

**Transportation
Security
Administration**

**Port Security Grant Program
Round 3**

Grantee	City	State	Project Priority	Total
Horizon Lines of Alaska, LLC	Anchorage	AK	Physical Enhancements, Surveillance	\$ 256,000
Southeast Stevedoring Corporation	Anchorage	AK	Physical Enhancements	\$ 45,819
Horizon Lines of Alaska, LLC	Dutch Harbor	AK	Physical Enhancements	\$ 160,000
City and Borough of Juneau	Juneau	AK	Physical Enhancements	\$ 94,000
LASH Corporation	Kodiak	AK	Physical Enhancements, Surveillance	\$ 57,750
Big State Logistics, Inc. / Valdez Ocean Dock	Valdez	AK	Vessel	\$ 45,000
City of Valdez	Valdez	AK	Surveillance	\$ 100,000
Trigeant EP, Ltd.	Chickasaw	AL	Access Controls	\$ 20,000
Trigeant EP, Ltd.	Chickasaw	AL	Surveillance	\$ 40,000
Global Materials Services LLC	Decatur	AL	Surveillance	\$ 7,658
Global American Terminals LLC	Guntersville	AL	Access Controls	\$ 10,913
Olin Corporation	McIntosh	AL	Physical Enhancements, Surveillance	\$ 90,000
Alabama State Port Authority	Mobile	AL	Physical Enhancements	\$ 580,000
Shell Chemical LP	Mobile	AL	Physical Enhancements	\$ 350,000
Valero Energy Corporation	Benicia	CA	Access Controls, Surveillance, Physical Enhancements	\$ 710,400
Shell Oil Products US	Carson	CA	Physical Enhancements	\$ 222,936
Shell Oil Products US	Carson	CA	Surveillance	\$ 250,000
Shell Oil Products US	Carson	CA	Surveillance	\$ 150,000
Shell Oil Products US	Carson	CA	Access Controls	\$ 2,860
Long Beach Container Terminal, Inc.	Long Beach	CA	Surveillance	\$ 627,354
Total Terminals International - Pier T, Long Beach	Long Beach	CA	Access Controls	\$ 548,642
Total Terminals International - Pier T, Long Beach	Long Beach	CA	Surveillance	\$ 2,029,750
Vopak Terminal Long Beach Inc	Long Beach	CA	Access Controls	\$ 533,667
City of Los Angeles Harbor Department	Los Angeles	CA	Physical Enhancements	\$ 1,654,546
City of Los Angeles Harbor Department	Los Angeles	CA	Surveillance	\$ 3,000,000
City of Los Angeles Harbor Department	Los Angeles	CA	Physical Enhancements	\$ 1,737,145
City of Los Angeles Harbor Department	Los Angeles	CA	Physical Enhancements	\$ 3,000,000
Eagle Marine Services, Ltd.	Los Angeles	CA	Physical Enhancements	\$ 96,000
Hornblower Cruises and Events	Los Angeles	CA	Physical Enhancements	\$ 215,000
Long Beach Container Terminal, Inc.	Long Beach	CA	Access Controls	\$ 75,348
Shell Oil Products US	Los Angeles	CA	Physical Enhancements	\$ 51,187
Shell Oil Products US	Los Angeles	CA	Surveillance	\$ 240,807
Shell Oil Products US	Los Angeles	CA	Access Controls	\$ 2,860
Alameda Corridor Transportation Authority	Los Angeles, Long Beach, Carson, Vernon, Compton	CA	Communications	\$ 601,080
Shell Oil Products US, Martinez Refinery	Martinez	CA	Physical Enhancements, Surveillance	\$ 382,500
Tesoro Refining and Marketing Company	Martinez	CA	Surveillance	\$ 65,185
APM Terminals North America, Inc.	Oakland	CA	Surveillance	\$ 208,000

Eagle Marine Services, Ltd.	Oakland	CA	Physical Enhancements	\$ 96,000
Port of Oakland	Oakland	CA	Surveillance	\$ 250,000
Seaside Transportation Services, Port of Oakland	Oakland	CA	Physical Enhancements, Surveillance	\$ 853,350
Seaside Transportation Services, Port of Oakland	Oakland	CA	Access Controls	\$ 48,300
SSA Terminals, LLC	Oakland	CA	Physical Enhancements	\$ 150,000
Port of Oakland	Oakland, Alameda	CA	Surveillance	\$ 65,000
Oxnard Harbor District/Port of Hueneme	Port Hueneme	CA	Communications	\$ 41,850
Oxnard Harbor District/Port of Hueneme	Port Hueneme	CA	Surveillance	\$ 166,320
Oxnard Harbor District/Port of Hueneme	Port Hueneme	CA	Access Controls	\$ 40,000
Oxnard Harbor District/Port of Hueneme	Port Hueneme	CA	Surveillance	\$ 115,000
Chevron Products Company	Richmond	CA	Access Controls	\$ 3,000,000
ConocoPhillips	Richmond	CA	Access Controls, Surveillance, Physical Enhancements	\$ 218,400
International Matex Tank Terminals	Richmond	CA	Surveillance	\$ 100,000
Kinder Morgan Energy Partners, L.P.	Richmond	CA	Physical Enhancements	\$ 197,000
Port of Richmond, California	Richmond	CA	Physical Enhancements	\$ 2,583,700
ConocoPhillips	Sacramento	CA	Physical Enhancements, Surveillance	\$ 211,200
Sacramento - Yolo Port District	Sacramento	CA	Surveillance	\$ 321,400
Sacramento - Yolo Port District	Sacramento	CA	Access Controls	\$ 50,000
Sacramento - Yolo Port District	Sacramento	CA	Communications	\$ 243,800
San Diego Unified Port District	San Diego	CA	Access Controls, Surveillance, Physical Enhancements	\$ 71,500
San Diego Unified Port District	San Diego	CA	Physical Enhancements	\$ 200,000
San Diego Unified Port District	San Diego	CA	Physical Enhancements	\$ 190,000
San Diego Unified Port District	San Diego	CA	Surveillance	\$ 500,000
San Diego Unified Port District	San Diego	CA	Physical Enhancements	\$ 89,681
San Diego Unified Port District	San Diego	CA	Physical Enhancements	\$ 50,000
San Diego Unified Port District	San Diego	CA	Surveillance	\$ 525,798
San Diego Unified Port District	San Diego	CA	Physical Enhancements	\$ 500,000
Blue & Gold Fleet L.P.	San Francisco	CA	Surveillance	\$ 80,000
Blue & Gold Fleet L.P.	San Francisco	CA	Access Controls	\$ 45,000
Blue & Gold Fleet L.P.	San Francisco	CA	Access Controls, Surveillance, Physical Enhancements	\$ 60,000
Blue & Gold Fleet L.P.	San Francisco	CA	Physical Enhancements	\$ 90,000
Metropolitan Stevedore Company	San Francisco	CA	Physical Enhancements	\$ 158,500
Port of San Francisco	San Francisco	CA	Physical Enhancements	\$ 450,000
Hornblower Cruises and Events	San Francisco, Berkeley	CA	Physical Enhancements	\$ 299,420
Kinder Morgan Energy Partners, L.P.	San Pedro	CA	Physical Enhancements	\$ 150,000
SSA Terminals, LLC	San Pedro	CA	Physical Enhancements	\$ 224,400
SSA Terminals, LLC	San Pedro	CA	Surveillance	\$ 150,000
SSA Terminals, LLC	San Pedro	CA	Access Controls	\$ 150,000
SSA Terminals, LLC	San Pedro	CA	Access Controls	\$ 269,600
West Basin Container Terminal	San Pedro	CA	Access Controls	\$ 300,000
Westway Terminal Company Inc.	San Pedro	CA	Surveillance	\$ 308,000
City of Los Angeles Harbor Department	San Pedro, Los Angeles	CA	Surveillance	\$ 979,628

Port of Stockton	Stockton	CA	Access Controls	\$ 1,176,500
Port of Stockton	Stockton	CA	Surveillance	\$ 100,000
Agrium U.S. Inc.	Sacramento	CA	Surveillance	\$ 350,000
Pasha Stevedoring & Terminals L.P.	Wilmington	CA	Surveillance	\$ 100,000
Valero Energy Corporation	Wilmington	CA	Access Controls, Surveillance, Physical Enhancements	\$ 980,000
Bridgeport Port Authority	Bridgeport	CT	Surveillance	\$ 2,977,895
Harborview Terminals Inc.	Bridgeport	CT	Surveillance	\$ 9,990
Harborview Terminals Inc.	Bridgeport	CT	Physical Enhancements	\$ 16,920
Motiva Enterprises LLC	Bridgeport	CT	Surveillance	\$ 56,595
Motiva Enterprises LLC	Bridgeport	CT	Surveillance	\$ 129,690
City of New Haven, Connecticut	New Haven	CT	Vessel	\$ 246,989
Gulf Oil Limited Partnership	New Haven	CT	Surveillance	\$ 21,600
Williams Energy Partners, L.P.	New Haven	CT	Access Controls	\$ 270,000
Gulf Oil Limited Partnership	New Haven Conn.	CT	Surveillance	\$ 22,500
Logistec USA, Inc.	New London	CT	Access Controls, Surveillance, Physical Enhancements	\$ 50,000
Sprague Energy Corp.	Stamford	CT	Physical Enhancements	\$ 23,386
Transmontaigne Product Services, Inc.	Cape Canaveral	FL	Physical Enhancements	\$ 250,000
Motiva Enterprises LLC	Dania, Hollywood, Ft. Lauderdale	FL	Physical Enhancements	\$ 74,415
Motiva Enterprises LLC	Dania, Hollywood, Ft. Lauderdale	FL	Physical Enhancements	\$ 74,778
Chevron Products Company	Fort Lauderdale	FL	Surveillance	\$ 23,842
Motiva Enterprises LLC	Ft. Lauderdale	FL	Physical Enhancements	\$ 77,536
Jacksonville Port Authority	Jacksonville	FL	Access Controls	\$ 1,140,000
Support Terminals Operating Partnership, L.P.	Jacksonville	FL	Surveillance	\$ 56,214
Support Terminals Operating Partnership, L.P.	Jacksonville	FL	Surveillance	\$ 130,000
Westway Terminal Company Inc.	Jacksonville	FL	Access Controls	\$ 201,000
City of Key West	Key West	FL	Access Controls	\$ 676,700
Transmontaigne Product Services, Inc.	Manatee	FL	Physical Enhancements, Surveillance	\$ 671,800
Miami River Marine Group	Miami	FL	Physical Enhancements	\$ 1,000,000
Miami-Dade County	Miami	FL	Physical Enhancements	\$ 1,258,343
Manatee County Port Authority	Palmetto	FL	Communications	\$ 37,500
Manatee County Port Authority	Palmetto	FL	Surveillance	\$ 245,874
Amerigas Propane	Panama City	FL	Access Controls	\$ 46,847
Pensacola Marine Complex	Pensacola	FL	Surveillance	\$ 90,000
Pensacola Marine Complex	Pensacola	FL	Surveillance	\$ 109,960
Pensacola Marine Complex	Pensacola	FL	Physical Enhancements	\$ 21,147
Port of Palm Beach District	Riviera Beach	FL	Access Controls	\$ 55,000
Tropical Shipping	Riviera Beach	FL	Physical Enhancements	\$ 500,000
Kinder Morgan Energy Partners, L.P.	Tampa	FL	Physical Enhancements	\$ 64,991
Marathon Ashland Petroleum LLC	Tampa	FL	Surveillance	\$ 162,000
Martin Resource Management Corporation	Tampa	FL	Physical Enhancements	\$ 180,000
Motiva Enterprises LLC	Tampa	FL	Physical Enhancements	\$ 382,800

Sea-3 of Florida, Inc.	Tampa	FL	Physical Enhancements	\$ 95,000
Georgia Ports Authority	Brunswick	GA	Physical Enhancements	\$ 22,500
Georgia Ports Authority	Brunswick	GA	Access Controls	\$ 135,000
Georgia Ports Authority	Brunswick	GA	Surveillance	\$ 103,000
East Coast Terminal Associates	Savannah	GA	Surveillance	\$ 300,000
Forrest Commodities Corporation	Savannah	GA	Access Controls, Surveillance, Physical Enhancements	\$ 250,058
Georgia Ports Authority	Savannah	GA	Access Controls	\$ 1,260,000
Georgia Ports Authority	Savannah	GA	Physical Enhancements	\$ 45,000
Georgia Ports Authority	Savannah	GA	Access Controls	\$ 129,500
Kerr-McGee Pigments, Inc.	Savannah	GA	Physical Enhancements	\$ 1,050,000
Southern Bulk Industries Inc.	Savannah	GA	Surveillance	\$ 151,051
Vopak Terminal Savannah Inc	Savannah	GA	Surveillance	\$ 791,502
Port Authority of Guam	Piti	GU	Access Controls	\$ 11,000
Port Authority of Guam	Piti	GU	Surveillance	\$ 46,800
Port Authority of Guam	Piti	GU	Physical Enhancements	\$ 461,100
State of Hawaii - Department of Transportation	Hilo	HI	Surveillance	\$ 70,000
Chevron Products Company	Honolulu	HI	Surveillance	\$ 34,000
Chevron Products Company - Hawaii Refinery	Honolulu	HI	Physical Enhancements, Surveillance	\$ 2,394,000
Horizon Lines, LLC	Honolulu	HI	Communications	\$ 30,000
Horizon Lines, LLC	Honolulu	HI	Surveillance	\$ 250,000
Horizon Lines, LLC	Honolulu	HI	Physical Enhancements	\$ 245,000
Matson Navigation Company	Honolulu	HI	Physical Enhancements	\$ 35,000
State Department of Transportation Harbors Division	Honolulu	HI	Surveillance	\$ 24,000
The Gas Company, LLC	Honolulu	HI	Physical Enhancements	\$ 45,070
State of Hawaii - Department of Transportation	Honolulu, Hawaii, Maui, Kauai Counties	HI	Access Controls	\$ 750,000
ConocoPhillips	Honolulu, Kawaihae	HI	Physical Enhancements, Surveillance	\$ 230,896
State Department of Transportation, Harbors Division	Kahului	HI	Surveillance	\$ 70,000
State of Hawaii - Department of Transportation	Lihue	HI	Surveillance	\$ 70,000
ConocoPhillips	Bettendorf	IA	Physical Enhancements, Surveillance	\$ 51,600
Argo Terminal Company	Bedford Park	IL	Physical Enhancements	\$ 12,000
American Commercial Lines LLC	Cairo	IL	Physical Enhancements	\$ 75,000
City of Chicago, Office of Emergency Management	Chicago	IL	Vessel	\$ 300,000
Illinois Int'l Port District - Port of Chicago	Chicago	IL	Access Controls	\$ 1,229,500
Canal Terminal Company / Canal Barge Company, Inc.	Joliet	IL	Physical Enhancements	\$ 175,000
Canal Terminal Company / Canal Barge Company, Inc.	Joliet	IL	Surveillance	\$ 125,000
Citgo Petroleum Corporation - Lemont Refinery	Lemont	IL	Surveillance	\$ 2,000,000
ConocoPhillips	Roxana	IL	Physical Enhancements, Surveillance	\$ 3,000,000
Marathon Ashland Petroleum LLC	Roxanna (IL), St. Louis (MO)	IL/MO	Access Controls	\$ 108,800

Indiana Port Commission	Burns Harbor, Clark, Southwind	IN	Physical Enhancements	\$ 133,760
ConocoPhillips	East Chicago	IN	Physical Enhancements, Surveillance	\$ 220,000
Westway Terminal Company Inc.	Kansas City	KS	Physical Enhancements	\$ 221,540
Marathon Ashland Petroleum LLC	Huntington	KY	Physical Enhancements	\$ 375,000
American Commercial Lines LLC	Louisville	KY	Physical Enhancements	\$ 40,000
Chevron Products Company	Louisville	KY	Surveillance	\$ 24,578
Paducah McCracken County Riverport Authority	Paducah	KY	Physical Enhancements	\$ 1,000,000
American Commercial Lines LLC	Baton Rouge	LA	Physical Enhancements	\$ 44,000
Ergon - Baton Rouge, Inc.	Baton Rouge	LA	Surveillance	\$ 105,300
Greater Baton Rouge Port Commission	Baton Rouge, Port Allen	LA	Communications	\$ 176,000
Greater Baton Rouge Port Commission	Baton Rouge, Port Allen	LA	Surveillance	\$ 200,000
Greater Baton Rouge Port Commission	Baton Rouge, Port Allen	LA	Physical Enhancements	\$ 450,000
Greater Baton Rouge Port Commission	Baton Rouge, Port Allen	LA	Surveillance	\$ 413,000
Greater Baton Rouge Port Commission	Baton Rouge, Port Allen	LA	Communications	\$ 158,600
Greater Baton Rouge Port Commission	Baton Rouge, Port Allen	LA	Surveillance	\$ 130,000
Greater Baton Rouge Port Commission	Baton Rouge, Port Allen	LA	Physical Enhancements	\$ 5,000
Greater Baton Rouge Port Commission	Baton Rouge, Port Allen	LA	Vessel	\$ 120,000
St. Bernard Port, Harbor, and Terminal District	Chalmette, Arabi	LA	Access Controls, Surveillance, Physical Enhancements	\$ 380,000
Motiva Enterprises LLC - Convent Refinery	Convent	LA	Surveillance	\$ 200,000
Loop LLC Deepwater Port Complex	Fourchon	LA	Surveillance	\$ 75,408
Honeywell International	Geismar	LA	Physical Enhancements, Surveillance	\$ 1,024,000
PCS Nitrogen Fertilizer, LP	Geismar	LA	Physical Enhancements, Surveillance	\$ 600,000
Shell Pipeline Company LP	Gibson	LA	Physical Enhancements	\$ 165,187
Shell Pipeline Company LP	Gibson	LA	Surveillance	\$ 58,894
Shell Pipeline Company LP	Gibson	LA	Surveillance	\$ 300,000
Union Carbide Corp., A Subsidiary of The Dow Chem. Corp.	Hahnville/Taft	LA	Physical Enhancements	\$ 1,000,000
Shell Pipeline Company LP	Houma	LA	Physical Enhancements	\$ 70,556
Shell Pipeline Company LP	Houma	LA	Surveillance	\$ 350,000
Shell Pipeline Company LP	Houma	LA	Surveillance	\$ 100,000
Valero Energy Corporation	Krotz Springs	LA	Access Controls, Surveillance, Physical Enhancements	\$ 261,600
Firestone Polymers, LLC	Lake Charles	LA	Physical Enhancements	\$ 2,000,000
PPG Industries, Inc.	Lake Charles	LA	Communications	\$ 3,000,000
Consolidated Grain and Barge Inc.	LaPlace	LA	Surveillance	\$ 112,242
American Commercial Lines LLC	New Orleans	LA	Physical Enhancements	\$ 70,000
Marathon Ashland Petroleum LLC	New Orleans	LA	Physical Enhancements	\$ 67,500
Occidental Chemical Corporation - Taft, La. Plant	New Orleans, Baton Rouge	LA	Physical Enhancements, Surveillance	\$ 265,000
ConocoPhillips	New Orleans, Belle Chase	LA	Access Controls, Surveillance, Physical Enhancements	\$ 3,000,000
Shell Chemical LP	Norco	LA	Physical Enhancements	\$ 495,000
Valero Energy Corporation	Norco, New Orleans	LA	Access Controls, Surveillance, Physical Enhancements	\$ 2,075,356
C-Port 2, L.L.C.	Port Fourchon	LA	Surveillance	\$ 227,000

Martin Holdings, L.L.C.	Port Fourchon	LA	Physical Enhancements	\$ 121,526
Hollywood Casino Shreveport	Shreveport	LA	Physical Enhancements	\$ 25,816
Red River Entertainment of Shreveport Partnership	Shreveport	LA	Surveillance	\$ 76,868
Caddo-Bossier Parishes Port Commission	Shreveport, Bossier City	LA	Physical Enhancements	\$ 457,681
Shell Pipeline Company LP	St James	LA	Physical Enhancements	\$ 525,648
Shell Pipeline Company LP	St James	LA	Physical Enhancements	\$ 192,432
Shell Pipeline Company LP	St James	LA	Surveillance	\$ 94,380
Shell Pipeline Company LP	St James	LA	Surveillance	\$ 138,600
Shell Pipeline Company LP	St James	LA	Surveillance	\$ 436,162
The Port of South Louisiana	St. Charles, St. John the Baptist & St. James Parishes	LA	Vessel	\$ 600,000
Kinder Morgan Energy Partners, L.P.	St. Gabriel	LA	Physical Enhancements	\$ 298,000
International Matex Tank Terminals	St. Rose	LA	Access Controls	\$ 115,000
American Commercial Lines LLC	Vacherie	LA	Physical Enhancements	\$ 68,500
ConocoPhillips	Westlake	LA	Access Controls, Surveillance, Physical Enhancements	\$ 2,702,640
ConocoPhillips	Boston	MA	Access Controls, Surveillance, Physical Enhancements	\$ 180,800
Massachusetts Port Authority	Boston	MA	Communications	\$ 598,000
Massachusetts Port Authority	Boston	MA	Vessel	\$ 400,000
Gulf Oil Limited Partnership	Chelsea	MA	Surveillance	\$ 27,000
Gulf Oil Limited Partnership	Chelsea	MA	Surveillance	\$ 18,000
Gulf Oil Limited Partnership	Chelsea	MA	Physical Enhancements	\$ 76,880
Distrigas of Massachusetts LLC	Everett	MA	Surveillance	\$ 725,000
Woods Hole Steamship Authority	Hyannis	MA	Physical Enhancements	\$ 100,000
Hyannis Harbor Tours Inc., dba Hy-Line Cruises	Hyannis, Nantucket, Martha's Vineyard	MA	Physical Enhancements	\$ 176,149
Hyannis Harbor Tours Inc., dba Hy-Line Cruises	Hyannis, Nantucket, Marthas Vineyard	MA	Communications	\$ 15,000
Woods Hole Steamship Authority	Nantucket	MA	Physical Enhancements	\$ 225,000
Massachusetts, DCR, Division of State Parks & Recr	New Bedford	MA	Access Controls	\$ 50,000
USgen New England, Inc., Brayton Point Station	Somerset	MA	Surveillance	\$ 414,000
Liquid Transfer Terminals	Baltimore	MD	Access Controls	\$ 60,000
Liquid Transfer Terminals	Baltimore	MD	Access Controls	\$ 25,000
Motiva Enterprises LLC	Baltimore	MD	Physical Enhancements	\$ 318,200
Motiva Enterprises LLC	Baltimore	MD	Physical Enhancements	\$ 240,900
Rukert Terminals Corporation	Baltimore	MD	Access Controls	\$ 310,000
Westway Terminal Company Inc.	Baltimore	MD	Physical Enhancements	\$ 350,250
Maryland Port Administration	Baltimore City	MD	Physical Enhancements	\$ 2,000,000
Maryland Port Administration	Baltimore City	MD	Access Controls	\$ 2,106,800
Maryland Port Administration	Baltimore City	MD	Communications	\$ 175,000
City of Portland, Maine	Portland	ME	Physical Enhancements	\$ 275,000
Gulf Oil Limited Partnership	South Portland	ME	Surveillance	\$ 24,300
Gulf Oil Limited Partnership	South Portland	ME	Surveillance	\$ 21,600
Motiva Enterprises	South Portland	ME	Physical Enhancements	\$ 300,300

Detroit/Wayne County Port Authority	Detroit	MI	Vessel	\$ 440,568
Grosse Ile Police Department	Grosse Ile	MI	Vessel	\$ 81,445
BASF Corporation	Wyandotte	MI	Physical Enhancements	\$ 375,250
Duluth Seaway Port Authority	Duluth	MN	Surveillance	\$ 400,600
Marathon Ashland Petroleum LLC	Minneapolis/St. Paul	MN	Physical Enhancements	\$ 160,000
Westway Terminal Company Inc.	St. Paul	MN	Physical Enhancements	\$ 252,500
American Commercial Lines LLC	St. Louis	MO	Physical Enhancements	\$ 50,000
Commonwealth Ports Authority (CPA)	Saipan	MP	Vessel	\$ 316,875
Commonwealth Ports Authority (CPA)	Saipan	MP	Surveillance	\$ 340,314
Commonwealth Ports Authority (CPA)	Saipan	MP	Surveillance	\$ 266,859
Commonwealth Ports Authority (CPA)	Saipan	MP	Surveillance	\$ 455,529
Mississippi State Port Authority	Gulfport	MS	Surveillance	\$ 429,740
Mississippi State Port Authority	Gulfport	MS	Communications	\$ 400,000
ChevronTexaco NAP Co., Refining, Pascagoula	Pascagoula	MS	Physical Enhancements	\$ 650,000
Port of Pascagoula	Pascagoula	MS	Access Controls	\$ 100,000
Port of Pascagoula	Pascagoula	MS	Communications	\$ 116,000
Ergon Refining, Inc.	Vicksburg	MS	Access Controls	\$ 550,000
CTI of North Carolina, Inc.	Wilmington	NC	Surveillance	\$ 747,531
Vopak Terminal Wilmington Inc.	Wilmington	NC	Surveillance	\$ 595,000
North Carolina State Ports Authority	Wilmington, Morehead City	NC	Physical Enhancements	\$ 1,681,583
North Carolina State Ports Authority	Wilmington, Morehead City	NC	Communications	\$ 200,000
Pease Development Authority	Portsmouth	NH	Physical Enhancements	\$ 1,000,000
Pease Development Authority	Portsmouth	NH	Vessel	\$ 220,000
Sea-3, Inc.	Portsmouth	NH	Physical Enhancements	\$ 135,000
Sprague Energy Corp.	Portsmouth (NH), South Portland (ME) and Searsport (ME)	NH/ME	Physical Enhancements	\$ 215,203
APM Terminals North America, Inc.	Elizabeth	NJ	Surveillance	\$ 499,000
APM Terminals North America, Inc.	Elizabeth	NJ	Surveillance	\$ 150,000
Gloucester Terminals, LLC	Gloucester	NJ	Communications	\$ 13,906
CITGO Petroleum Corp.	Linden	NJ	Physical Enhancements	\$ 537,600
ConocoPhillips	Linden	NJ	Access Controls, Surveillance, Physical Enhancements	\$ 497,324
ST Linden Terminal, LLC	Linden	NJ	Physical Enhancements	\$ 140,000
Sunoco Logistics Partners L.P.	Newark	NJ	Physical Enhancements	\$ 60,000
Sunoco Logistics Partners L.P.	Newark	NJ	Surveillance	\$ 75,000
Sunoco Logistics Partners L.P.	Newark	NJ	Access Controls	\$ 200,000
The Port Authority of New York & New Jersey	Newark	NJ	Surveillance	\$ 427,000
Sunoco Logistics Partners L.P.	Paulsboro	NJ	Surveillance	\$ 60,000
Crowley Maritime Corporation	Pennsauken	NJ	Surveillance	\$ 66,120
Chevron Products Company	Perth Amboy	NJ	Surveillance	\$ 250,000
Kinder Morgan Energy Partners, L.P.	Perth Amboy	NJ	Physical Enhancements	\$ 400,000
Eagle Marine Services, Ltd.	South Kearny	NJ	Access Controls, Surveillance	\$ 90,000

Valero Energy Corporation	Paulsboro (NJ), Greenwich Township (NJ), Philadelphia (PA)	NJ/PA	Access Controls, Surveillance, Physical Enhancements	\$ 1,664,000
Suffolk County Police Department	Bay Shore, Sayville, Patchogue	NY	Vessel	\$ 205,000
Stuyvesant Fuel Terminal Co. LLC	Bronx	NY	Surveillance	\$ 100,000
Motiva Enterprises LLC	Lawrence	NY	Physical Enhancements	\$ 125,400
NY State Environmental Conservation Police	Massena, Watertown, Oswego, Rochester, Buffalo	NY	Vessel	\$ 250,000
Castle Oil Corporation	New York	NY	Surveillance	\$ 165,368
Castle Oil Corporation	New York	NY	Surveillance	\$ 220,000
Getty Terminals Corp.	New York	NY	Surveillance	\$ 91,145
Circle Line-Statue of Liberty Ferry, Inc.	New York City	NY	Physical Enhancements	\$ 231,265
Motiva Enterprises LLC	New York City	NY	Physical Enhancements	\$ 80,520
New York City Economic Development Corp.	New York City	NY	Surveillance	\$ 1,535,250
New York City Economic Development Corp.	New York City	NY	Physical Enhancements	\$ 1,000,000
New York City Economic Development Corp.	New York City	NY	Physical Enhancements	\$ 1,575,000
Sprague Energy Corp.	Oceanside	NY	Physical Enhancements	\$ 36,915
Kingston Oil Supply Corp.	Port Ewen	NY	Surveillance	\$ 173,250
Suffolk County Police Department	Port Jefferson	NY	Vessel	\$ 205,000
Getty Terminals Corp.	Rensselaer	NY	Surveillance	\$ 137,100
ConocoPhillips	Riverhead	NY	Access Controls	\$ 80,000
Castle Oil Corporation	Sleppy Hollow	NY	Surveillance	\$ 34,500
NOCO Energy Corp.	Town of Tonawanda	NY	Physical Enhancements	\$ 400,000
Getty Terminals Corp.	Yonkers	NY	Surveillance	\$ 54,000
KRATON Polymers U.S. LLC	Belpre	OH	Surveillance	\$ 800,000
Ergon Trucking, Inc.	Marietta	OH	Surveillance	\$ 74,700
City of Port Clinton	Port Clinton	OH	Vessel	\$ 155,000
Sunoco Inc.	Toledo	OH	Physical Enhancements	\$ 99,413
Sunoco Inc.	Toledo	OH	Surveillance	\$ 113,864
Sunoco Inc.	Toledo	OH	Surveillance	\$ 194,250
Toledo-Lucas County Port Authority	Toledo	OH	Surveillance	\$ 912,000
Ohio Department of Natural Resources	Toledo, Kelly's Island, Sandusky, Huron, Lorain, Cleveland, Fairport Harbor, Ashtabula, Conneaut	OH	Communications	\$ 750,900
Regional Maritime Security Coalition	Astoria	OR	Physical Enhancements, Access Controls	\$ 322,500
Chevron Products Company	Portland	OR	Access Controls, Surveillance, Physical Enhancements	\$ 612,470
Kinder Morgan Energy Partners, L.P.	Portland	OR	Surveillance	\$ 90,000
Sunoco Logistics Partners L.P.	Beaver	PA	Surveillance	\$ 65,000
Penn Terminals Inc.	Eddystone	PA	Surveillance	\$ 100,000
Delaware Avenue Enterprise	Philadelphia	PA	Physical Enhancements	\$ 70,000
Sunoco, Inc. (R&M)	Philadelphia	PA	Physical Enhancements	\$ 1,058,700
Westway Terminal Company Inc.	Philadelphia	PA	Physical Enhancements	\$ 260,000

Gulf Oil Limited Partnership	Pittsburgh	PA	Surveillance	\$ 10,000
Gulf Oil Limited Partnership	Pittsburgh	PA	Surveillance	\$ 24,300
Sunoco Logistics Partners L.P.	Tinicum Township	PA	Physical Enhancements	\$ 242,700
Crowley Maritime Corporation	San Juan	PR	Surveillance	\$ 32,870
Horizon Lines of Puerto Rico, Inc.	San Juan	PR	Communications	\$ 215,000
Horizon Lines of Puerto Rico, Inc.	San Juan	PR	Physical Enhancements	\$ 48,000
Puerto Rico Ports Authority	San Juan Bay	PR	Communications	\$ 3,000,000
Shell Chemical Yabucoa Inc.	Yabucoa	PR	Surveillance	\$ 290,000
Town of Narragansett, R.I., Police Department	Narragansett	RI	Physical Enhancements	\$ 65,000
Rhode Island Economic Development Corporation	North Kingstown	RI	Physical Enhancements	\$ 500,000
Motiva Enterprises LLC	Providence	RI	Physical Enhancements	\$ 367,500
Providence Police Department	Providence	RI	Surveillance	\$ 200,000
Rhode Island State Police	Providence	RI	Surveillance	\$ 200,000
East Providence Police Department	Providence, East Providence	RI	Vessel	\$ 166,063
Allied Terminals, Inc. Charleston Marine Facility	Charleston	SC	Surveillance	\$ 179,425
Rhodia Inc.	Charleston	SC	Physical Enhancements, Surveillance	\$ 1,787,000
South Carolina State Ports Authority	Charleston	SC	Surveillance	\$ 455,250
South Carolina State Ports Authority	Mount Pleasant	SC	Access Controls	\$ 271,264
South Carolina State Ports Authority	Mount Pleasant	SC	Surveillance	\$ 700,000
Shell Lubricants - Charleston Plant	North Charleston	SC	Physical Enhancements	\$ 500,000
South Carolina State Ports Authority	North Charleston	SC	Surveillance	\$ 650,000
South Carolina State Ports Authority	North Charleston	SC	Surveillance	\$ 500,000
South Carolina State Ports Authority	Port Royal	SC	Surveillance	\$ 182,080
OLIN Corporation	Charleston, Cleveland	TN	Physical Enhancements	\$ 169,500
Ergon Terminals, Inc.	Chattanooga	TN	Access Controls, Surveillance, Physical Enhancements	\$ 112,945
American Commercial Lines LLC	Memphis	TN	Access Controls, Surveillance, Physical Enhancements	\$ 50,000
Ergon Terminals, Inc.	Memphis	TN	Surveillance	\$ 103,950
Terminal & Pipeline Management, Inc.	Memphis	TN	Surveillance	\$ 50,000
Ergon Terminals, Inc.	Nashville	TN	Surveillance	\$ 92,700
Lion Oil Company	Memphis	TN	Surveillance	\$ 76,950
Lion Oil Company	Nashville	TN	Surveillance	\$ 112,240
Martin Resource Management Corporation	Beaumont	TX	Physical Enhancements	\$ 63,000
Brownsville Navigation District	Brownsville	TX	Access Controls, Surveillance, Physical Enhancements	\$ 435,400
Port of Houston Authority, Harris County Texas	Channelview	TX	Physical Enhancements	\$ 259,864
Port Industries of Corpus Christi	Corpus Christi	TX	Communications	\$ 720,000
Port of Corpus Christi Authority	Corpus Christi	TX	Surveillance	\$ 1,237,840
Port of Corpus Christi Authority	Corpus Christi	TX	Access Controls	\$ 2,000,000
Sherwin Alumina, L.P.	Corpus Christi	TX	Access Controls	\$ 614,700
TRIGEANT Ltd., dba TRIGEANT Petroleum	Corpus Christi	TX	Physical Enhancements	\$ 850,000
Valero Energy Corporation	Corpus Christi	TX	Access Controls, Surveillance, Physical Enhancements	\$ 2,100,000
E. I. Dupont De Nemours & Co./Corpus Christi Plant	Corpus Christi, Portland, Ingleside, Gregory	TX	Access Controls	\$ 53,000

Intercontinental Terminals Company	Deer Park	TX	Access Controls, Surveillance	\$ 1,642,499
Shell Chemical LP	Deer Park	TX	Physical Enhancements	\$ 3,000,000
BASF Corporation	Freeport	TX	Vessel, Communications	\$ 109,000
Brazos River Harbor Navigation District	Freeport	TX	Vessel	\$ 36,000
Brazos River Harbor Navigation District	Freeport	TX	Surveillance	\$ 160,000
VIT Offshore Oil Services, Inc.	Freeport	TX	Physical Enhancements, Access Controls	\$ 27,500
VIT Offshore Oil Services, Inc.	Freeport	TX	Surveillance	\$ 22,000
VIT Offshore Oil Services, Inc.	Freeport	TX	Surveillance	\$ 25,000
Port of Houston Authority Harris County Texas	Galena Park	TX	Access Controls	\$ 732,437
Port of Houston Authority, Harris County Texas	Galena Park	TX	Physical Enhancements	\$ 212,483
Port of Houston Authority, Harris County Texas	Galena Park	TX	Access Controls	\$ 576,363
Williams Energy Partners LP	Galena Park	TX	Surveillance	\$ 275,000
Port of Galveston	Galveston	TX	Surveillance	\$ 1,108,000
Port of Galveston	Galveston	TX	Physical Enhancements	\$ 951,000
American Commercial Lines LLC	Houston	TX	Physical Enhancements	\$ 60,000
Cargill Inc.	Houston	TX	Physical Enhancements	\$ 214,000
Houston Fuel Oil Terminal Company	Houston	TX	Surveillance	\$ 1,682,256
Houston Marine Service Inc.	Houston	TX	Physical Enhancements	\$ 45,270
LYONDELL-CITGO Refining LP	Houston	TX	Physical Enhancements	\$ 1,230,600
Port of Houston Authority, Harris County Texas	Houston	TX	Surveillance	\$ 732,962
Port of Houston Authority, Harris County Texas	Houston	TX	Surveillance	\$ 689,488
Port of Houston Authority, Harris County Texas	Houston	TX	Access Controls, Surveillance, Physical Enhancements	\$ 978,793
Valero Energy Corporation	Houston	TX	Access Controls, Surveillance, Physical Enhancements	\$ 460,000
Westway Terminal Company Inc.	Houston	TX	Physical Enhancements	\$ 363,530
Westway Terminal Company Inc.	Houston	TX	Physical Enhancements	\$ 151,750
Occidental Chemical Corporation Ingleside Plant	Ingleside	TX	Access Controls	\$ 1,200,000
Sunoco Partners Marketing & Terminals LP	Nederland	TX	Physical Enhancements	\$ 16,391
Sunoco Partners Marketing & Terminals LP	Nederland	TX	Physical Enhancements	\$ 26,913
Sunoco Partners Marketing & Terminals LP	Nederland	TX	Physical Enhancements	\$ 21,572
Sunoco Partners Marketing & Terminals LP	Nederland	TX	Surveillance	\$ 50,059
Sunoco Partners Marketing & Terminals LP	Nederland	TX	Surveillance	\$ 360,000
Sunoco Partners Marketing & Terminals LP	Nederland	TX	Surveillance	\$ 210,000
Sunoco Partners Marketing & Terminals LP	Nederland	TX	Surveillance	\$ 580,000
Sunoco Partners Marketing & Terminals LP	Nederland	TX	Surveillance	\$ 65,413
UNOCAL Corporation	Nederland, Port Neches, Beaumont, Port Arthur	TX	Physical Enhancements	\$ 511,410
Port of Port Arthur Navigation District of Jeffers	Port Arthur	TX	Communications	\$ 674,200
Port of Port Arthur Navigation District of Jeffers	Port Arthur	TX	Surveillance	\$ 264,120
Motiva Enterprises, LLC	Port Arthur, Port Neches	TX	Physical Enhancements, Surveillance	\$ 1,560,000
Port of Port Lavaca / Point Comfort	Port Lavaca/Point Comfort	TX	Surveillance	\$ 32,000
Port of Port Lavaca / Point Comfort	Port Lavaca/Point Comfort	TX	Physical Enhancements	\$ 16,000

Port of Port Lavaca / Point Comfort	Port Lavaca/Point Comfort	TX	Access Controls	\$ 73,000
Port of Texas City	Texas City	TX	Physical Enhancements	\$ 700,000
Port of Texas City	Texas City	TX	Access Controls	\$ 1,000,000
Port of Texas City	Texas City	TX	Physical Enhancements	\$ 500,000
Valero Energy Corporation	Texas City	TX	Access Controls, Surveillance, Physical Enhancements	\$ 280,000
Potomac Riverboat Company LLC	Alexandria	VA	Physical Enhancements	\$ 159,823
Allied Terminals, Inc.	Chesapeake	VA	Surveillance	\$ 149,500
Atlantic Energy, Inc.	Chesapeake	VA	Physical Enhancements	\$ 11,088
Atlantic Energy, Inc.	Chesapeake	VA	Surveillance	\$ 5,031
International Matex Tank Terminals	Chesapeake	VA	Physical Enhancements, Surveillance	\$ 92,038
Virginia Port Authority	Front Royal	VA	Surveillance	\$ 634,600
Virginia Port Authority	Front Royal	VA	Access Controls	\$ 40,000
Virginia Port Authority	Newport News	VA	Access Controls	\$ 80,000
Allied Terminals, Inc.	Norfolk	VA	Surveillance	\$ 43,700
APM Terminals North America, Inc	Portsmouth	VA	Surveillance	\$ 133,000
Virginia Port Authority	Portsmouth	VA	Access Controls	\$ 120,000
Port of Richmond	Richmond	VA	Physical Enhancements	\$ 212,500
Crowley Maritime Corporation	St. Thomas	VI	Surveillance	\$ 84,075
Virgin Islands Port Authority	St. Croix, St. Thomas, St. John	VI	Access Controls	\$ 785,200
Port of Anacortes	Anacortes	WA	Physical Enhancements	\$ 102,000
Shell Oil Products US (Puget Sound Refinery)	Anacortes	WA	Surveillance	\$ 429,500
Port of Bellingham	Bellingham	WA	Access Controls	\$ 135,000
Port of Seattle	Everett	WA	Physical Enhancements	\$ 61,000
ConocoPhillips	Ferndale	WA	Surveillance	\$ 131,250
Port of Kalama	Kalama	WA	Physical Enhancements	\$ 935,400
Pettit Oil Company	Port Angeles	WA	Access Controls	\$ 25,000
Port of Port Angeles	Port Angeles, Sequim	WA	Physical Enhancements	\$ 387,795
Chevron Products Company	Seattle	WA	Surveillance	\$ 355,500
Kinder Morgan Energy Partners, L.P.	Seattle	WA	Physical Enhancements	\$ 271,638
Port of Seattle	Seattle	WA	Physical Enhancements	\$ 113,000
Port of Seattle	Seattle	WA	Physical Enhancements	\$ 61,000
Port of Seattle	Seattle	WA	Physical Enhancements	\$ 110,000
Shell Oil Products US	Seattle	WA	Physical Enhancements	\$ 13,041
Shell Oil Products US	Seattle	WA	Surveillance	\$ 397,225
Shell Oil Products US	Seattle	WA	Access Controls	\$ 112,043
SSA Terminals, LLC	Seattle	WA	Physical Enhancements	\$ 269,600
Washington State Ferries	Seattle, Tacoma, Edmonds, Bremerton, Anacortes	WA	Access Controls, Surveillance	\$ 2,000,000
ConocoPhillips	Tacoma	WA	Physical Enhancements, Surveillance	\$ 68,200
Port of Seattle	Tacoma	WA	Access Controls	\$ 232,000
Port of Seattle	Tacoma	WA	Physical Enhancements	\$ 61,000
Regional Maritime Security Coalition	Vancouver	WA	Physical Enhancements	\$ 119,000
Tidewater Barge Line	Vancouver	WA	Access Controls	\$ 366,000

Regional Maritime Security Coalition	Skamania County (WA), Clarkston (OR), Cascade Lock (OR)	WA/OR	Surveillance	\$ 274,750
Marathon Ashland Petroleum LLC	Kenova	WV	Access Controls	\$ 65,500
ERGON WV, Inc.	Newell	WV	Surveillance	\$ 450,000
ERGON WV, Inc.	Newell	WV	Physical Enhancements	\$ 49,500
				\$ 179,025,900

*Project description categories (Access Control, Communications, Physical Enhancements, Surveillance, and Vessel) are defined and located below. The listed projects funded will reduce or eliminate vulnerabilities identified in a formal port vulnerability assessment. Because of this, a more detailed description of each individual project is SENSITIVE SECURITY INFORMATION (SSI).

Project Description:

Access Control includes: identification systems, access gates.

Communications includes: Communication systems, Command and Control, computer systems.

Physical Enhancements includes fencing, physical barriers, screening and detection equipment.

Surveillance includes the following: cameras, closed circuit television (CCTV), lighting.

Vessel funding is awarded for patrol-related activities only.