

Cruise Security in the Port of San Diego

John A. Bolduc

Chief of Harbor Police

AAPA Security Conference, July 2017

Port of San Diego Harbor Police Department

32N 42' 30.1932' ■ 117S 14' 3.1524'

Cruise Overview

- The Port of San Diego is a public agency, established in 1962 by the State of California.
- A unique, multi-use niche port.
 - Economic activity within the Port supports 57,000 jobs, excluding military activity.
 - Maritime vessel and cargo activity directly support 11,000 jobs, and are responsible for a \$1.6 billion in economic impact to the San Diego region.
- The Port's maritime facilities include two cargo terminals and two Cruise Ship Terminals.
- Designated as one of seventeen "Strategic Ports" because of its location, deep-water berths, and proximity to highway and rail systems.

Overview Continued

- The Port of San Diego's cruise business is an essential component of the tourism industry. Every time a ship docks here, the region benefits economically.
- San Diego is California's No. 3 busiest cruise port behind Long Beach and Los Angeles.
- Cruise business is impactful to the region.
 - A homeported cruise generates an estimated \$2 million dollar economic impact.
 - A port-of-call yields an average of \$317,000 in passenger and crew spending at local restaurants, shops and attractions.

Cruise Overview

Two Cruise Ship Terminals

- B. Street Pier
- Broadway Pavilion

FY 2016/2017

90 Cruise Ship Calls

250,000 Passengers

Facility Security

- MTSA Regulated Facility
- Full Time Facility Security Officer
- 24 Hour On Site Maritime Operations Security
- Part time security staff during cruise operations
 - 2 Armed Security Guards
 - 30-50 Unarmed Security Guards
 - 2-6 Traffic Control Officers (HPD)

Maritime Security Issues

- Security Breaches
 - Terminals Located in high foot traffic areas
- Proscribed Items (Weapons, narcotics)
 - High risk charter cruises screened for illegal drugs
 - Industry history of drugs or weapons introduced to vessels via mail or crew members
- Waterside Security Responsibilities
 - Harbor Police Escort for all Cruise Ships
 - Joint Operations between USCG and Harbor Police
- Crime
 - Large population of homeless
 - Proximity to international border
 - Human Trafficking
 - Organized Crime
 - Drug Trade

Waterside Vulnerability

- Adjacent to channel
- High daily volume of traffic
- Vulnerable to waterside approach from civilian vessel traffic

Harbor Police Capabilities

Maritime Tactical
Team

High-Speed Police
Interdiction

Joint Operations with
USCG, HSI, CBP

3 Call Day

B Street Cruise Ship Terminal

OUR FOCUS

**HOMELAND
SECURITY**

**CRIME
PREVENTION**

**QUALITY
OF LIFE**

Questions?

