		USCG Commandant Marine Board Public Hearing 							
	15 Feb 2016
	16 Feb 2016
	17 Feb 2016
	18 Feb 2016
	19 Feb 2016
	20 Feb 2016
	21 Feb 2016
	22 Feb 2016
	23 Feb 2016
	24 Feb 2016
	25 Feb 2016
	26 Feb 2016

	Evidence review for parties/
counsel

	Opening of Hearing, reading of authority, swearing in Board with moment of silence for El Faro Crew

	Daily Opening
	Daily Opening
	Daily Opening
	Daily Opening
	

No sessions
scheduled
	Daily Opening
	Daily Opening
	Daily Opening
	Daily Opening
	Daily Opening

	
	
	[bookmark: _GoBack]Mr. Phil Greene , Rear Admiral, USN (Ret.)
TSI
Overview of El Faro in TSI operations and corporate structure including TMPR
Federal Holiday

	Captain Earl Loftfield
Master El Yunque TSI
Discussion about the condition of the ship, sea keeping, past experience with ships

Mr. Charles Baird
El Faro Second Mate TSI
Discussion about instruction as navigator to take the alternate route to SJ late Aug and his instructions from Captain Davidson

	Overflow time reserved for Tote Management witnesses

	Captain John Lawrence
TSI
Role of the DP and SMS management and audits , nautical operations oversight. Overview of duties of vessel personnel as per the OMV/SMS.
Noon reports and who does or does not track ship movements.

	
	Captain John Mauger
USCG Marine Safety Center
CG El Faro Plan Review and other related mission areas and historical context for the El Faro

	Mr. James Robinson
Former Chief Engineer
El Faro
Condition of the engineering plant, eng. Operations, Condition

	OS2 Matthew Chancery
USCG D7 CC
Discussion of initial EL FARO phone notification and early CG response.

	Mr. Jamie Torres
Chief Mate
TSI
Cargo loading, general calculations of stability and securing of cargo and C/M duties at sea.

Mr. Adam Cole
Imtech/Radio Holland
Maintenance of GMDSS and other electronic equipment.

Captain Eric Bryson
JAX Bar Pilot
Last person to talk to the ship, morale, storm readiness.

	

	
	CG Exhibit 001 Overview Presentation
CG Exhibit 00 Voyage and Storms
CG Exhibit 003 Accident timeline

Captain Kyle McAvoy
USCG CG-CVC
USCG oversight and Inspection program and the ACP program and interaction with Class/ABS

Mr. John Fletcher
Northrop Grumman Sperry Marine Global Service Manager
Overview of S-VDR capabilities, servicing, issues related to retrieving data, battery life and pinger issues.
Mr. J. Kenny Walker
El Faro Bosun
TSI
Stowage of cargo, routine at sea for unlicensed personnel
Mr. Lee Peterson
TSI
Role with Tote and oversight of El Faro operations. Competency of Masters.

	
	
	
	
	
	
	
	
	
	

	
	
	
	

Mr. Philip Morrell
TSI
Discussions about the El Faro in general, age, condition, intentions for the ship, engineering and operation of the vessel.
Labor Relations issues, crewing and hiring

Daily Lunch Break

	
	
	
	
	
	
	
	

	
Evidence review for parties/
counsel

	Mr. Philip Morrell
TSI (Cont.)
Discussions about the El Faro in general, age, condition, intentions for the ship, engineering and operation of the vessel.
Labor Relations issues, crewing and hiring

	Mr. Jim Fisker-Anderson
TSI
Role of oversight of ship management and Nautical operations
Work being done by the Polish Riding Gang and details of that work.

	 Mr. Tim Neeson
TSI
Role of the Port Engineer, senior officer evaluations

Mr. Tim Nolan
Tote Maritime
Puerto Rico
Overview of TMPR and its operation and role in the use of the El F and El Y and commercial pressure in general

	Mr. Alejandro Berrios
El Faro Third Mate
TSI
Issues relating to lifesaving equipment inspection, EPIRB, GMDSS, S-VDR all in overview

Mr. Tony Callaway
PORTUS
Cargo loading and securing for the El Faro at the Port of Jacksonville

	Mr. Don Matthews
Sea Star Lines
Cargo planning and loading for the vessel in general and for the accident voyage.

Ms. Alyse Lisk
TMPR Cargo Services
Discussion about managing blog and ship delays.

	

No sessions scheduled
	Captain Kyle McAvoy
USCG CG-CVC
(Continued from morning session)

	CAPT Todd Coggeshall
USCG D7 (drm)
Overview of CG response to the sinking of El Faro, search and rescue activities. Discussion of initial EL FARO phone notification and early CG response.

	Mr. Jerry Michel
Northrop Grumman Sperry Marine Engineer
Details of EL FARO’s S-VDR servicing
Mr. Lee Brown
Imtech/Radio Holland
Maintenance of GMDSS and other electronic equipment.

	
	

	
	
	
	
	
	
	
	Mr. Louis O’Donnell
ABS
Overview of the ABS role in the inspection of the El Faro as the class society, ACP program details applicable to the EL FARO and review of ABS survey history of the vessel.

	
	
Mr. Bryan Vagts
El Faro Chief Mate
TSI
Cargo loading, general calculations of stability and securing of cargo and C/M duties at sea.

	
	

	Meeting with parties/
counsel on conduct of hearing
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	Mr. Mick Kondracki
TSI
Personnel and crewing, hiring, evaluations and crewing of the El Faro and the new vessels

	
	
	
	
	
	

	
	
	Mr. Rodriguez
Terminal Manager
Stowage of cargo and timing of cargo load out for all voyages and this voyage.

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	Mr. Luke Laakso
Walashek Boiler Inspectors
Condition of boiler and repair consideration for November repairs

	
	

	Monday
	Tuesday
	Wednesday
	Thursday
	Friday
	Saturday
	Sunday
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

The hearing will take place in Jacksonville, Florida commencing on February 16 and extending until Friday, February 26th if necessary. Exact times and sequence of the hearing may need to be adjusted due to witness availability. In general, this hearing session will trace the history of the ship up until the departure from the sea buoy heading to San Juan, but will include some elements related to the accident voyage. Hearings begin at 9 AM each day and will generally conclude at 5 PM with an hour break for lunch starting at noon.
Note: Time blocks for testimony are only general estimates.
[image:]The operational schedules of Tote vessels may affect witness availability and necessitate adjustments to the schedule to accommodate those issues.
[image:]
 Who is Tote Services and Tote Maritime Puerto Rico?
 What is the regulatory regime in general?
 What was the El Faro like as a ship to be onboard?
 What was the loading and stability for the ship in general?
 General overview pre-voyage
 USCG SAR and Response
UPDATE: February 10th, 2016
Note: Time blocks for testimony are only general estimates.
[image:]The operational schedules of Tote vessels may affect witness availability and necessitate adjustments to the schedule to accommodate those issues.
 Who is Tote Services and Totem Maritime Puerto Rico?
 What is the regulatory regime in general?
 What was the El Faro like as a ship to be onboard?
 What was the loading and stability for the ship in general?
 General overview pre-voyage
 USCG SAR and Response
[image:]

image2.emf

image20.emf

image1.emf

image10.emf

