mail, express mail or parcel service.

COMSC	Rear Adm. Robert D. Reilly Jr., USN
Director, Public Affairs	Timothy Boulay
Editor	Meghan Patrick
Writers	Edward Baxter, Singapore Bill Cook, Norfolk, Va. Susan Melow, Norfolk, Va. Laura Seal, Washington Rosemary Heiss, Washington Sarah Burford, San Diego
Art Director	Dale Allen, Washington
Graphics	Susan Thomas, Washington

Military Sealift Command reports to the Commander, U.S. Transportation Command for defense transportation matters, to the Commander, U.S. Fleet Forces Command for Navy-unique matters and to the Assistant Secretary of the Navy for Research, Development and Acquisition for procurement policy and oversight matters.

Printed on recycled paper

USNS Amelia Earhart's crew honors ship's namesake

By Sarah Burford
SEALOGPAC Public Affairs

Military Sealift Command dry cargo/ammunition ship USNS Amelia Earhart paused during its maiden voyage for MSC June 23 to pay respect to the ship's namesake at the site where the famed aviator disappeared July 2, 1937. As the sun set over Howland Island in the central Pacific Ocean, the ship's crew tossed a memorial wreath into the ocean in the area where Earhart and her navigator Fred Noonan are believed to have perished during an

attempt to circumnavigate the globe.

"Despite all of her accomplishments, Amelia Earhart was a very private person," said Capt. John Pope, Earhart's civil service master. "There was something very dignified about her modesty, and I think our simple remembrance was just her style."

Civil service mariner Michelle Starke, Earhart's second mate and

navigator, had the honor of tossing the wreath of flowers into the warm waters

of the Pacific as the ship rendered honors by lowering the flag to half mast and ringing the ship's bell eight times in remembrance of Earhart and Noonan.

"It's really an honor to be a part of all of this," said Starke. "There is so much history and mystery surrounding Amelia Earhart."

"All little girls grow up reading about her adventures. Being able to remember her in this way is something I'll never forget."

All little girls grow up reading about her adventures. Being able to remember her in this way is something I'll never forget."

The ship passed Howland Island while en route to deliver more than 600 pallets of equipment, medical supplies and food to MSC dry cargo/ammunition ship USNS Richard E. Byrd. The ships are supporting the 2009 Pacific Partnership humanitarian civic assistance mission, the fourth in a series of annual U.S. Pacific Fleet missions conducted by the U.S. Navy. Materials carried by the MSC ships support engineering projects and provide medical, dental and veterinary assistance to areas in Samoa, Solomon Islands, Tonga, Kiribati and the Marshall Islands.

It was during the mission planning, when Earhart's crew discovered that their course would bring them within 70 nautical miles of Howland Island. A slight course change provided the ship with a rare opportunity to visit the historic site.

"It's amazing how this all came together," said Stark. "Howland Island is pretty remote. People work for years sailing the Pacific and never even come close to passing by it. Here we are on our first mission, on the ship named after Amelia Earhart, going right by where she was last heard from."

Melissa Stark, second mate/navigator on MSC dry cargo/ammunition ship USNS Amelia Earhart, tosses a memorial wreath into the Pacific Ocean off the coast of Howland Island as part of a memorial for the ship's namesake who disappeared in the area in 1937.

U.S. Navy photo by Capt. John Pope

Commander Continued

Without that request, we can't place or continue you in an annual-, sick- or shore-leave status. That means your pay could be stopped. You've got to let us know what you need and what your intentions are. We're not allowed to guess.

Remember, if you need leave for medical issues, you must submit medical documentation for review by the force medical officer.

Benefits

Comment: CIVMARS who live within a 50-mile radius of the pool (Norfolk or San Diego) do not receive any sort of subsistence and quarters allowance, even when they have to pay out of pocket for two meals a day plus gas money. Gas money is the most important issue.

I know that gas prices affect all of us who have to commute. I drive 70 miles a day round-trip to get to and from work at the Navy Yard. I don't get gas money either. It's just an expense that I have to cover out of my pay. The good news is that CIVMARS who report to the pool, which is considered their duty station when not assigned to a ship, are placed in a duty status and receive regular pay. There are no provisions or regulations that allow per diem (travel) or cash in lieu of subsistence for those CIVMARS who live within the commuting area of the

duty station. Those who live farther away get some relief because they have to stay in a hotel near the pool.

Leadership

Comment: We have to remind upper level MSC staff ashore that MSC is not the Navy. The shore staff has no idea what we do out here.

Actually, we are part of the Navy. CIVMARS may not be uniformed members of the armed services, but they do support those who are on a daily basis. We all work to a higher standard than most shipping companies because our mission is critical to national defense.

I've got to disagree with you on the second part. In the MSC headquarters personnel shop there are 28 people. Of those, 13 have sailed as licensed officers in the merchant marine and/or served on Navy ships on active duty, including experience aboard an UNREP ship.

The rest of the story

Don't forget to check out more of the survey comments and questions and answers in the MSFSC e-newsletter on the website. I learned a lot from this survey. I hope you did, too.

Keep the faith,

Robert D. Reilly Jr.
Rear Admiral, U.S. Navy
Commander, Military Sealift Command

EARHART FUELS TWO AT A TIME

U.S. Navy photo by Mass Communication Specialist 2nd Class Bryan Reckard

Guided-missile destroyer USS McCampbell, right, and Royal Australian Navy guided-missile frigate HMAS Newcastle take on fuel from Military Sealift Command dry cargo/ammunition ship USNS Amelia Earhart during a refueling at sea in the Pacific Ocean. From July 6 to 26 McCampbell and Newcastle participated in Talisman Saber 2009, a joint exercise between U.S. and the Australian Defense Force designed to train Australian and U.S. forces in planning and conducting combined operations.

PORT IN T

MSC delivers for Joint-Logistics-O

**By Laura M. Seal
MSC Public Affairs**

Three Military Sealift Command ships and dozens of MSC personnel were at the center of the action this summer as nearly 2,000 service members gathered at Camp Lejeune, N.C., and Guantanamo Bay, Cuba, to practice and demonstrate one of the U.S. military's most unusual and important capabilities. From May to mid-July, participants practiced delivering military and humanitarian cargo from a ship at sea to shore in the absence of a permanent port.

This capability – called joint-logistics-over-the-shore, or JLOTS – is practiced annually in exercises sponsored by the U.S. Transportation Command, which is responsible for coordinating the delivery of Department of Defense cargo worldwide.

“JLOTS is an important exercise because U.S. armed forces may be required to deliver disaster relief or humanitarian assistance to a port that has been damaged,” said JLOTS Task Force Commander Army Col. Chuck Maskell. “With this capability we can still bring the cargo into distressed areas.”

MSC, as a component of USTRANSCOM, plays a significant role in each JLOTS evolution. MSC's ships not only carry the cargo used in each exercise, they deliver most of the Army and Navy equipment used to conduct the at-sea offload.

For this year's exercise at Camp Lejeune, MSC large, medium-speed, roll-on/roll-off ship USNS Seay carried more than 60,000 square feet of Army cargo, including containerized supplies, Humvees and other vehicles from Norfolk Naval Station to an anchorage two miles off of the coast of Camp Lejeune. The ship is

usually kept in reduced operating status at a layberth in Baltimore, but with orders to activate, the ship was crewed and underway for the exercise. Seay's civilian mariners offloaded and re-loaded cargo from the ship for the Camp Lejeune exercise June 14-19.

Heavy-lift ship SS Cape May delivered most of the equipment needed to construct the floating and fixed platforms used in the exercise. USTRANSCOM ordered the activation of the ship, which is ordinarily pierside in reduced operating status as part of the Maritime Administration's Ready Reserve Force. The ship comes under MSC's operational control when activated and after being fully crewed by U.S. merchant mariners who work for a private company under contract to MARAD.

A second RRF asset, crane ship SS Cornhusker State, was activated to deliver cargo for the JLOTS evolution at Guantanamo Bay, including materials needed to construct a temporary fixed pier and some Army rolling stock offloaded as part of the exercise.

Cargo offloaded from a ship at sea during a JLOTS operation is transported to shore using motorized and non-motorized barges called lighterage, as well as other Army and Navy boats. Containers are lifted from a cargo ship and lowered onto lighterage or boats for transport to shore. Wheeled and tracked vehicles such as Humvees and tanks can be driven down the ship's ramp onto a floating platform, called a roll-on/roll-off discharge facility, for staging before being driven onto a boat or lighterage for transport to shore.

A group of experienced MSC

personnel worked to ensure that the command provided the sealift support necessary to complete this year's exercise. Planning and execution of MSC's role in JLOTS began nearly one year ago under the leadership of Tom Walters, heavy-lift specialist at MSC headquarters. Walters coordinated closely with USTRANSCOM and all of the other participating U.S. government agencies to identify, acquire and schedule the appropriate ships for the job.

Once the three ships were activated for the exercise, Marine Transportation Specialist Jimmy Boy Dial at MSC's Sealift Logistics Command Atlantic office in Norfolk coordinated the Norfolk-area loads and offloads of the ships at the beginning and end of the exercise.

“Without Jimmy Boy's tenacity and pro-activeness to ensure that everyone was kept in the loop and working from the same sheet of paper at all times, there would have been severe disconnects between the various commands and units involved,” said Rick Caldwell, Dial's supervisor.

MSC personnel also played a key role in the on-site JLOTS operations at both locations. George Pearson, MSC's representative in Charleston, N.C., and John Gregov, MSC's representative in Port Canaveral, Fla., were on the ground in Camp Lejeune and Guantanamo Bay respectively, working seamlessly with the soldiers and sailors on the beach to coordinate ship and cargo movements. Rich Bolduc, senior marine transportation specialist from MSC's Jacksonville, Fla., office relieved Gregov for the tail end of Guantanamo Bay operations.

MSC Navy Reservists were on hand in both locations, serving as liaisons between the MSC ships and coordinating watercraft movements. Nineteen Reservists from Sealift Logistics Command Atlantic and MSC Expeditionary Port Unit 109 out of Jacksonville, Fla., cycled through Camp Lejeune in shifts where they worked inside a Military Sealift Operations Center van, a modified 20-foot container housing highly sophisticated monitoring and communications equipment.

An additional 15 MSC Reservists from Expeditionary Port Unit 110 in Houston, Texas, were on site in Guantanamo Bay conducting similar communications operations.

Aboard the ship, Seay's crew of 32 mariners worked side-by-side with the Navy and Army personnel to ensure a safe offload of the cargo.

“I monitor the speed of vehicles driving off of the ship and make sure that everyone is operating safely,” said Able Seaman Samantha Murphy-Ortiz, one of Seay's civilian mariners.

“I have a very experienced crew,” said Seay's civilian master Capt. Richard Malloy, a career mariner. “We've been out here working nonstop with the Navy and Army to ensure that we are able to conduct the whole evolution safely.”

Top: Sailors and soldiers disembark from the USNS Seay, a large, medium-speed, roll-on/roll-off ship, at Camp Lejeune, N.C., June 15. The ship is used to transport cargo and equipment to shore for the exercise.

Bottom: Crane ship SS Cornhusker State is used for the Joint-Logistics-Over-the-Shore exercise. The ship is under the Maritime Administration's Ready Reserve Force and is used for international control.

Cover: A sailor from the Navy's Bridge Support System (INLS) causeway ferry is seen on the deck of the USNS Seay, a large, medium-speed, roll-on/roll-off ship, during the Joint-Logistics-Over-the-Shore 2009 exercise.

U.S. Navy photo by M

THE STORM

Over-the-Shore

U.S. Navy photo by Mass Communication Specialist 1st Class Daniel Taylor

ark an Army Landing Craft Mechanized (LCM) onto a floating causeway during the Joint-Logistics-Over-the-Shore 2009 exercise. Military Sealift Command's transport/roll-off ship USNS Seay is on the horizon at an anchorage about two miles out. Army containers and rolling stock were offloaded from Seay at anchor and either directly onto the beach or onto a temporarily constructed causeway to offload the weight of the military's heaviest equipment.

Cornhusker State arrives at U.S. Naval Station Guantanamo Bay, Cuba, June 5 during the Joint-Logistics-Over-the-Shore 2009 exercise. Cornhusker State was activated from the Maritime Force for the exercise and was under Military Sealift Command's operational control.

Beachmaster Unit Two signals from shore to the Improved Navy Lighter Transport (INLT) during the exercise on June 18 at Camp Lejeune's Onslow Beach. Military Sealift Command's transport/roll-off ship USNS Seay is on the horizon. The INLS causeway ferry is one of the watercraft used to transport cargo from Seay to shore during the Joint-Logistics-Over-the-Shore exercise.

have observed sailors working alongside Army personnel to accomplish the mission. It is beneficial when the services operate together on a day-to-day basis. It better enables us as a joint force to execute our missions.”

Navy Mass Communication Specialist 2nd Class John Stratton and Navy Mass Communication Specialist 2nd Class Katrina Parker from Navy Public Affairs Support Element East contributed to this article.

Mass Communication Specialist 1st Class Brian A. Goyak

MSC helps develop new port-opening capability

*By Meghan Patrick
MSC Public Affairs*

Recognizing the need for a faster response to natural disasters and military contingencies, U.S. Transportation Command certified a new operational capability in June that will provide combatant commanders with a more efficient seaport-opening process. After a May 2009 proof-of-concept exercise at Fort Eustis, Va., the Joint Task Force-Port-Opening Seaport of Debarkation became operational.

This new capability could shorten port-opening time from about two months to less than 10 days.

“Instead of going through lots of parties and sending tons of messages to get people where they need to be, one phone call will start the process,” said Navy Cmdr. Melvin Shafer, MSC’s branch head of strategic studies and wargaming, who spent 33 months working with USTRANSCOM and U.S. Army Surface Deployment and Distribution Command to formulate the capability. “This gets people moving in a single direction in a very short period of time.”

USTRANSCOM’s new operational capability could provide a jointly trained force that the USTRANSCOM commander can activate in times of need.

Under the new concept, an MSC marine transportation specialist would deploy to a port within 72 hours of a request for port-opening services from a combatant commander. That person would assist with the port assessment and provide input to the follow-on units — MSC Expeditionary Port Units and SDDC personnel. The MTS and SDDC personnel could begin managing the port in seven days with contracted labor and equipment to offload and move the cargo. EPU personnel would arrive within 10 days to coordinate ship-husbanding services, ship-movement control and port management. Army personnel would ensure that cargo moving through the port is tracked and organized at a forward node for eventual distribution in the theater of operations.

To test the new concept, USTRANSCOM hosted a joint-training field exercise in Fort Canaveral, Fla., April 17-21 with more than 117 Navy and Army personnel present.

MSC Reservists with EPU 109, from Jacksonville, Fla., and EPU 110, from Houston, Texas, participated in the exercise.

“Integrating the reservists into a unique, joint environment like the exercises fostered has been a great learning process,” said Navy Capt. Stephen Wickerson, commander of EPU 110, whose unit Reservists gathered in Florida from places as far away as Hawaii, Washington, Texas and Michigan. “Our proficiency improves every time we train.”

Army Lt. Col. Ralph Riddle, Joint Task Force-Port-Opening commander for the exercise and commander of SDDC’s 832nd Transportation Battalion, was enthusiastic about the level of teamwork between active and reserve and Army and Navy personnel during the exercise.

“The professionalism, hard work and ‘can-do’ spirit exhibited between all the players set a remarkable new standard,” said Riddle.

The exercise went so smoothly that a certification exercise was held one month later at Fort Eustis, Va., May 18-20.

Marine transportation specialists Joe Guivas, from MSC’s Beaumont, Texas, office, and John Gregov, from MSC’s Port Canaveral office, participated. Both men have seen the destruction caused by natural disasters, which served as personal motivation for them to field the new capability.

“Having this port opening capability will ease a lot of human suffering,” Guivas said.

Navy Lt. Cmdr. Christopher Marrs of USTRANSCOM’s Joint Training and Exercise Division provided the expertise that helped develop the concept and oversaw the proof-of-concept exercise.

“The involvement of MSC’s marine transportation specialists have added tremendous leverage in the port assessment process,” Marrs said, “and the seamless augmentation by the EPUs has enabled the concept to become a reality.”

Bill Cook from SEALOGLANT Public Affairs contributed to this article

HQ • HIGHLIGHTS

Larry Urban and **Steve Ruschmeier** from the Naval Fleet Auxiliary Force continued discussions in July with the Naval Sea Systems Command and the Chilean navy to establish a formal long-term relationship that will facilitate sharing lessons learned and best practices for operating USNS Henry J. Kaiser-class oilers. The Chilean navy is scheduled to receive former Military Sealift Command fleet replenishment oiler Andrew J. Higgins in a Foreign Assistance Act ship transfer later this year. Higgins sailed for MSC from 1987-1996. **Kyrm Hickman** and **John Riedel-Alvarez** from maritime forces, manpower and management also supported the Higgins paper transfer in July by providing the Chilean navy with valuable training information.

In late June, Hickman and **Lance Murray** from MSC's force protection office met with other members of a maritime industry labor management working group in Piney Point, Md., to begin developing a one-time, anti-piracy course for U.S. merchant mariners. The course will advise mariners of their responsibilities during all phases of a piracy attack and provide mariners and their families with information useful in surviving a piracy hostage situation. The working group will provide the course to members of the U.S. Coast Guard with the hope that they will deliver it to the International Maritime Organization for possible worldwide implementation. Other working group members include the U.S. Maritime Administration, Office of Naval Intelligence, Naval

Criminal Investigative Service, four maritime unions and representatives from private industry.

Sixteen headquarters employees attended an orientation tour of the Pentagon to help familiarize them with the Department of Defense headquarters.

Navy **Capt. William Hardy** retired July 31 after 28 years in the Navy. Hardy has been MSC's operations officer since May 2006. Hardy also served as commanding officer, Military Sealift Command Office Kuwait from 2005-2006, during which time he was dual-hatted as commanding officer, Afloat Prepositioning Ships Squadron Four.

Capt. Sybil Bradley replaced **Capt. Steven Carmichael** as special assistant for Reserve Programs. Carmichael remains at MSC, replacing **Capt. Stanley Art Richardson** as inspector general. Bradley comes to MSC from Navy Reserve Forces Commands, where she was the mobilization officer.

MSC welcomes **Timothy O'Connell**, operations; **Alex Arciero**, **Gabriel Dunn**, **Samuel Gibson**, **Edward Oleykowski**, **Joseph Salgado** and **Daniel Tompkins**, engineering; **Shaniqua Clark** and **James Andreano**, logistics; **Brian Fricke**, command control, communication and computer systems; and **Christopher Wahler**, maritime forces, manpower and management.

MSC bids farewell to **Georgianne Delcher**, maritime forces, manpower and management; **Charles Gravis**, command control, communication and computer systems; and **John Madden**, Front Office.

COMPASS • HEADING

Military Sealift Fleet Support Command held a ship support unit director's conference June 24-25 at Naval Station Norfolk. The event was attended by MSFSC personnel from around the globe, including **Mike Sullivan**, San Diego; **Sam Reynolds**, Yokohama; Navy **Cmdr. Bert Yordy**, Guam; Navy **Lt. Mike Little**, Singapore; **Willie Burke**, Bahrain; and **Mike Ragonis**, Naples. The conference enabled regional-support unit directors to exchange information with MSFSC headquarters leadership in an effort to provide better ship and personnel support.

On June 22, a newly refurbished Civil Service Mariner Support Unit-East opened with a civil service mariner picnic at the Breezy Point facility. While dedicating the facility to the mariners and the ships they sail, MSFSC **Director Jack Taylor** thanked civil service mariners for their dedicated service.

Congratulations to high speed vessel HSV Swift's blue and gold officers in charge, Navy **Lt. Cmdr. Sean Rush** and Navy **Lt. Cmdr. Ronald**

Walker, both of whom earned their selection for promotion to the rank of commander. **Senior Marine Placement Specialist Olivia Wooten** was selected for U.S. Fleet Forces Command's civilian professional development program.

Fair winds and following seas to civil service mariner **Capt. Edward Nanartowich**, **Able Seaman Goody Aguada**, **Engine Utilityman Antonio Miranda-Cubas**, **Chief Electrician James Laratta**, **Able Seaman George Broadnax**, **Assistant Cook Mary Sawyer**, **Able Seaman Alberto Cardenas Jr.**, **Utilityman Milton Lane**, **Medical Services Officer Charles Tinkham Jr.**, **Able Seaman Juan Otero**, **Utilityman Jorge Toro**, **Ordinary Seaman William Roscoe**, and **Chief Radio Electronics Technician William Sanders** as they enter onto the retirement roles. Also retiring from MSFSC's ashore staff, is Drug Program Assistant **Martha Williams**.

For more MSFSC and civil service mariner news, view the online newsletter at www.msc.navy.mil/msfsc/newsletter.

FAR • EAST • HAILS

The 44th annual Korea Flag Shipping working group conference was held at Makalapa, Hawaii, June 1-5. Korea Flag Shipping is a long-standing agreement between the governments of the United States and South Korea to use South Korean cargo ships and fuel tankers in the event of a real-world crisis on the Korean peninsula. Each year, U.S. and Korean delegates meet to reaffirm the bilateral agreement and seek initiatives to keep the program moving in the correct direction. Navy **Capt. Jim Romano**, Sealift Logistics Command Far East commander, served as co-chairman of the conference with South Korean navy **Capt. Jung Ha Kyoon**. Six South Korean military personnel and representatives from the South Korean Ministry of Land Transportation and Maritime Affairs attended. Staff members from SEALOGFE, MSCO Korea, MSC headquarters, U.S. Forces Korea and U.S. Transportation Command were also present at the event.

"Our discussions today are vital to our ability to deliver cargo and fuel in the event of an emergency," Romano said during his opening remarks.

Said Jung, "The Korea Flag Shipping program is very important as it guarantees the augmentation of forces on the Korean peninsula." While in Oahu, the South Korean delegation took the opportunity to tour the nearby USS Arizona memorial at Pearl Harbor.

Navy **Rear Adm. Richard B. Wren**, commander, Naval Forces, Japan, visited Maritime Prepositioning Ship Squadron Two's flagship MV SGT William R. Button in the central Indian Ocean June 10. Squadron commander Navy **Capt. Tony Martin** and ship's master **Capt. Lloyd Dorricott** briefed the admiral on MPS theater operations and gave him a tour of the ship.

MSC-chartered heavy-lift ship

MV Condock IV off-loaded mine countermeasures ship USS Defender in Sasebo, Japan, June 3. MSC chartered the heavy-lift ship to deliver Defender for an extended deployment to the Far East. **Thad Reap** from SEALOGFE's sealift directorate served as the on-site MSC representative for the off-loading operation.

SEALOGFE congratulates and welcomes its newest commanders: Navy **Cmdr. Bill Ellis**, Okinawa; Navy **Cmdr. Eugene Franks**, chief staff officer of MPS Squadron Three; Navy **Cmdr. John Adams**, chief staff officer of MPS Squadron Three; and Navy **Cmdr. Chris Cruz**, commander of MSCO Korea.

SEALOGFE bids fair winds and following seas to chief staff officer Navy **Cmdr. Curtis Lenderman**. Lenderman reported to the command in July 2006 to serve as operations officer. In November 2007, Lenderman assumed the role of chief staff officer. In a ceremony held at SEALOGFE's headquarters at Sembawang Wharves, Singapore, June 23, Romano presented Lenderman with the Meritorious Service Medal recognizing his outstanding service to SEALOGFE. Lenderman reports next to Norfolk, Va., where he will serve as MSC's liaison officer to U.S. Fleet Forces Command.

Navy **Cmdr. Ray Franklin** left his post as executive officer of MSCO Korea for Sealift Logistics Command Pacific in June. Cruz, Franklin's replacement, presented Franklin with the Navy Commendation Medal and the Korea Defense Service Medal for his outstanding service to the command.

MPS Squadron Three bids fair winds and following seas to supply officer Navy **Ensign David Francia**. Before Francia's departure, Navy **Capt. Rick Daniel**, Commander, MPS Three, presented him with a Navy Commendation Medal recognizing his outstanding service to the command.

U.S. Navy photo by Mass Communication Specialist 2nd Class Joshua Valcarcel

Civil service mariners from Military Sealift Command dry cargo/ammunition ship USNS Richard E. Byrd crane cargo across decks to a Samoan shipping vessel that will ferry the medical and engineering equipment ashore. Byrd is participating in U.S. Navy Pacific Partnership, a humanitarian and civil assistance mission conducted by, with and through partner nations, non-governmental organizations and other U.S. and international government agencies in the Pacific Fleet area of responsibility.

Working from dawn 'til dusk

An MH-60S Sea Hawk helicopter transfers stores from the Military Sealift Command dry cargo/ammunition ship USNS Alan Shepard to the aircraft carrier USS George Washington in the western Pacific Ocean near Yokosuka, Japan.

U.S. Navy photo by Aviation Boatswains Mate (Fuel) 3rd Class Justin Sickler

PACIFIC • BRIEFS

Military Sealift Command fast combat support ship USNS Bridge participated in Alaska's premier joint-training exercise, Exercise Northern Edge 2009, June 15-26 in the Gulf of Alaska. Service members from the Army, Air Force, Navy and Marine Corps simulated responses to crises in the Asia-Pacific region. During the exercise, Bridge provided fuel and supplies to aircraft carrier USS John C. Stennis and the ships in its strike group.

MSC fleet replenishment oiler USNS Yukon welcomed 11 maritime apprentice students from southern California's Mar Vista High School July 5. The students will sail on the ship for a two-month employment period that runs through August. Since 2002, MSC has partnered with the Chula Vista, Calif., high school in running the program, which is intended to foster interest in maritime careers. During their employment, the students assist Yukon's civil service mariners in daily shipboard operations, including underway replenishments with Navy combatant ships.

Rear Adm. Robert D. Reilly Jr., commander of Military Sealift Command, visited San Diego July 8-9. While in the city, Reilly held all-hands calls with Sealift Logistics Command Pacific, Ship Support Unit San Diego personnel and civil service mariners from the Customer Support Unit West. Reilly also toured the newest dry cargo/ammunition ship USNS Wally Schirra and fleet replenishment oiler USNS Guadalupe.

Fair winds and following seas to Navy Lt. Cmdr. Quentin Burns, SEALOGPAC operations officer, as he retires after 20 years of Navy service. During Burns' retirement luncheon, Navy Capt. Jerome Hamel, SEALOGPAC commander, presented him with the Navy Meritorious Service Medal for his service and commitment to SEALOGPAC and MSC.

Welcome aboard Joseph Rodriguez, command, control, communications and computer systems department, Ship Support Unit San Diego and Navy Lt. Cmdr. Ray Franklin, SEALOGPAC operations officer.

CENTRAL • CURRENTS

Military Sealift Command Office Kuwait changed command at Mina Ash Shuaybah, Kuwait, on May 5. MSC Expeditionary Port Unit 102, out of Bronx, N.Y., relieved EPU 101 from Quincy, Mass. Navy Capt. Edward A. Yeaste became commanding officer, and Navy Cmdr. Philip A. Gerard assumed the post of executive officer. Navy Lt. Cmdr. Robert E. Hughes was assigned as operations officer. MSCO Kuwait's new operations watch team includes Navy Lt. Clint S. Bransky, Navy Chief Boatswain's Mate Francisco J. Medrano, Navy Boatswain's Mate 1st Class Dionne P. Horrabin, Navy Boatswain's Mate 1st Class Dwan O. Stukes, Navy Information Systems Technician 1st Class Rita M. Sheedy, Navy Information Systems Technician 1st Class Ruperto Valentin and Navy Lt. j.g. Matthew C. Pate. MSCO Kuwait plays a critical

strategic role in ongoing U.S. and coalition operations in the Middle East, managing more than 90 percent of all military cargo headed to and from Iraq and Kuwait.

During his tenure in the Persian Gulf, outgoing MSCO Kuwait commander Navy Capt. David Lehman and his team coordinated more than 100 missions, deploying nearly 4 million square feet of cargo to U.S. and coalition forces in the region and re-deploying another 4.5 million square feet of cargo to the United States.

Shortly into their 10-month tour, MSCO Kuwait conducted a change-out of their two Mobile Sealift Operation Centers. The complex switch was executed quickly due to the diligent efforts of Navy Information Systems Technician 3rd Class Ralph Cummings, Ted Folger and Robert Pruitt of Military Sealift Fleet Support Command.

EUROPE • NEWS

Military Sealift Command Maritime Prepositioning Ships SS PFC Eugene A. Obregon and USNS Sisler joined MPS USNS 2ND LT John P. Bobo and USNS LCPL Roy M. Wheat in MPS Squadron One in the Mediterranean Sea July 1.

MSC fleet replenishment oiler USNS John Lenthall and Bobo supported Baltic Operations Exercise 2009. The exercise, which began June 5, included 43 ships from 12 countries during more than 200 training events in 14 days in the Baltic Sea. The exercise aims to improve maritime security in the Baltic Sea through increased interoperability and cooperation among regional allies.

Lenthall also provided logistical support in the Gulf of Guinea in preparation for President Obama's

visit to Ghana, a West African country bordered on the south by the gulf.

Sealift Logistics Command Europe thanks Beth Bogart, an MSC headquarters intern, for her field support in June and July. She assisted the command by bringing three tankers on hire, supporting a tanker loading in Greece and a dry-cargo offload in Spain.

SEALOGEUR welcomes Frances Pelosi, deputy operations officer, and Navy Lt. Cmdr. Bruce Martin, operations plans and readiness officer.

SEALOGEUR bids farewell to Navy Lt. Cmdr. Todd Cheek, a supply corps officer who retired after 20 years in the Navy, including four with SEALOGEUR. The command also bids farewell to Navy Lt. Craig Ruhs and Theresa Aranas, both from operations.

ATLANTIC • LINES

Kirk Schiltz, Sealift Logistics Command Atlantic ordnance officer, was selected as SEALOGLANT civilian of the quarter for January to March 2009. Schiltz was recognized for his coordination and oversight of more than 2,600 lifts of ordnance to dry cargo/ammunition ship USNS Sacagawea and the transfer of 1,800 lifts of ordnance from dry cargo/ammunition ship USNS Robert E. Peary to aircraft carrier USS Harry S. Truman during the time period. Schiltz's coordination with other Navy commands to transfer more than 400 lifts of U.S. Marine Corps ordnance to Rota, Spain, saved an estimated \$600,000 in transportation costs.

Navy Cmdr. Hugo Polanco was awarded the Navy and Marine Corps Commendation Medal gold star for his superior performance while on active duty October 2008 through April 2009. Polanco served on the SEALOGLANT antiterrorism and force protection team for 179 days and was cited for his extraordinary professionalism in assisting with a robust force protection posture for more than 30 vessels and producing 70 in-port securities plans.

SEALOGLANT commander, Navy

Capt. Michael Graham, spent June 29 on high-speed vessel HSV 2 Swift observing the ship as it performed its sea trials prior to deployment. "Swift accomplished all of her objectives and is ready to deploy," Graham said.

Navy Chief Warrant Officer Paul Prince, SEALOGLANT representative at Naval Weapons Station in Earle, N.J., coordinated the offload of fast combat support ship USNS Arctic May 25 through June 13.

Mary Ann Nobles, SEALOGLANT marine transportation specialist in Charleston, S.C., assisted rescue and salvage ship USNS Grasp as it arrived at Detyens Shipyard on June 1 for its scheduled overhaul period.

Also in Charleston, SEALOGLANT representative Tom D'Agostino coordinated the discharge of 135 pieces – 16,000 square feet – of cargo from MSC-chartered ship SS Westward Venture June 17-18.

Fair winds and following seas to student hire Taquisha Wallace, whose one-year SEALOGLANT employment ended with her graduation with honors from Hampton University with a degree in chemistry.

Safeguard salvages Filipino patrol boat

By Edward Baxter
SEALOGFE Public Affairs

Military Sealift Command rescue and salvage ship USNS Safeguard brought a partially submerged Filipino navy patrol boat to the surface on May 26, during a salvage mission, part of Cooperation Afloat Readiness and Training 2009.

CARAT, a series of bilateral exercises held annually throughout Southeast Asia, takes place over a three-month period beginning in May. Since its inception in 1995, CARAT's overarching goal has been to enhance mutual cooperation and operational readiness between the six countries participating in the exercise, which include Brunei, Malaysia, the Philippines, Singapore, Thailand and the United States this year.

On May 18, Safeguard's crew of 18 civil service mariners joined Pearl Harbor-based Mobile Diving and Salvage Unit One divers in the Philippines to raise and remove partially sunken Filipino coastal patrol boat BRP Tomas Batilo from the shallow waters of Bacoor Bay, where the boat sank six years ago during a typhoon.

"While the patrol craft did not present a direct danger to navigation for inbound or outbound ships, it did take up valuable space in the congested port," said MDSU One's officer in charge Navy Warrant Officer Troy Roat.

The 18 embarked U.S. Navy divers, 13 Filipino special operations group

U.S. Navy divers from Pearl Harbor-based Mobile Diving and Salvage Unit One prepare to assist the crew of Military Sealift Command rescue and salvage ship USNS Safeguard in salvaging a sunken Filipino navy patrol boat.

divers and four Navy Seabee divers spent 19 hours in the water preparing the ship to be refloated.

"The divers operated in difficult conditions," said Curtis Wiley, salvage project supervisor. "Waters were murky, with close to zero visibility. The bay lacks good water circulation and has local runoff from sewage and waste, which hamper the visibility and water quality."

From May 21-22, divers conducted a series of bilateral training exercises from the surface, including side-scan sonar operations and surface-supplied air diving. Next, divers entered the water to make several surveys of Batilo's hull. The Filipino

navy moved a barge, which can be safely maneuvered close to wreckage with the required salvage equipment onboard, alongside Safeguard to serve as a mobile diving platform. Additionally, divers conducted a surface tour of a sister patrol craft to better understand Batilo's layout.

Safeguard's First Engineer Wayne Corcoran and Deck-Machinist Timothy Smith "worked hard" to keep the 35-foot barge and Safeguard's rigid-hull, inflatable boat working in the debris-ridden waters, said Safeguard's civil service master Capt. Ed Dickerson. "Operating in polluted

waters forced the crew to conduct frequent repairs to the engines, propellers and rudders," he said.

On May 22, divers tested hydraulic pumps and attached steel patches to exterior holes in Batilo's hull and applied cement patches to holes in the interior to make the patrol boat water-tight.

When the patches were in place on May 25, divers turned on pumps to extract the water from inside. Batilo started to slowly rise to the surface the next day. Mooring lines were then attached.

"The hull was severely degraded, and we were concerned with the hull's integrity and overall seaworthiness of the vessel,"

said Roat. Fearing the vessel could sink if the operating crews towed it out of the harbor to open waters, Filipino and U.S. divers jointly decided to beach the wreckage. "The ship will be cut up and used for scrap," Roat said. The salvage operation concluded May 27.

"This is a great example of how the so-called impossible becomes possible," said Wiley. "We worked side-by-side with our Filipino counterparts to get the job done, and we all had a great time doing it."

MSC refloats sunken boat

Submerged

On its way to the surface

Refloated