

HAMPTON ROADS MARITIME FIREFIGHTING
CONTINGENCY PLAN

TABLE OF CONTENTS

DISTRIBUTION	3

RECORD OF CHANGES	4

CHAPTER I: INTRODUCTION	5
A. Purpose and Objectives	5
B. Coordination of Efforts	5
C. Updating and Review	6
D. Mutual Assistance Agreements	6

CHAPTER II: RESPONSIBILITY AND JURISDICTION	7
A. Federal Agency Responsibilities	7
B. State Agency Responsibilities	7
C. Local Agency Responsibilities	8
D. Hampton Roads Maritime Incident Response Team	8
E. Hampton Roads Marine Fire Fighting Symposium	10
F. Commercial Responsibilities	10

Chapter III: RESPONSE COORDINATION	11
A. Notification Procedures	11
B. Initial Actions	11
C. Level of Response	11
D. Marine Fire Fighting Issues	12
E. Portable Fire Pumps	14
F. Firefighting Alternatives	14
G. Response Organization	15
H. Response Communications	16

CHAPTER IV: RESPONSE/ASSISTANCE DIRECTORY	18
A. Barges:	18
B. Boat Ramps:	19
C. Bridges:	21
D. Construction Companies:	23
E. Crane Companies:	24
F. Diving Companies:	25
G. Dredging Companies:	26
H. Federal Agencies:	27
I. Local Fire Chiefs:	28
J. Fire Departments:	29
1. Chesapeake Fire Department:	29
2. Hampton Fire Department:	29
3. Langley Fire Department:	29
4. Newport News Fire Department:	30
5. Newport News Shipyard Fire Department:	30
6. Norfolk Fire Department:	30
7. Norfolk Naval Fire Department:	31
8. Portsmouth Fire Department:	31
9. Virginia Beach Fire Department:	31
K. Foam & CO2 Sources:	32
L. Launches:	33
M. Marine Chemists:	34
N. Maritime Incident Response Team:	35
O. Naval Architects:	36
P. Pilots:	37
Q. Response Organizations:	38
R. Salvage:	39
S. Ship Owners / Agents:	40
T. Shipyards:	42
U. Terminals:	43
V. Tugs:	44
W. USCG Resources:	45
X. VHF FM Channels:	46

Appendix A.	Geographic Boundaries	47

Appendix B.	Marine Fire Notification Guide	48

[bookmark: _Toc521902683][bookmark: _Toc521903317][bookmark: _Toc1873391]
 DISTRIBUTION

1. PRIMARY DISTRIBUTION

As primary distribution, this document is posted on the U.S. Coast Guard Marine Safety Office web page at: http://www.uscg.mil/d5/mso/hamptonroads/	Comment by bburket: May now refer to Homeport

2. DISTRIBUTION TO COAST GUARD UNITS	Comment by bburket: Check
MSO Hampton Roads
Commanding Officer
Executive Officer
Chief, Planning & Risk Management Department (hold original)
Chief, Administration Department
Chief, Vessel Compliance Department
Chief, Investigations Department
Chief, Port Operations Department
Marine Environmental Response Branch
Port Safety & Security Branch
Command Duty Officer watch station at GRU Hampton Roads
MSO Crisis Action Center
MSO Wilmington
MSO Baltimore
Commander, Fifth Coast Guard District (Am), (Apg), (Acc)
Group Hampton Roads
Station Portsmouth
Station Little Creek
Station Cape Charles
Station Milford Haven

3. DISTRIBUTION TO OTHER AGENCIES AND GROUPS

All MIRT members in Chapter II.D.2 of this plan.
Military Sealift Command Afloat Training Team
Chairman of the Virginia Maritime Association Fire Protection Committee

Note 1:	Distribution via compact or magnetic disk is authorized and encouraged.
Note 2:	Additional copies may be obtained by contacting Chief, Planning & Risk Management Department at MSO Hampton Roads, (757) 441-6442.	Comment by bburket: Check

[bookmark: _Toc521902684][bookmark: _Toc521903318][bookmark: _Toc1873392]
RECORD OF CHANGES

Maintenance of this plan is the responsibility of the Chief, Contingency Preparedness Branch at MSO Hampton Roads. The original document will reside in that office. Suggestions and comments about the plan are welcome at any time. Minor changes may be made periodically, and an update and review will be conducted at least once per year. The most current version of the plan will be posted on the MSO Hampton Roads website. Anytime a change is posted, those persons on the distribution list will be notified. For substantive changes, a new version paper copy may be distributed.	Comment by bburket: Check	Comment by bburket: Check

September 2010, EDITION

	CHANGE #
	DATE OF CHANGE
	PERSON ENTERING CHANGE

	1
	
	

	2
	
	

	3
	
	

	4
	
	

	5
	
	

	6
	
	

	7
	
	

	8
	
	

	9
	
	

	10
	
	

	11
	
	

	12
	
	

	13
	
	

	14
	
	

	15
	
	

[bookmark: _Toc521902685][bookmark: _Toc521903319][bookmark: _Toc1873393]
CHAPTER I: INTRODUCTION

[bookmark: _Toc521902686][bookmark: _Toc521903320][bookmark: _Toc1873394]A. Purpose and Objectives

	1. Each year, about four thousand vessels carrying a wide range of commodities, including crude oil, refined petroleum products, liquefied petroleum gas, chemicals and other flammable and combustible cargoes pass through the Port of Hampton Roads. In addition to the inherent hazards associated with the transportation of the listed commodities, the heavy vessel traffic and the close proximity of anchored vessels to the major shipping channels within the port presents the potential for a major marine disaster. A fire resulting from a collision, allision, explosion, hot work, arson, carelessness or other event aboard a vessel presents unique problems to emergency response units. Some of the marine fire specific hazards are discussed in Chapter III. D. Preplanning and training are essential to ensure the best possible response.

	2. For the purposes of this plan, a marine disaster is defined as any emergency that poses a threat to the harbor's facilities or vessels through fire or potential for fire. It is understood that other calamities may occur in the port, and these are addressed in other existing plans.

	3. This plan is intended to promote a coordinated response to marine disasters and to ensure mutual understanding in an area where the cooperation of numerous and diverse parties may be essential. In addition, this plan is intended to inform marine facility operators, shipping agents, and vessel operators of the proper steps to take to notify cognizant agencies of a fire emergency and what information is initially important. It also compiles data, describes jurisdictions and responsibilities, and lays out initial response planning for a marine disaster.

[bookmark: _Toc521902687][bookmark: _Toc521903321][bookmark: _Toc1873395]B. Coordination of Efforts

	1. This plan is a joint effort of all federal, state, and local agencies responsible for handling marine fire emergencies. Combating a major marine disaster may require expertise and specialized knowledge of vessel construction and equipment, stability, shipboard firefighting techniques, damage control, and hazardous material chemistry. In some cases, the services of a foreign language translator may be required. Specialized equipment may be required, such as boats suitable as firefighting platforms or for transportation of personnel and equipment, or international shore connections and other fittings compatible with metric or military equipment. Burning vessels may have to be moved across municipal boundaries either to protect port assets or to place the vessel in a better position for combatting the fire. In all of these cases, the coordinated effort and cooperation of several government agencies, fire departments and the vessel’s crew will be necessary.
	2. Although this plan identifies responsibilities and the location of available equipment to enhance firefighting capabilities, the establishment of a comprehensive marine fire-fighting training program with an annual drill is a key element to the success of this plan. The training program organized and coordinated by the Maritime Incident Response Team (MIRT) outlines response arrangements, teaches the operation of shipboard firefighting equipment, explains general shipboard construction and layout, and discusses common firefighting techniques used on vessels and facilities. The use of case histories will help illustrate the important points.

[bookmark: _Toc521902688][bookmark: _Toc521903322][bookmark: _Toc1873396]C. Updating and Review

	1. The Coast Guard in conjunction the MIRT and the Chairman of the Virginia Maritime Association (VMA) Fire Protection Committee will annually review all arrangements, jurisdictional relationships, and information contained within this plan, and update as necessary. All interested parties are encouraged to submit comments to the Chief, Contingency Planning Branch of Coast Guard MSO Hampton Roads.	Comment by bburket: Check

	2. An annual drill will be conducted to test the adequacy of this plan. The working group will propose a scenario for each drill, as well as a timetable for drill events. This planning will be conducted in consultation and cooperation with those agencies identified within this plan as having responsibilities or assets necessary to the firefighting effort. The exercise will, at a minimum, test response communications and pose challenging situations which might prove to be major problem areas. Possible scenarios might include a passenger vessel fire involving the evacuation and medical treatment of a large number of people; a fire on a bulk petroleum carrier or a containership; a fire on a vessel at anchor; a fire at a less accessible facility. Exercises generally shall be conducted during the day, but nighttime exercises will be considered. The drill will be the basis for the annual updating of this plan, generally through a post drill critique. Individual agencies participating in the exercise will be responsible for funding their own participation and should consider this in their training budget. The Coast Guard MSO will submit a funding proposal to higher headquarters, with the intent of securing adequate funding for the drill.	Comment by bburket: Check

[bookmark: _Toc521902689][bookmark: _Toc521903323][bookmark: _Toc1873397]D. Mutual Assistance Agreements

	1. All municipalities have existing Mutual Assistance Agreements (MAA) with other municipalities on their geographic borders. Further, the municipalities with major federal installations within their borders have existing MAAs with the installations. Most MAAs are identical. The major components of an MAA are:

		a. The senior supervisor for the assisting fire department will direct the movement of all of that city’s forces; taking direction from the senior supervisor of the requesting city.

		b. Response to alarms and the decision to occupy vacant firefighting stations will be commensurate with the scope of the emergency and to the extent of the forces available. These responses will be at no cost.

		c. As long as the firefighting forces on federal installations remain under civil service and not private contract these responses can remain cost free. However, under the Federal Contract Analysis Program, costs would have to be determined by individual contract negotiations between the government and contractors in the event firefighting forces were contracted out to a civilian agency.

[bookmark: _Toc521902690][bookmark: _Toc521903324][bookmark: _Toc1873398]
CHAPTER II: RESPONSIBILITY AND JURISDICTION

[bookmark: _Toc521902691][bookmark: _Toc521903325][bookmark: _Toc1873399]A. Federal Agency Responsibilities

	1. U.S. Coast Guard: Although firefighting is not a statutory responsibility of the Coast Guard, it has some limited resources to cope with firefighting needs at Coast Guard facilities. The Commander, Coast Guard Group Hampton Roads and the Commanding Officer, Marine Safety Office (MSO) Hampton Roads may authorize the use of resources under their control in a marine fire. The Commanding Officer of Marine Safety Office Hampton Roads is the designated Captain of the Port (COTP) for the Port of Hampton Roads. The COTP or his representative will direct the efforts of all Coast Guard personnel involved in an incident to best support the overall effort. The COTP has the authority to regulate and control the movement of vessels and persons within his zone of responsibility in order to protect life, property and the environment. This includes the authority to deny vessels entry into port, prohibit departure, place specific operating requirements upon vessels, control the use of anchorages and establish restricted access areas. The COTP has jurisdiction on all navigable waters of the Commonwealth of Virginia out to the territorial limit of the United States (twelve miles offshore). The COTP authority extends over the land-side areas of all waterfront facilities such as shipyards, terminals, piers and wharfs. The COTP will act as point of contact to dispatch the MIRT which is described in Chapter II. D of this plan. The COTP will provide the MIRT with representatives that are familiar with shipboard construction, layout, common firefighting systems, and stability. The COTP authority is deemed the final on-scene authority in marine disasters. The degree to which that authority will be exercised will depend on a number of factors, but will generally be based on the nature of the incident and the degree of danger posed to the port. 	Comment by bburket: Check	Comment by bburket: Check

	2. U.S. Navy: The Navy commands in the Hampton Roads area have no federal statutory responsibilities relating to commercial marine disasters. However, because of the size of the local installations, a large amount of equipment and trained personnel are available. The Navy's contract tugs may provide the best available waterside firefighting capability. These vessels, located at Norfolk Naval Shipyard, Little Creek Naval Amphibious Base, and Naval Station Norfolk are primarily available to assist the mooring of naval vessels but, when available, may be called upon for other types of assistance. Additionally, the base fire departments are another source of equipment and manpower. On a voluntary basis, the Navy Firefighting School will provide a limited amount of equipment and representatives familiar with Navy ship construction, layout, equipment and firefighting procedures to the MIRT. The Navy MIRT representative will act as liaison with other Navy commands to coordinate requests for and the use of Navy assets.

[bookmark: _Toc521902692][bookmark: _Toc521903326][bookmark: _Toc1873400]B. State Agency Responsibilities

	1. Virginia Department of Fire Programs: The Department of Fire Programs develops standards for firefighting personnel and certifies instructors to train the firefighters. They also provide a supportive voice in the state government for necessary legislation.

	2. Virginia Department of Emergency Management: The Virginia Department of Emergency Management (VDEM) is the Commonwealth's lead agency for initial response to emergency situations that pose an immediate threat to the health and welfare of the citizens. The VDEM is tasked with developing, maintaining and executing the Virginia Oil and Hazardous Materials Emergency Response Plan and to serve as the central coordinating agency for actions taken to remove, remediate, monitor, assess, evaluate, eliminate or reduce the release or threat of release of oil and hazardous materials. Although not primarily a fire response organization, VDEM personnel are trained, experienced and equipped to deal with a variety of emergencies. The VDEM can provide valuable information on the threat posed by the presence of hazardous materials in a fire, as well as recommend precautions and procedures for dealing with the hazards. The VDEM will provide a response vehicle and representatives to the MIRT.

	3. Virginia Port Authority: The Virginia Port Authority (VPA) has the duty, on behalf of the Commonwealth, to foster and stimulate the commerce of the ports, promote the shipment of goods and cargoes through the ports, secure necessary improvements to navigable tidal waters, and in general to perform any act or function which may be useful in developing, improving, or increasing the commerce, both foreign and domestic, of the ports of the Commonwealth. In furtherance of those duties, the Virginia Port Authority will provide administrative procedures to organize and maintain fire pumps, vehicles, and other equipment and supplies related to the mission of the Virginia Port Authority Maritime Incident Response Team (MIRT). VPA will establish such administrative procedures as may be necessary to insure accountability for the expenditure of public funds for the foregoing purposes and to assist in the effective and efficient operation of the MIRT. A list of all equipment and vehicles owned by the VPA and provided for use by the MIRT is located in the RESPONSE / ASSISTANCE DIRECTORY, Chapter IV.L of this plan.

[bookmark: _Toc521902693][bookmark: _Toc521903327][bookmark: _Toc1873401]C. Local Agency Responsibilities

	Municipal Fire Departments: Within city limits, municipal fire departments respond as manpower, equipment and training allows. Responses are to marine facilities located within the city boundaries, vessels moored alongside those facilities, and vessel fires occurring in portions of the harbor falling within a city's jurisdiction. Appendix A displays the jurisdictional boundaries for each of the fire departments.

[bookmark: _Toc521902694][bookmark: _Toc521903328][bookmark: _Toc1873402]D. Hampton Roads Maritime Incident Response Team

	1. Virginia Port Authority Maritime Incident Response Team (MIRT): The mission of the MIRT is to provide immediate on-scene maritime advice and agency liaison to Incident Commanders responding to fires and other emergencies in the marine environment. The MIRT will promote marine fire fighting team building efforts in the Port of Hampton Roads through an ongoing program of training and drills. The Hampton Roads Marine Fire Fighting Symposium, summarized in Section E of this chapter, is one of the methods through which the MIRT conducts its training.

	2. The MIRT is a task force comprised of personnel from the following agencies:

a. Chesapeake Fire Department
b. Hampton Fire Department
c. Mid-Atlantic Navy Regional Fire Department
d. Newport News Fire Department
e. Norfolk Fire Department
f. Portsmouth Fire Department
g. United States Coast Guard
h. United States Maritime Administration (MARAD)
i. United States Navy
j. Virginia Beach Fire Department
k. Virginia Department of Emergency Management
l. Virginia Pilots Association
m. Virginia Port Authority
n. Western Refineries Fire Department
o. York County Fire Department

These agencies have various and overlapping expertise in shipboard firefighting, damage control, stability, ship construction and hazardous materials incident response.

	3. The MIRT's role is limited to the following:

· Assist any vessel master of a ship in port that is on fire or experiencing a related type of emergency, either by sizing up the situation or suggesting action to control the emergency.
· Assist the local fire chief with an incident in his/her jurisdiction.
· Provide command and control of maritime emergencies outside of local jurisdictional boundaries.
· Compile a detailed list of commercial and military sources of specialized marine firefighting equipment and identify alternative firefighting piers.
· Provide information and expertise on the type of firefighting equipment available on particular vessels.
· Provide a review and analysis of a ship's fire control plan.
· Participate in local fire department training exercises and the annual exercise required by this plan.
· Be called upon anytime this plan is put into affect for any marine disaster in the harbor or offshore waters.
· Be called upon at the request of the U.S. Coast Guard.

	4. The Virginia General Assembly initially allocated funds to maintain and support the MIRT. These funds were distributed via the Virginia Port Authority (VPA). The VPA has undertaken the responsibility to manage and maintain all of the MIRT’s resources.

	5. When the COTP requests MIRT activation, the MIRT Director and Marine Safety Office MIRT Representative will be notified immediately by the MSO Command Duty Officer (CDO). The MSO MIRT member will obtain response communications equipment from the MSO or the MIRT and report to the on-scene Incident Commander, where the member will provide a communications link between the COTP and the Incident Commander. The USCG Sector Representative may remain with the MIRT Advance Team during the incident. 	Comment by bburket: Check

	

The MIRT may be contacted by calling any of the following numbers:

MIRT Director	757-440-4012 (MIRT Office)
	757-616-6661 (cellular)
	
 USCG MIRT Representative	757-441-3298 (CDO, 24 hours)	Comment by bburket: Check

Virginia Port Authority	757-683-2195
Port Police Dispatcher

[bookmark: _Toc521902695][bookmark: _Toc521903329][bookmark: _Toc1873403]E. Annual Robert E. Rumens Hampton Roads Marine Fire Fighting Symposium

	The MIRT coordinates and conducts annual week long day symposiums on marine firefighting. The annual drill required in Chapter I of this plan is conducted in the symposium. The symposium is designed from NFPA 1005 standards. It instructs and trains firefighters and associated professionals on issues pertaining to marine firefighting. These issues include firefighting systems and tactics, water safety, vessel and terminal familiarization, and vessel operations and marine / shipboard terminology. Besides classroom time, the symposium includes vessel tours, fire simulations, and field exercises. The symposium is open to all interested parties, and participation from non-local groups and individuals is welcome.

[bookmark: _Toc521902696][bookmark: _Toc521903330][bookmark: _Toc1873404]F. Commercial Responsibilities

	Newport News Shipbuilding and Drydocking Co. (NNSB): NNSB maintains a full time fire and emergency response capability and provides response to fires on its facility. Its senior supervisors have been in all phases of fire training and planning. For the purposes of this plan they shall be considered to be a full partner in response calls.

[bookmark: _Toc521902697][bookmark: _Toc521903331][bookmark: _Toc1873405]
Chapter III: RESPONSE COORDINATION

[bookmark: _Toc521902698][bookmark: _Toc521903332][bookmark: _Toc1873406]A. Notification Procedures

	1. The prompt notification of the cognizant fire department is the first and most important process in mobilizing a response from all quarters. All municipal fire departments within the port use the 911 system. However, the listed seven digit telephone numbers must be used whenever notification is being made from outside the municipal boundaries of the requested response units. The other major avenue available to the marine community for reporting emergencies is the use of Channel 16 VHF-FM (156.8 MHz). This frequency is monitored continuously by Coast Guard Group Hampton Roads.

[bookmark: _Toc521902699][bookmark: _Toc521903333][bookmark: _Toc1873407]B. Initial Actions

	1. Gather the basic information concerning the marine fire incident.

	· Ensure all basic information is passed during notification.
	Appendix B, pgs. 57-8

	2. Notify CG MSO Hampton Roads Command Duty Officer (CDO) at (757) 441-3298 {24 hrs}.	Comment by bburket: Check

	· CDO will dispatch MSO MIRT representative to scene.	Comment by bburket: Check
	Chapter III, Section G, pg. 15

	3. MSO Hampton Roads CDO will keep all fire departments and responders informed.	Comment by bburket: Check

	· Movement of vessels coordinated by CDO.
	Chapter IV, Section X, pg. 55

	4. MSO Hampton Roads CDO will request Navy assistance as necessary.	Comment by bburket: Check

	· Specific items and lead-time will be considered.
	Chapter IV, Section I, asst. pgs.

[bookmark: _Toc521902700][bookmark: _Toc521903334][bookmark: _Toc1873408]C. Level of Response

	1. Not all marine disasters require a full response. Lesser emergencies obviously will not require a full organizational effort. The following guide can be used by responding fire departments:

a. LEVEL I - a marine disaster on a small vessel (65 feet or less) or a facility that does not pose a major threat to the harbor. This level of emergency can usually be handled by one fire department with minimal waterside support. The Coast Guard Group or MSO shall be notified and may send a representative to the scene.	Comment by bburket: Check

b. LEVEL II - a marine disaster on a vessel or facility that has the potential to be a significant risk to the harbor. This level of emergency will involve two or more fire departments and waterside support. The full scope of this plan may need to be executed, including emergency services support. Calls will be made to each participating fire department to dispatch a representative (shift commander or above) to assist at the Command Post. The Coast Guard shall be notified by calling the CDO at
(757) 441-3298.	Comment by bburket: Check

[bookmark: _Toc521902701][bookmark: _Toc521903335][bookmark: _Toc1873409]D. Marine Fire Fighting Issues

	1. Vessel Stability Considerations - the stability of a vessel is its ability to resist heeling from the upright position at small angles of inclination. The large volumes of water often used combating fires can have a negative impact on vessel stability, jeopardizing the safety of the vessel and personnel on board. The introduction of large amounts of water onto the vessel can create a free surface effect which is particularly dangerous if the water is confined above the vessel’s normal center of gravity. Personnel and equipment moving through watertight doors cause potential problems by disrupting flooding boundaries. For questions and recommendations on vessel stability issues, please refer to the Naval Architect list on page 44.

The most important consideration regarding vessel stability is the control of a vessel’s list. Problems resulting from a failure to maintain a reasonable degree of stability can include poor footing for response personnel, difficulty in maintaining a foam blanket, automatic fire door closure problems, damage/injury from shifting or falling objects, reduced effectiveness of fixed dewatering suctions and drains, and loss of use of vessel machinery due to sustained excessive list.

Factors affecting vessel stability include the free surface of all liquids on board, the integrity of the hull, whether the double bottoms are empty or full, integrity of watertight boundaries during flooding, and flatness of the hull bottom if the vessel is in contact with the bottom.

Several vessel documents can be useful in determining vessel stability. The most important of these is the vessel’s trim and stability booklet. Other useful documents are the cargo plan, the docking plan, and the ship's particulars, which include capacity specifications and pertinent diagrams. If this information is for some reason not available on board the vessel, it should be available from the vessel’s owner or operator.

	2. Water Discipline - water is the most prevalent fire extinguishing agent. However, the indiscriminate use of water on a vessel fire can be as dangerous as the fire. In considering the use of water verses other extinguishing agents, the questions of potential electrical hazards, the presence of any water reactive materials, and the problems of flooding and the resulting stability issues must be answered before proceeding.

	3. Dewatering - a vessel will sustain a loss of stability from fire fighting water accumulating above the vessel’s original water line. For this reason, dewatering is an essential planning issue for successful vessel fire fighting. Normally, vessels will have a limited amount of dewatering equipment. This equipment will often consist of a fixed pump and suction system to handle water which accumulates in the vessel’s bilges, and drain holes (scuppers) located in areas above the waterline to allow drainage overboard or into the vessel’s bilge. Portable pumps are sometime available onboard, but their limited capability may not substantially aid dewatering efforts. Removal of toilets and showers to improve drainage will allow water to flow down into holding tanks below the waterline. While the weight of water is still a factor, the shift in weight to the holding tanks will lower the vessel’s center of gravity and improve transverse stability. In extreme cases, drainage holes may be cut in the superstructure. This practice, however, is dangerous and should not be pursued without the permission of the owner or the on-scene commander.

	4. Shipboard Firefighting Systems - every vessel has onboard fixed and portable firefighting systems. To determine what firefighting systems the vessel has, consult the Fire Control Plan located on the main deck, and on both port and starboard sides of the superstructure. The Coast Guard representative on-scene can assist with locating the Fire Control Plan.

a. Fixed Fire Fighting Systems: The fire main system is the primary tool for vessel firefighting. The two basic designs are the single main and the looped main. The looped main is more advantageous because damaged portions of the system can be isolated without disrupting service beyond the damaged section. Water pressure is provided by onboard fire pumps. The number of pumps will depend upon the vessel’s tonnage. Generally a vessel will have two pumps, a primary pump dedicated to supplying the fire main and a reserve pump which may also supply the sanitary, ballast, bilge, or general service system.

b. Water Sprinkler Systems: The primary role of sprinkler systems are structural protection and to maintain escape routes. Sprinkler systems are automatic or manual. Automatic systems are maintained under pressure and are heat activated. Hazards associated with water sprinkler systems are the possibility of flooding and the subsequent degradation of ship stability.

c. Carbon Dioxide Systems: Carbon dioxide is a versatile extinguishing agent as it does no damage to cargo, does not conduct electricity, and provides its own pressure discharge. However, CO2 is only effective if all ventilation and openings to the space are secured. As a smothering agent, CO2 lacks any considerable cooling properties, therefore the CO2 concentration in the space must be maintained until heat levels in the fire area drop below the ignition temperature of the fuel source. Additionally, CO2 poses a significant human health threat due to its ability to displace oxygen, causing asphyxiation. This may occur even in low concentrations. CO2 systems are primarily installed in machinery spaces and cargo holds. Discharge is accomplished manually; either remotely by two pull handles outside the affected compartment or by directing the discharge point for the CO2 bottle (high pressure system) or the storage tank (low pressure system).

d. Halon 1301 Systems: Halon 1301 is a colorless and odorless gas, approved for use in machinery space fixed systems on merchant vessels. Halon 1301 has extinguishing properties similar to carbon dioxide: it is a nonconductor, very effective against class B and C fires, leaves no residue, is stored as a liquid in cylinders, and does not require an external power source for discharge. Fixed Halon 1301 systems require manual activation through two pull boxes located outside the protected space or from the bottle storage space. Inhalation of Halon will cause dizziness and impair coordination. Also, under exposure to open flame at around 500 degrees C (900 degrees F), Halon 1301 will decompose into a gas that is toxic.

e. Foam Systems: Foam is primarily used to combat class B fires. Foam is a smothering agent, although it does possess some cooling properties. Foam is traditionally available in two varieties, chemical and mechanical. Shipboard installation of chemical systems are no longer approved by the Coast Guard. Mechanical foam is produced by mixing foam concentrate with water and then rapidly aerating the resultant solution. The ratio of water to foam concentrate determines the expansion ratio and, therefore, physical properties of the foam. Foam with a low expansion ratio will be wetter, heavier, more heat resistant, and less affected by the wind. These properties, however, also make low expansion foam less adherent to vertical surfaces and more electrically conductive. A lower expansion ratio will also provide better flow around obstructions, making this mixture well suited for service in class B machinery space and tank vessel deck fires.

[bookmark: _Toc521902702][bookmark: _Toc521903336][bookmark: _Toc1873410]E. Portable Fire Pumps and Fireboats

	1. The Port of Hampton Roads has access to the use of three trailer mounted, portable 3,000 gallon per minute fire pumps. These pumps weigh 7000 lbs each and can operate 4 - 6 hours before refueling. They are fully self-serving, carrying fuel, suction hoses. The pumps are stored in 3 local firehouses and are towed by MIRT Support Trucks. These trucks carry equipment to support the pumps and additional specialized marine firefighting equipment. The pumps are transported to the scene by fire department personnel where the units are stored. Once transported to the scene, they must be loaded onto the desired vessel or platform. It is therefore important to remember to make arrangements for a crane, if necessary.

	2. The portable pumps are located at Norfolk Fire Station #6, Portsmouth Fire Station #3, and Newport News Fire Station #1. The MIRT is the point of contact for use of the fire pumps and will supply the personnel required to operate the fire pumps. Contact numbers for the MIRT can be found in Chapter II, D. of this plan.

 3. The Port of Hampton Roads has multiple fireboats positioned within the port. The local fire departments own and operate the vessels. The number and type of vessels can be found in Chapter IV, J of this plan.

[bookmark: _Toc521902703][bookmark: _Toc521903337][bookmark: _Toc1873411]F. Firefighting Alternatives

	1. Few disasters provide optimal circumstances. A major vessel fire may occur at anchor away from the resources necessary to combat it, or within a shipyard where onboard fire control systems are out of service. A facility fire may occur in a little-used warehouse space where access is difficult and firefighting facilities are minimal. Fire prevention is still the best means of countering these disasters. For vessels, however, certain alternatives or options usually exist. Vessels, other than those aground or involved in a collision, are generally mobile and may be maneuvered away from further damage, or brought to a location which optimizes firefighting efforts. To this end, it is prudent to consider, as a preplanning step, the selection of several potential locations to fight a vessel fire. Both marine terminals and anchorages should be considered to cover the possibility of a vessel fire getting out of hand. The contingency of moving the vessel to an isolated area may be of prime importance. Due to concerns over liability, terminal operators may be unwilling to allow burning vessels to moor at their facility. The COTP can, in the interest of protecting life, property and the environment, order that a vessel be moored at a particular pier or terminal to facilitate firefighting efforts. However, since such action could subject the federal government to liability for costs and damages incurred by the property owner, such action can be anticipated only in the absence of other alternatives.

	2. In selecting a firefighting pier, the first consideration is that the pier be constructed of noncombustible material (e.g., concrete). Also, the adjacent areas should not be placed in danger. A large staging area should be available. Public access must be controllable. The depth of the water alongside the pier should be enough at low tide to allow for the navigation of small craft such as tugs and barges. The depth should, however, not be so deep as to cover the vessel's main deck in the event of sinking. The bottom contour should be level or nearly so, and if possible be of a sandy composition. A hard bottom may puncture the vessels skin in heavy weather, possibly releasing fuel or cargo. A sloping bottom may allow a sunken vessel to slide off into deeper water, where it might capsize. Any decision as to the use of a particular pier for firefighting shall be made in consultation with the facility owners, the municipality Fire Chief, and the COTP.

	3. Selection of a firefighting anchorage requires many of the same considerations. However, due to the many variables including draft, weather, cargo and the proximity of other vessels at anchor, each incident will have to be evaluated on a case by case basis.

	4. A fire aboard a vessel with a draft over 45 feet is of particular concern due to the limited number of deep draft anchorages and the 45 foot controlling draft of the inbound channel. Anchorages Foxtrot 3 and 4, Golf 3 and 4, and India 1 and 2 are the only suitable anchorages to which these vessels can be brought inside the port. Once past these anchorages, an outbound vessel over 45 feet in draft cannot return to port except within the outbound channel. Since outbound traffic would have to be notified and cleared before this could happen, in most cases vessels over 45 feet in draft will have no alternative except to continue on to the vicinity of Cape Henry to locate a suitable anchorage.

	5. A vessel approaching the port while on fire must be evaluated to ascertain the potential hazard to the port prior to entry. If any uncertainty exists, these vessels will normally be directed by the COTP to a suitable anchorage in the vicinity of the Tail of the Horseshoe (deep water north of Cape Henry) until the situation can be evaluated by the MIRT. The COTP is the controlling authority for permitting or directing the movement of a vessel and will, when feasible, work with impacted municipalities on positioning stricken vessels within the harbor.

[bookmark: _Toc521902704][bookmark: _Toc521903338][bookmark: _Toc1873412]G. Response Organization

	1. In the case of a marine fire, the COTP will activate the Coast Guard Crisis Action Center (CAC) at MSO Hampton Roads with MSO personnel with pre-designated Watch, Quarter, and Station Bill (WQSB) positions making up the Crisis Action Team. The WQSB structure is based upon an Incident Command System (ICS) framework and Federal, Commonwealth and local representatives may be brought in and integrated as necessary. Coast Guard command and control functions will be routed from the CAC. This organization, however, is not intended to replace or conflict with the Command Post or ICS organization set up by local responders on-scene. The MSO’s Crisis Action Team structure is extremely flexible and the on-scene ICS must be integrated with the organization set up by the COTP.	Comment by bburket: Check

NOTE: a search and rescue (SAR) evolution conducted by Coast Guard Group Hampton Roads, when conducted, will take priority over a ship control operation. There is usually a transition, often seamless and invisible, between the SAR case and the MSO operation to control the ship emergency. Rescue of lives in immediate distress always takes priority.	Comment by bburket: Check	Comment by bburket: Check

	2. Successfully combating a marine fire pier-side requires effective communication between the fire department, the ship's master and facility managers. Those directing the response must have detailed information on the layout of the vessel or facility, have efficient communications with the firefighters and all support personnel, and be situated in an atmosphere conducive for planning and reacting to developing situations. An on-scene Command Post should be established as soon as possible. The organization of the on-scene Command Post will follow the ICS format. This organization consists of the Incident Commander or Unified Command, Operations, Planning, and as necessary, Logistics and Finance sections. This organization will include:

		a. Chief or Designee of Responsible Fire Department - directs shipboard firefighters and formulates tactics on how best to extinguish the fire; works closely with vessel's master or terminal manager, MIRT representative, and Coast Guard COTP (or representative).

		b. Coast Guard Captain of the Port (COTP) or representative - responsible for safety of harbor and facilities; mobilizes Coast Guard resources to control vessel traffic; provides limited waterside capability; assist in locating and interpreting ships plans, layout, etc.; conducts general planning, cargo assessment, and hazard assessment; and conducts stability assessment for vessels fire. The COTP representative will direct all on-scene Coast Guard forces (post SAR), liaison directly with the fire chief and keep in contact with the MSO Crisis Action Center.	Comment by bburket: Check

	3. The following personnel may, at a minimum, provide vital information and/or resources in response to the incident. In some cases they may fill ICS positions.

		a. Vessel Master / Terminal Manager - ultimately responsible for the vessel or facility, and as such must assist the fire department in every way. The master or terminal manager (and their staffs) will provide information on all aspects of the physical problem. They will also provide, organize and direct additional manpower to assist firefighters.

		b. Marine Chemist - will provide technical advice regarding hazardous materials and their potential chemical reactions in fires. The Marine Chemist is an expert on atmosphere compositions and the ways to measure them. This information is used to protect responders from toxic or oxygen lacking atmospheres. Chapter IV provides a listing of Marine Chemists in the Hampton Roads area.

		c. Telephone / Power Company Representatives - for facility fires, special consideration should be given to having a telephone company representative assist with setting up outside communications and determining the location of trunk cables. A Virginia Dominion Power Company representative should be called to assist in securing power to warehouses or sections of affected facilities.

		d. Army Corps of Engineers (ACOE) Representative - has responsibility for maintaining navigable channels. If the response to a particular fire requires anchoring a distressed vessel within the harbor, the ACOE should be consulted (in addition to the COTP) to preclude creating a hazard or menace to navigation.

		e. Naval Architect - will provide technical advice regarding shipboard stability and the effects of excess water on shipboard stability. Chapter IV provides a listing of Naval Architects in the Hampton Roads area.

		f. American Red Cross - maintains a data bank of multilingual persons in the local area. Translators are often very helpful when dealing with a foreign ship crew during an emergency. The contact number is (757) 440 1111.

[bookmark: _Toc521902705][bookmark: _Toc521903339][bookmark: _Toc1873413]H. Response Communications

	1. Effective and timely communications are vital to the success of any response effort. A multi-agency response to a marine firefighting incident requires close inter-agency cooperation and controlled coordination of communications policies, procedures and systems between all involved agencies. In the event of a firefighting response, the ICS will be implemented on-scene. As a result, the command and control elements of the involved fire departments and other agencies will be represented in the ICS staff. However, communications within the involved agencies to command, support, and field elements will continue to function through the existing systems for each agency. Communications for a multi-agency response will work in the following manner:

a. Command and control decisions will usually be made from on-scene by the first arriving fire department Incident Commander. The Fire Department Incident Commander will develop strategies and tactics to best mitigate the incident. The responsible or assisting agencies will be notified by their respective representatives within the ICS organization. Agencies that are represented in the Command Section will receive information and direction from their representative. The command and control elements of the on-scene Incident Commander will then direct the appropriate activities of their command, support and field elements through existing communications policies, procedures and systems.

b. Traditional ICS structure includes a Liaison Officer. Agencies and groups not directly represented in the ICS Command Section will receive information from the Liaison Officer or an agency representative detailed to assist the Liaison Officer. The information disseminated in this manner is non-command and control information, such as situation reports. In return, agencies make their operational concerns known to the ICS Command element through the Liaison Officer.

	2. As with any multi-agency response, there will be the need for field elements involved in the response to communicate directly with each other for on-scene coordination and safety. Currently, with few exceptions, most local and state responders have the ability to communicate within their 800 MHz system or utilize either ORION or STARS radio systems. The MIRT has a cache of 30 UHF portable radios that are effective in communicating within the shipboard environment.

The Virginia State Radio Cache has the ability to set-up a on-site communications system to support maritime events. The unit can provide several hundred portable radios. The unit has the technology to link several radio systems.

I. Embarkation Points

	1. The advance identification of potential embarkation points throughout the port is necessary so that in the event of an offshore fire, responding fire departments can quickly stage and transfer personnel and equipment to combat the disaster. These points should be close to potential firefighting anchorages and of sufficient size to allow for the movement of large quantities of equipment.

	2. Possible embarkation points include:

NAME					CITY		

Coast Guard Station Little Creek		Virginia Beach
Newport News Marine Terminal		Newport News
Norfolk International Terminal 		Norfolk
Portsmouth Marine Terminal		Portsmouth
Rudee Inlet (Owls Creek Ramp)		Virginia Beach

[bookmark: _Toc521902706][bookmark: _Toc521903340][bookmark: _Toc1873414]
CHAPTER IV: RESPONSE/ASSISTANCE DIRECTORY

[bookmark: _Toc521902708][bookmark: _Toc521903342][bookmark: _Toc1873415]A. Barges:

	
AGENCY / EQUIPMENT
	BARGE TYPE
	
PHONE #

	Allied Towing Corporation
	Oil, Chemical
	757-545-7301

	Buchanan Marine
	Barge
	757-543-2859

	K-Sea Norfolk
	Oil
	757-545-4583

	C & P Tug and Barge Company
	Oil
	757-858-2227

	Cottrell Engineering Corporation
	Fuel / Deck
	757-547-9611

	Lockwood Marine, Inc.
	Deck
	757-722-1946

	McAllister Towing of Virginia, Inc.
	Deck
	757-627-3651

	McDonough Marine Services
	Hopper, Fuel (small)
	757-545-0100

	Norfolk Dredging Company
	Hopper
	757-547-9391

	Vane Brothers
	Oil, Chemical
	757-391-0372

	Skanska USA
	Crane/Deck
	757-547-2182

	Crofton Construction
	Crane/Deck
	757-397-1131

	Weeks Marine
	Crane/Deck
	757-483-3756

	
	
	

[bookmark: _Toc521902707][bookmark: _Toc521903341][bookmark: _Toc1873416]B. Boat Ramps:

	
AGENCY / EQUIPMENT
	
PHONE #

	
13th View Street (City of Norfolk)
	
757-625-2000

	
Harbor Park Stadium (City of Norfolk)
	
757-625-2000

	
Haven Creek (City of Norfolk)
	
757-625-2000

	
Lafayette Park at Norfolk Zoo (City of Norfolk)
	
757-625-2000

	
City Park on Portsmouth Blvd (City of Portsmouth)
	
757-465-2937

	
Great Bridge Locks Park (City of Chesapeake)
	
757-382-6411

	
Elizabeth River Boat Landing and Park (City of Chesapeake)
	
757-382-6411

	
Owl Creek (City of Virginia Beach)
	
757-471-5828

	
Munden Point Park (City of Virginia Beach)
	
757-471-5828

	
Ingram Bay Marina (Great Wicomico River)
	
804-580-7292

	
Great Wicomico Marina (Great Wicomico River)
	
804-453-3351

	
Glebe Point Campground (Great Wicomico River)
	
804-453-3440

	
Chesapeake Boat Basin (Great Wicomico River)
	
804-435-3110

	
Burrell’s Marina (Rappahannock River)
	
804-758-5016

	
Garrett’s Marina (Rappahannock River)
	
804-443-2573

	
Upper Deck Restaurant (Rappahannock River)
	
804-462-7400

	
Greenvale Creek Marina (Rappahannock River)
	
804-462-0646

	
Irvington Marina (Rappahannock River)
	
804-438-5112

	
Locklies Marina (Rappahannock River)
	
804-758-2871

	
J & M Marina (Rappahannock River)
	
804-776-9860

	
Urbanna Yachting Center (Rappahannock River)
	
804-758-2342

	
Walden’s Marina (Rappahannock River)
	
804-776-9440

	
Windmill Point Resort & Yacht Harbor (Rappahannock River)
	
804-435-1166

	
Yankee Point Marina (Rappahannock River)
	
804-462-7018

	Ginney Point Marina (Piankatank River)
	
804-725-7407

B. Boat Ramps (Continued):

	
AGENCY / EQUIPMENT
	
PHONE #

	
Freeport Marina (Piankatank River)
	
804-693-4217

	
Matthews Yacht Club (Piankatank River)
	
804-725-3165

	
Holiday Marina (Mobjack Bay)
	
804-642-2528

	
Mobjack Bay Marina (Mobjack Bay)
	
804-725-7242

	
Cook’s Landing Marina (York River)
	
804-642-6177

	
Gloucester Point Marina (York River)
	
804-642-6156

	
Mills Marina (Poquoson River)
	
757-898-4411

	
Owens Marina (Poquoson River)
	
757-868-8407

	
Poquoson Marina (Poquoson River)
	
757-868-6171

	
Thomas Marina (Poquoson River)
	
757-898-4592

	
Bluewater Yacht Sales (Hampton River)
	
757-723-0793

	
Hopewell Yacht Club (James River)
	
804-541-3308

	
Jamestown Yacht Basin (James River)
	
757-229-8309

	
Jordon Point Yacht Haven (James River)
	
804-458-3398

	
Kingsland Reach Marina (James River)
	
804-795-1213

	
Kingsmill Resort (James River)
	
757-253-1703

	
Colonial Harbor Marina (James River)
	
804-966-5523

	
Menchville Marine Supply (James River)
	
757-877-0207

	
Cobbs Marina (Lynnhaven Inlet)
	
757-588-5401

	
Langley AFB Yacht Club
	
757-764-7220

	
Naval Amphibase Marina
	
757-462-7140

	
Norfolk Naval Sailing Center
	
757-444-2918

	
Old Point Comfort Marina (Fort Monroe)
	
757-727-4308

	
	

[bookmark: _Toc521902709][bookmark: _Toc521903343][bookmark: _Toc1873417]
 C. Bridges:

	
AGENCY / EQUIPMENT
	BODY OF WATER
	
PHONE #

	Barrets Ferry Bridge (Swing)
	Chickahominy River
	804-253-4835

	Benjamin Harrison Highway Bridge (Lift)
	James River near Hopewell
	804-541-8282 (24 hrs)

	Berkley Bridge (Bascule)
	Elizabeth River, Eastern Branch
	757-494-2490 (24 hrs)

	Campostella Bridge (Fixed)
	Elizabeth River, Eastern Branch
	757-441-2952

	Centerville Turnpike Bridge (Swing)
	Albemarle & Chesapeake Canal
	757-547-3631

	Chesapeake Bay Bridge Tunnel
	Lower Chesapeake Bay
	757-331-2960 (24 hrs)

	Chincoteage Channel Bridge (Swing)
	Chincoteague Inlet
	

	Churchland Bridge (Fixed)
	Elizabeth River, Western Branch
	757-393-8592

	CSX Appomattox River Railroad Bridge (Swing)
	Appomattox River
	800-232-0146 (24 hrs)
804-359-7551 (24 hrs)

	CSX East Route Railroad Bridge (Fixed)
	James River at Richmond
	800-232-0146 (24 hrs)
804-359-7551 (24 hrs)

	CSX West Route Railroad Bridge (Fixed)
	James River at Richmond
	800-232-0146 (24 hrs)
904-359-7551 (24 hrs)

	Deep Creek Bridge (Bascule)
	Deep Creek - ICW - Dismal Swamp Canal
	757-487-0831 (24 hrs)

	Deep Creek Locks
	Deep Creek - ICW - Dismal Swamp Canal
	757-487-0831 (24 hrs)

	Eltham Swing Bridge (Swing)
	Pamunkey River near West Point
	804-843-3242 (24 hrs)

	G. A. Treakle Bridge (I-64 Highrise Bridge) (Bascule)
	Elizabeth River, Southern Branch
	only manned for lifts
757-545-8656

	George Coleman Memorial Bridge (Swing)
	York River
	804-898-8516 (24 hrs)

	Gilmerton Highway Bridge (Bascule)
	Elizabeth River, Southern Branch
	757-545-1512 (24 hrs)

	Granby Street Bridge (Fixed)
	Lafayette River
	757-441-2952

	Great Bridge Locks
	ICW - Albemarle & Chesapeake Canal
	757-547-3311 (24 hrs)

	Great Bridge Bridge – Battlefield Blvd (Swing)
	ICW - Albemarle & Chesapeake Canal
	757-482-2613 (24 hrs)

C. Bridges (Continued):

	
AGENCY / EQUIPMENT
	BODY OF WATER
	
PHONE #

	Great Neck Road Bridge (Fixed)
	Broad Bay Canal
	

	Hampton Blvd Bridge (Fixed)
	Lafayette River
	804-441-2952

	Hampton Roads Bridge Tunnel
	Hampton Roads Entrance
	757-727-4800

	Hodges Ferry Bridge/West Norfolk Bridge (Fixed)
	Elizabeth River, Western Branch
	No phone on bridge, contact State Police

	James River Bridge (Lift)
	James River
	804-247-2133/2141

	Jordan Bridge (Lift)
	Elizabeth River Southern Branch
	Closed

	Kings Highway Bridge (Swing)
	Nanesmond River
	757-255-4730

	Lesner Bridge (Fixed)
	Lynnhaven River
	No phone on bridge; contact V.B. Police

	Mills E. Godwin Bridge (Fixed)
	Nanesmond River
	757-925-2261
757-925-2546

	Monitor Merrimack Bridge Tunnel
	Newport News Channel - James River
	804-247-8040

	Muggler Bridge (Fixed)
	Phoebus Channel
	No phone on bridge; contact Ft. Monroe & Hampton Police

	Norfolk & Western Railroad Bridge No. 5 (Bascule)
	Elizabeth River, Eastern Branch
	757-446-5320

	Norfolk & Western Railroad Bridge No. 7 (Bascule)
	Elizabeth River, Eastern Branch
	757-446-5349

	Norfolk & Southern Eastern Branch Bridge (Swing)
	Elizabeth River, Eastern Branch east of Campostella Bridge
	757-622-9221

	Norfolk & Western Railroad Southern Branch Bridge (Lift)
	Elizabeth River, Southern Branch upriver from Jordan Bridge
	757-494-7371

	Norfolk & Portsmouth Belt Line (N. & P.B.L.) Railroad Lift Bridge (Lift)
	Elizabeth River, Southern Branch
	757-543-1996/1673
757-545-2941

	Pungo Ferry Bridge (Fixed)
	North Landing River
	No phone on bridge; contact V.B. Police

	Steel Bridge (Bascule)
AKA: Dominion Blvd Bridge
	Elizabeth River, Southern Branch
	757-547-0521

	
	
	

[bookmark: _Toc521902710][bookmark: _Toc521903344][bookmark: _Toc1873418]
D. Construction Companies:

	
AGENCY / EQUIPMENT
	
PHONE #

	
Higgerson-Buchanan
	
757-545-4665

	
Lockwood Bros.
	
757-722-1946

	
McLean
	
757-543-1676

	Skanska USA
	757-547-2182

	Crofton Construction
	757-397-1131
	

	Weeks Marine
	757-483-3756
	

	
	
	

[bookmark: _Toc521902711][bookmark: _Toc521903345][bookmark: _Toc1873419]
E. Crane Companies:

	
AGENCY / EQUIPMENT
	
PHONE #

	Crofton Construction
	757-397-1131

	
E.T. Gresham
	
757-622-2500

	
Fort Eustis Harbor Master
	
757-878-4687

	
James River Reserve Fleet [barge]
	
757-887-3233

	
Lyon Shipyard Crane Barge “Bonnie B”
	
757-622-4661

	
McLean Contracting [barge]
	
757-543-1676

	
Skanska USA
	757-547-2182

	
Virginia Crane
	
757-368-3777

	Weeks Marine
	757-483-3756

	
	

[bookmark: _Toc521902712][bookmark: _Toc521903346][bookmark: _Toc1873420]
F. Diving Companies:

	
AGENCY / EQUIPMENT
	
PHONE #

	
Crofton Diving Corporation
	
757-397-1131

	
Seaward Marine Service
	
757-853-7683

	

	

[bookmark: _Toc521902713][bookmark: _Toc521903347][bookmark: _Toc1873421]
G. Dredging Companies:

	
AGENCY / EQUIPMENT
	
PHONE #

	Cottrell Engineering Corporation
	757-547-9611

	
Great Lakes
	
708-574-3000

	
Norfolk Dredging
	
757-547-9391

	
	
	

[bookmark: _Toc521902714][bookmark: _Toc521903348][bookmark: _Toc1873422]
H. Federal Agencies:

	
AGENCY / EQUIPMENT
	
PHONE #

	
Army Corps of Engineers
	
757-201-7500

	
Cheatham Annex / Naval Salvage
	
757-887-7222

	
Craney Island Fuel Depot
	
757-322-9000

	
James River Reserve Fleet
	
757-887-3233

	
NOAA, National Ocean Service
NOAA, Hazardous Materials
	
757-548-3051
206-526-4911

	
Norfolk Naval Station
	
757-444-3333

	
US Customs
	
757-533-4200
800-973-2867

	
USCG (Sector Hampton Roads)
	
757-483-8567

	
US Naval Weapons Station
	
757-887-4000

	
US Navy Firefighting School
	
757-444-5318

	
US Navy Tugs (contracted) / Regional – Navy Port OPS
	
757-444-7118

	

	

	

	

[bookmark: _Toc521902741][bookmark: _Toc521903375][bookmark: _Toc1873423][bookmark: _Toc521902715][bookmark: _Toc521903349]
I. Local Fire Chiefs:

	
NAME/ LOCATION
	
PHONE #

	
Chief Ed Elliott - Chesapeake FD
	
757-382-6297
24hr: 757-382-6215

	
Chief Jeff Wise - Norfolk Fire and Paramedical
	
757-664-6600
24hr: 757-441-5610

	
Chief Don Horton- Portsmouth FD
	
757-393-8797
24hr: 757-393-5300

	
Chief Steve Cover - Virginia Beach FD
	
757-427-4228
24hr: 757-427-5000

	
Chief Tracy Hanger- Hampton FD
	
757-727-6580
24hr: 757-727-6111

	
Chief Scott Liebold - Newport News FD
	
757-926-8404
24hr: 757-247-2500

	
Chief Steve Kopczynski - York FD
	
757-890-3600

	
Chief Mark Outlaw – Suffolk FD
	
757-925-1439
24hr: 757-923-2350

	
Chief Stephan Cox – Navy Regional Mid-Atlantic
All Naval Military Assets
	
757-322-2392
24hr: 544-4714

	
Chief D. Bergeron – Northrop Grumman Newport News
	
757-380-2224
24hr: 757-380-2940

	
Navy - Port Services Officer
	
757-444-4426
24hr: 757-444-2351

	
Chief Charlie Bowan - Langley Air Force Base FD
	
757-764-8497
24hr: 757-764-4222

	
Chief Al - Fort Eustis FD
	
757-878-1008

	
	

	
	

[bookmark: _Toc1873424]
J. Fire Departments:
[bookmark: _Toc521902716][bookmark: _Toc521903350][bookmark: _Toc1873425]
Chesapeake Fire Department:

	Specialized Equipment
	Number#
	Contact

	Fireboats
	1
	757-382-6215

	Rescue Boats
	5
	

	Foam Units Universal Gold
	2
	

	Bulk Foam 2 trailers and storage
	2
	

	Hazmat Team
	1
	

	Technical Recue Team
	
	

	Dive Team
	
	

	Heavy Rescues w/ Air Compressors
	1
	

	Specialized Marine FF Appliances
	
	

	Rehab Units
	1
	

	Mobile Command Posts
	1
	

[bookmark: _Toc521902717][bookmark: _Toc521903351][bookmark: _Toc1873426]Hampton Fire Department:

	Specialized Equipment
	Number#
	Contact

	Fireboats
	2
	757-727-6111

	Rescue Boats
	2
	

	Foam Units
	
	

	Bulk Foam
	
	

	Hazmat Team
	1
	

	Technical Recue Team
	1
	

	Dive Team
	
	

	Heavy Rescues w/ Air Compressors
	1
	

	Specialized Marine FF Appliances
	1
	

	Rehab Units
	1
	

	Mobile Command Posts
	1
	

[bookmark: _Toc521902718][bookmark: _Toc521903352][bookmark: _Toc1873427]
Langley Fire Department:

	Specialized Equipment
	Number#
	Contact

	Fireboats
	
	
757-764-4222

	Rescue Boats
	
	

	Foam Units 1000 gallon trailer
	1
	

	Bulk Foam
	1000 gallons
	

	Hazmat Team
	
	

	Technical Recue Team
	
	

	Dive Team
	
	

	Heavy Rescues w/ Air Compressors
	
	

	Specialized Marine FF Appliances
	
	

	Rehab Units
	
	

	Mobile Command Posts
	
	

J. Fire Departments (Continued):

[bookmark: _Toc521902719][bookmark: _Toc521903353][bookmark: _Toc1873428]Newport News Fire Department:

	Specialized Equipment
	Number#
	Contact

	Fireboats
	2
	757-247-2500

	Rescue Boats
	3
	

	Foam Units
	1
	

	Bulk Foam
	
	

	Hazmat Team
	1
	

	Technical Recue Team
	1
	

	Dive Team
	1
	

	Heavy Rescues w/ Air Compressors
	2
	

	Specialized Marine FF Appliances
	1
	

	Rehab Units
	1
	

	Mobile Command Posts
	0
	

[bookmark: _Toc521902720][bookmark: _Toc521903354][bookmark: _Toc1873429]

Northrop Grumman Newport News Fire Department:

	Specialized Equipment
	Number#
	Contact

	Fireboats
	
	
757-380-2223

	Rescue Boats
	2
	

	Foam Units
	
	

	Bulk Foam
	
	

	Hazmat Team
	
	

	Technical Recue Team
	1
	

	Dive Team
	
	

	Heavy Rescues w/ Air Compressors
	
	

	Specialized Marine FF Appliances
	1
	

	Rehab Units
	
	

	Mobile Command Posts
	
	

[bookmark: _Toc521902721][bookmark: _Toc521903355][bookmark: _Toc1873430]
Norfolk Fire Department:

	Specialized Equipment
	Number#
	Contact

	Fireboats
	2
	
757-441-5610

	Rescue Boats
	2
	

	Foam Units
	
	

	Bulk Foam
	
	

	Hazmat Team
	1
	

	Technical Recue Team
	1
	

	Dive Team
	
	

	Heavy Rescues w/ Air Compressors
	2
	

	Specialized Marine FF Appliances
	1
	

	Rehab Units
	1
	

	Mobile Command Posts
	2
	

J. Fire Departments (Continued):

[bookmark: _Toc521902722][bookmark: _Toc521903356][bookmark: _Toc1873431]Norfolk Naval Fire Department:

	Specialized Equipment
	Number#
	Contact

	Fireboats
	
	
757-444-2324

	Rescue Boats
	
	

	Foam Units
	Yes
	

	Bulk Foam
	1
	

	Hazmat Team
	1
	

	Technical Recue Team
	1
	

	Dive Team
	
	

	Heavy Rescues w/ Air Compressors
	2
	

	Specialized Marine FF Appliances
	1
	

	Rehab Units
	
	

	Mobile Command Posts
	1
	

[bookmark: _Toc521902724][bookmark: _Toc521903358][bookmark: _Toc1873433]
Portsmouth Fire Department:

	Specialized Equipment
	Number#
	Contact

	Fireboats
	1
	
757-393-5300

	Rescue Boats
	1
	

	Foam Units
	
	

	Bulk Foam
	
	

	Hazmat Team
	1
	

	Technical Recue Team
	1
	

	Dive Team
	
	

	Heavy Rescues w/ Air Compressors
	
	

	Specialized Marine FF Appliances
	1
	

	Rehab Units
	1
	

	Mobile Command Posts
	1
	

[bookmark: _Toc521902726][bookmark: _Toc521903360][bookmark: _Toc1873435]Virginia Beach Fire Department:

	Specialized Equipment
	Number#
	Contact

	Fireboats
	3
	
757-427-5000

	Rescue Boats
	3
	

	Foam Units
	1
	

	Bulk Foam
	
	

	Hazmat Team
	1
	

	Technical Recue Team
	1
	

	Dive Team
	
	

	Heavy Rescues w/ Air Compressors
	2
	

	Specialized Marine FF Appliances
	1
	

	Rehab Units
	
	

	Mobile Command Posts
	1
	

[bookmark: _Toc521902727][bookmark: _Toc521903361][bookmark: _Toc1873436]K. Foam & CO2 Sources:

	
FOAM: AGENCY / EQUIPMENT
	
PHONE #

	
Langley AFB CFR units and 1000 gal. Trailer
	
757-764-4222

	
Chesapeake FD
	
757-382-6215

	
Norfolk FD
	
757-441-5610

	
Western Refineries Yorktown FD
	
757-898-9700

	
Chubb National Foam
	
610-363-1400

	
Norfolk Naval Base
	
757-322-2403

	
Norfolk International Airport
	
757-857-3495

	

	

	
CO2: AGENCY / EQUIPMENT
	
PHONE #

	Hiller Systems
	757-549-9123

	PRAXAIR Corp.
	800-772-9247

[bookmark: _Toc521902728][bookmark: _Toc521903362][bookmark: _Toc1873437]
L. Launches:

	
AGENCY / EQUIPMENT
	
PHONE #

	
Jacks Launch / Norfolk
	
757-496-9194

	
Cape Henry Launch
	
757-499-9856

[bookmark: _Toc521902729][bookmark: _Toc521903363][bookmark: _Toc1873438]
M. Marine Chemists:

	
AGENCY / EQUIPMENT
	
PHONE #

	
Marine Chemist Inspections, Inc. W. Rick Wellons
	
757-626-5736 pager

	
Beachum, Thomas
	
757-494-2940

	
Walker, John
	
757-393-6030

	
Coastwise Marine Chemists, Mr. Kerri Nunn
	
757-876-6921 cellular

[bookmark: _Toc521902730][bookmark: _Toc521903364][bookmark: _Toc1873439]
N. Maritime Incident Response Team:

	
AGENCY / EQUIPMENT
	
PHONE #

	
Portable Fire Pumps - 3 3000 gpm
	
757-683-2195

	4 – Support Response Trucks
	Same

	1 – Small Response Truck
	Same

	4 – Thermal Imagers
	Same

	
4 – Sets of Detection and Monitoring Equipment
	
Same

	

Assortment Of Piercing Nozzles
	

Same

	
Assortment of Temperature Monitoring Equipment
	
Same

	
Assortment of Specialized Marine Firefighting Equipment
	
Same

	
Portable De-watering Pumps
	
Same

	
3 – Sets of Cutting Torches
	
Same

[bookmark: _Toc521902731][bookmark: _Toc521903365][bookmark: _Toc1873440]
O. Naval Architects:

	
AGENCY / EQUIPMENT
	
PHONE #

	
Associated Naval Architects
	
757-484-5320

	
Blount and Associates, Inc.
	
757-545-3700

	
CDI Marine	
	
757-397-8000

	
Gibbs & Cox
	
757-896-0200

	
Navy SUPSALV
	
703-695-0231 (24hrs)

	
Rosenblatt M & Son
	
703-415-7800

	
Tidewater Naval Architects
	
757-399-0320

	
USCG Marine Safety Center
	
202-267-2100 (24hrs)

[bookmark: _Toc521902732][bookmark: _Toc521903366][bookmark: _Toc1873441]
P. Pilots:

	
AGENCY / EQUIPMENT
	
PHONE #

	
Association of Virginia Docking Pilots
	
757-499-8911

	
Chesapeake and Interstate Pilots Association
	
757-855-2733

	
Independent Docking Pilots
	
757-473-0439

	
Virginia Pilot Association (can also reach tower & MD pilots)
	
757-496-0995

[bookmark: _Toc521902733][bookmark: _Toc521903367][bookmark: _Toc1873442]
Q. Response Organizations:

	
AGENCY / EQUIPMENT
	
PHONE #

	
Clean Harbor Environmental Service
	
781-849-1800

	
DonJon Environmental Marine Service
	
908-964-8812

	
Heritage Environmental
	
708-378-1600

	
HEPACO (IMS)
	
757-436-3000

	
LCM Corporation
	
757-722-9911

	
Marine Spill Response Corporation
	
757-464-5064

	
National Response Corporation
	
800-899-4672

	
Petrochem Recovery Services
	
757-627-8791

[bookmark: _Toc1873443][bookmark: _Toc521902734][bookmark: _Toc521903368]
R. Salvage:

	
AGENCY / EQUIPMENT
	
PHONE #

	Bisso Marine Company, Inc.
	
757-498-3682

	Crofton Diving
	
757-397-1131

	Don Jon Marine Company, Inc. (Hillside, NJ)
	
908-964-8812

	Enpro Services, Inc. (Newburyport, MA)
	
978-465-1595

	
Navy SUPSALV
	
703-695-0231 (24hrs)

	Titan Marine (Dania, FL)
	
954-545-4143

	Weeks Marine, Inc. (Cranford, NJ)
	
757-483-3756

[bookmark: _Toc1873444]
S. Ship Owners / Agents:

	
AGENCY / EQUIPMENT
	
PHONE #

	
Ander Williams Ship
	
757-446-7300

	
Argent Marine
	
757-867-9480

	
Atlantic Container
	
757-518-8561

	
Blue Star
	
757-625-1192

	
Browning W.J.
	
757-622-3321

	
Capes Shipping
	
757-625-3658

	
Coal Export
	
757-627-5454

	
Conner, John
	
757-627-3910

	
Consol
	
757-627-6261

	
Container Care
	
757-487-5100

	
Contship
	
757-486-1808

	
D.G. Agency
	
757-623-5900

	
Eimskip USA
	
757-627-4444

	
Evergreen America
	
757-629-2900

	
Farrell Lines
	
757-440-2600

	
Hapag-lloyd
	
757-440-0077

	
Hasler& Company
	
757-625-3641

	
Host, T. Parker
	
757-627-6286

	
ILVA America
	
757-623-3662

	
Inchcape Shipping
	
757-625-6145

	
“K” Line
	
757-366-4264

	
Kerr Steamship
	
757-366-5550

	
Lykes line
	
757-640-9100

	
Maersk Sealand lines
	
757-627-4504

	
Massey Coal Export
	
757-788-1800

	
Mediterranean Shipping
	
757-625-0132

S. Ship Owners / Agents (Continued):

	
Mitsui OSK Lines
	
757-627-1130

	
Nedlloyd / P&O Lines
	
757-420-4200

	
NOL
	
757-548-1778

	
Norton Lilly
	
757-366-5550

	
NSCSA America
	
757-440-2400

	
NYK Line
	
201-319-5976

	
OOCL
	
757-455-5264

	
Overseas Freight
	
757-625-5933

	
Ramsey , Scarlett Agencies
	
757-625-8394

	
Rice,Unruh Reynolds
	
757-624-1310

	
Sea-land Services
	
757-393-4071

	
Strachan Shipping
	
757-466-0100

	
Universal Maritime
	
757-397-8353

	
U.S. Marine Management
	
757-857-4800

	
Wilhelmsen Lines
	
757-431-4760

	
Williams, Dimond
	
757-625-3249

	

	

[bookmark: _Toc521902735][bookmark: _Toc521903369]
[bookmark: _Toc521902736][bookmark: _Toc521903370][bookmark: _Toc1873445]
T. Shipyards:

	
AGENCY / EQUIPMENT
	
PHONE #

	
Colonna’s Shipyard
	
757-545-2414

	
Davis Boat Works
	
757-247-0101

	
Lyon Shipyard
	
757-622-4661

	
Metro Machine
	
757-543-6801

	
Earl Industries
	
757-397-1039

	
Northrop Grumman Shipbuilding
	
757-380-2000

	
MHI Ship Repair and Services
	
757-545-6400

	
Associated Naval Architects
	
757-484-5320

[bookmark: _Toc521902737][bookmark: _Toc521903371][bookmark: _Toc1873446]
U. Terminals:

	
AGENCY / EQUIPMENT
	
PHONE #

	
AEPCO
	
757-460-3980

	
Allied Terminals
	
757-545-7371

	
Amoco Chesapeake
	
757-545-4642

	APM Terminals
	757-686-6001

	
Atlantic Energy
	
757-485-1018

	
DTA Coal pier
	
757-245-2275

	
Elizabeth River Terminal
	
757-543-0335

	
IMTT
	
757-485-3000

	
Lambert’s Point
	
757-446-1200

	
Miller Oil
	
757-640-2124

	
Mobil Oil
	
757-545-4681

	
Newport News Marine Terminal
	
757-683-2195

	
Norfolk International Terminal
	
757-683-2195

	
Norfolk Southern
	
757-446-5343

	
Pier IX (Kinder Morgan)
	
757-928-1520

	
Port of Richmond
	
804-646-2020

	
Portsmouth Marine Terminal
	
757-683-2195

	
Tri-Port Terminals
	
757-545-1406

	Western Refineries Yorktown
	
757-898-9700

[bookmark: _Toc521902738][bookmark: _Toc521903372][bookmark: _Toc1873447]
V. Tugs:

	
AGENCY / EQUIPMENT
	
PHONE #

	
Allied Towing
	
757-545-7301

	
Bay Towing
	
757-545-8416

	
Crofton Construction
	
757-397-1131

	
Lockwood Brothers / Lockwood Marine
	
757-722-1946

	
McAllister Towing
	
757-627-3651

	
Moran Towing
	
757-625-6000

	
Norfolk Tug Company
	
757-545-1981

	
Vulcan
	
757-494-3246

	
US Army Fort Eustis, Harbor Master
	
757-878-4687

	
US MARAD, James River Reserve Fleet
	
757-887-3233

	
US Navy Tugs (contracted) / Regional – Navy Port OPS
	
757-444-7118

	
Weeks Marine
	
757-483-3756

[bookmark: _Toc521902739][bookmark: _Toc521903373][bookmark: _Toc1873448]
W. USCG Resources:	Comment by bburket: Check

	
AGENCY / EQUIPMENT
	
PHONE #

	
USCG / COTP
	
757-441-3302 office
757-441-3298

	
USCG Operations Center
	
757-484-8192

	
USCG Integrate Support Command
	
757-686-4072

	
USCG Elizabeth City Air Base
	
919-335-6333

	
USCG Marine Safety Center
	
202-267-2100 (24hrs)

	
USCGC ALBACORE
	
757-484-8192

	
USCGC AQUIDNECK
	
same

	
USCGC CHOCK
	
same

	
USCGC PT ARENA
	
same

	
USCGC PT BONITA
	
same

	
USCGC PT HIGHLAND
	
same

	
USCGC CHOKEBERRY
	
same

	
USCGC FRANK DREW
	
same

[bookmark: _Toc521902740][bookmark: _Toc521903374][bookmark: _Toc1873449]
X. VHF FM Channels:

	CHANNEL
	FREQUENCY SHIP (Mc/S)
	COAST
	POINTS OF COMMUNICATION
	AUTHORIZED COMMUNICATION

	6
	156.3
	
	Intership/only
	Safety

	7A
	156.35
	156.35
	Intership & Ship to Coast
	Business & Operational

	8
	156.4
	
	Intership/only
	Business & Operational

	9
	156.45
	156.45
	Intership & Ship to Coast
	Business & Operational

	10
	156.5
	156.5
	Intership & Ship to Coast
	Business & Operational

	11
	156.55
	156.55
	Intership & Ship to Coast
	Business & Operational

	12
	156.6
	156.6
	Intership & Ship to Coast
	Port Operations

	13
	156.65
	156.65
	Intership & Ship to Coast
	Business & Operational Primary

	14
	156.7
	156.7
	Intership & Ship to Coast
	Port Operations Primary Waterside Frequency

	16
	156.8
	156.8
	Intership & Ship to Coast
	Safety/Calling International Distress

	18A
	156.9
	156.9
	Intership & Ship to Coast
	Business & Operational

	19A
	156.95
	156.95
	Intership & Ship to Coast
	Business & Operational

	20
	157.0
	161.60
	Ship to Coast
	Port Operations

	21
	157.05
	
	Interharbor
	Secondary Waterside Frequency

	22
	157.01
	157.1
	USCG to Public
	Government/ Public liaison

	24
	157.2
	161.8
	Ship to Coast
	Public Correspondence

	25
	157.25
	161.85
	Ship to Coast
	Public Correspondence

	26
	157.3
	161.9
	Ship to Coast
	Public Correspondence

	27
	157.35
	161.95
	Ship to Coast
	Public Correspondence

	28
	157.4
	162.0
	Ship to Coast
	Public Correspondence

[bookmark: _Toc521903376][bookmark: _Toc521902742][bookmark: _Toc1873450]
 Appendix A.	Geographic Boundaries

[bookmark: _Toc521902743][bookmark: _Toc521903377][bookmark: _Toc1873451]Appendix B.	Marine Fire Notification Guide

	Received by: _______________ Date/Time: ___________

	MARINE FIRE NOTIFICATION GUIDE

	Part I – Initial Information

	Name of Reporting Person:
	Phone:
() --
	Address:

	Reporting Person’s Relationship to Incident (check box):
 Agent	 Master/CEO	 Working Party (Title:)	 Other (Specify:)

	Nature of Incident (check box):
 Vessel Fire	 Facility Fire	 Explosion	 Collision	 Other (Specify:)

	Part II – Location of Incident

	Latitude:
 . “ N
	Longitude:
 . “ W

	Vessel Fire

	Vessel Name:
	Call Sign:
	Exact Location of Fire (i.e. compartment, deck):

	Agent Name:

	Agent Phone:

	Vessel Flag:

	Marina:
	Berth:
	Anchorage:
	Address (if applicable):

	Facility Fire

	Facility Name:

	Exact Location of Fire (i.e. where on facility):

	Facility Phone:

	Address (if applicable):

	Part III – Fire and Safety Information

	Fire Details

	Status of Fire (circle one):

Extinguished / Contained / Out of Control
	Class of Fire (check box):
 Alpha (paper, wood, etc.) Bravo (fuels) Charlie (electrical)	 Delta (metals)

	Firefighting Efforts (check box):
 None taken at time of report	
 In progress with vessel/facility crew
 In progress with outside assistance:	
Specifiy:_____________________________
	Source of Fire (check box):
Source known? 	 NO
 YES
Source Secured? 	 NO
 YES

Appendix B.	Marine Fire Notification Guide (Page 2)

	Shipboard/Facility Firefighting Systems:

____________________________ ____________________________ ____________________________
Type(s) Available Type(s) EXPENDED Remaining Resources

	Safety Information

	Personnel Status (check boxes):
Are there any personnel casualties?	 NO
	 YES #: ________
	 Missing OR trapped 	 Injured	 Dead
Type(s) of Injuries: _____________________________	_____________________________
Location(s): 	_____________________________	_____________________________
	MEDIVAC requested?
	 NO
	 YES

	Vessel Status:
Can vessel maneuver? NO	 YES
	
Does Master wish to Anchor/Moor vessel? NO	 YES

	Part IV – Surrounding Area Hazards

	Cargo Information:

Type: _____________ Quantity: _____ Distance from Fire: __________ Location: _____________

Type: _____________ Quantity: _____ Distance from Fire: __________ Location: _____________

Type: _____________ Quantity: _____ Distance from Fire: __________ Location: _____________

Type: _____________ Quantity: _____ Distance from Fire: __________ Location: _____________

	Dangerous/Hazardous Information:

Type: _____________ Quantity: _____ Distance from Fire: __________ Location: _____________

Type: _____________ Quantity: _____ Distance from Fire: __________ Location: _____________

Type: _____________ Quantity: _____ Distance from Fire: __________ Location: _____________

Type: _____________ Quantity: _____ Distance from Fire: __________ Location: _____________

	Nearby Vessels/Facilities:

Type: _____________ Name: ____________________________ Distance from Fire: __________

Type: _____________ Name: ____________________________ Distance from Fire: __________

Type: _____________ Name: ____________________________ Distance from Fire: __________

Type: _____________ Name: ____________________________ Distance from Fire: __________

2
image1.png
Gloucester
County

Fhie flampton Romds
Metropolstan
Flanning Orgarization

James City
County

Isle of Wight
County

Virginia
Beach

Suffolk Chesapeake

