

2013

The Compromised Cargo Container: Terror in a Box

Taylor Simpson-Wood
Barry University

Follow this and additional works at: <https://lawpublications.barry.edu/facultyscholarship>

Part of the [Administrative Law Commons](#), [Admiralty Commons](#), [Disaster Law Commons](#), [International Trade Law Commons](#), [Law of the Sea Commons](#), and the [National Security Law Commons](#)

Recommended Citation

Taylor Simpson-Wood, The Compromised Cargo Container: Terror in a Box, 15 Florida Coastal L. Rev. (2013).

This Article is brought to you for free and open access by Digital Commons @ Barry Law. It has been accepted for inclusion in Faculty Scholarship by an authorized administrator of Digital Commons @ Barry Law.

THE COMPROMISED CARGO CONTAINER: TERROR IN A BOX

*Taylor Simpson-Wood**

While we cannot expect to screen every maritime container entering the United States, we need to provide some expectation of inspection, or create some level of deterrence to dissuade smugglers from using the intermodal system to smuggle cargo. We are so busy investigating in a[n] anti-ballistic missile defense system, we fail to see perhaps even a greater threat: a cargo container equipped with a digital global positioning system can be delivered anywhere in the United States for less than \$5,000. Why would the enemies of America spend millions on a rocket launcher and go up against the U.S. Air Force and U.S. Navy when they could spend \$5,000 to ship a container full of explosives or other dangerous materials that has only a two percent chance of being inspected?

— Senator Ernest “Fritz” Hollings¹

I. INTRODUCTION

Prior to the terrorist attack on September 11, 2001, the focus of the U.S. government, in terms of homeland security was on national missile defense² or international aviation,³ not on the vulnerability of its

* Taylor Simpson-Wood is a professor of law at Barry University School of Law, Orlando, Florida. She received her BFA from the Goodman School of Drama at DePaul University and her JD (magna cum laude) and LLM in Admiralty (with distinction) from Tulane Law School. She currently teaches in the areas of civil procedure, conflict of laws, federal jurisdiction, popular culture & the law, and admiralty & maritime Law.

¹ 147 CONG. REC. S13871-01 (daily ed. Dec. 20, 2001) (statement of Sen. Hollings).

² Stephen E. Flynn, *America the Vulnerable*, 81 FOREIGN AFF. 60, 60 (2002). Senator Hollings was a sponsor of the Port and Maritime Security Act.

³ *Report of the Interagency Commission on Crime and Security in U.S. Seaports*, 76 (2000), available at <http://www.securitymanagement.com/archive/library/seaport1200>.

ports.⁴ This lack of effective port security existed despite the radical change that had taken place in international shipping with the advent of containerization⁵ and the attendant rise of a global economy.⁶ In 2000, the warnings of the Interagency Commission on Crime and Security in U.S. Ports (the “Commission”) that “U.S. seaports are vulnerable to terrorist attacks, and such attacks have the potential to create substantial damage to seaport infrastructure, with significant national security consequences” went unheeded.⁷ The U.S. government also ignored the

pdf (“The maritime mode does not exhibit a substantial security or anti-terrorism profile, particularly when compared with the emphasis commercial aviation places on these activities. The primary reason for this situation is historical. In the U.S. experience, aviation, particularly in an overseas environment, has been by far the most visible and dramatic transportation target for terrorism and violent criminal incidents. Few similar actual incidents involving domestic surface transportation assets have occurred. Thus, each mode has responded to its own specific security and terrorist history, and has developed and implemented security practices that are consistent with its actual and assessed vulnerabilities. Additionally, the open nature of the maritime environment makes it difficult, if not impractical, to apply security measures that would hinder the movements of individuals. However, the increase in the potential threat to these facilities in recent years is reason to review this situation.”).

⁴ See *id.* (noting the U.S. government’s emphasis on aviation security as opposed to maritime security); STEPHEN E. FLYNN, *AMERICA THE VULNERABLE* 39-40 (2004) (explaining that the U.S. government’s focus is on guarding the United States from a potential missile attack rather than protecting its ports).

⁵ See Robert G. Clyne, *Terrorism and Port/Cargo Security: Developments and Implications for Marine Cargo Recoveries*, 77 TUL. L. REV. 1183, 1187-88 (noting that despite the fact that “[m]illions of containers pass through U.S. ports each year . . . , [port] security was never a central focus of maritime commerce until the World Trade Center attack on September 11th”).

⁶ See MARC LEVINSON, *THE BOX: HOW THE SHIPPING CONTAINER MADE THE WORLD SMALLER AND THE WORLD ECONOMY BIGGER* 2 (2006) (“The container made shipping cheap, and by doing so changed the shape of the world economy.”); see also Jeremy Firestone & James Corbett, *Maritime Transportation: A Third Way for Port and Environmental Security*, 9 WIDNER L. SYMP. J. 419, 420-21 (2003) (“[T]he country’s port security focus remained narrow even in the face of three major changes in maritime transportation: (a) containerized transport revolutionized international shipping and allowed for seamless inter-modal transfer of cargo to trucks, railcars and pipelines; (b) the world rushed toward global trade and tourism in the 1990s with its attendant environmental, economic and cultural consequences; and (c) ports came to be seen as major gateways to global commerce and engines of economic growth.”).

⁷ *Report of the Interagency Commission on Crime and Security in U.S. Seaports*, *supra* note 3, at 71.

Commission's additional conclusion that "threats of chemical or biological assault could represent an emerging issue for national infrastructure systems such as seaports" and its recommendation "that minimum port security guidelines should be developed" in line with its findings.⁸

Just two months before the attacks on 9/11, the Acting Deputy Administrator of the U.S. Department of Transportation, Maritime Administration ("MARAD")⁹ echoed the Commission's report while testifying before the Senate Committee on Commerce, Science, and Transportation.¹⁰ He noted that unlike "U.S. airports and land border crossings [that] have well structured security measures, our ports do not enjoy the same level of security even though *they offer unparalleled intermodal access to our nation's interior.*"¹¹ Irrespective of such warnings, prior to the attack on the World Trade Center, the goals of port security were primarily to prevent cargo theft, counteract drug smuggling, and control any stowaway problems.¹²

In addition, pre-9/11 budgetary constraints basically hamstrung the U.S. Coast Guard.¹³ As it does today,¹⁴ in 2001 the U.S. Coast

⁸ *Id.* at 71, 75.

⁹ An agency of the U.S. Department of Transportation, MARAD provides programs that "promote the use of waterborne transportation and its seamless integration with other segments of the transportation system, and the viability of the U.S. merchant marine." *About Us*, U.S. DEPARTMENT OF TRANSPORTATION MARITIME ADMINISTRATION, http://www.marad.dot.gov/about_us_landing_page/about_us_landing_page.htm (last visited Mar. 8, 2013). In addition, the Agency "works in many areas involving ships and shipping, shipbuilding, port operations, vessel operations, national security, environment, and safety." *Id.* It also is responsible for maintaining "a fleet of cargo ships in reserve to provide surge sealift during war and national emergencies." *Id.*

¹⁰ *Crime and Security Issues Involving U.S. Seaports: Hearing Before the S. Comm. on Commerce, Sci. & Transp.*, 107th Cong. 16-17 (2001) (statement of Bruce J. Carlton, Acting Deputy, Maritime Administration, U.S. Department of Transportation).

¹¹ *Id.* (emphasis added).

¹² *See id.*

¹³ FLYNN, *supra* note 4, at 42 ("The Coast Guard is charged with protecting 95,000 miles of shoreline and an 'Exclusive Economic Zone' that extends two hundred miles off-shore covering 3.36 million square miles, with a force about the same size as the New York police department, deployed on a fleet of vessels that are among the oldest

Guard played a major role in securing the safety of 361 public seaports and patrolling 95,000 miles of coastline prior to 9/11.¹⁵ The day before the terrorist attacks, lack of funding had not only reduced the number of coastguardsmen, but also forced crewmembers to rely on used parts to make their cutters and aircraft operational.¹⁶ Unsurprisingly, the security rating of American ports prior to 2001 was “generally fair to poor.”¹⁷

In the aftermath of 9/11, while the safety of air travel continues to take center stage,¹⁸ there is a growing recognition that seaports make

of thirty-seven navies around the world. Serious engineering casualties among its ancient fleet of cutters and aircraft are routine. And while the Coast Guard was handed more to do throughout the 1990s, from interdicting drugs and migrants to patrolling dangerously depleted fishing grounds, on the eve of 9/11, its force was pared back to its lowest level since the mid-1960s.”).

¹⁴ See Firestone & Corbett, *supra* note 6, at 424 (“Historically, the Coast Guard has been the leading player in port security and port state control . . .”); Clyne, *supra* note 5, at 1188 (Prior to 9/11, “no central authority governed the activities and conduct at U.S. ports”).

¹⁵ U.S. COAST GUARD, C.G. PUB. 3-0, OPERATIONS § 3.1 (2012), available at http://www.uscg.mil/doctrine/CGPub/CG_Pub_3_0.pdf (“The United States claims sovereignty over 3.4 million nautical square miles of maritime territory, which comprises the MTS [Marine Transportation System]. The MTS includes 95,000 miles of coastline and 361 ports, from the largest mega-ports to the smallest fishing harbors and marinas. The MTS also includes the system of interconnected inland rivers and the Intracoastal Waterway (ICW), which consists of 12,000 miles of navigable waters connecting inland metropolitan areas, industrial complexes, and the agricultural heartland of the country. The MTS includes the Great Lakes, along 6,700 miles of U.S. coastline and 1,500 miles of international maritime border with Canada, that connect the industrial north and northern population centers of the Midwest through the St. Lawrence Seaway System to the Atlantic Ocean.”).

¹⁶ Flynn, *supra* note 2, at 60. (“[A]fter a decade of budgetary neglect, the U.S. Coast Guard . . . was forced to reduce its ranks to the lowest level since 1964 and to cannibalize its decades-old cutters and aircraft for spare parts to keep others operational.”).

¹⁷ *Report of the Interagency Commission on Crime and Security in U.S. Seaports*, *supra* note 3, at 119 (“Security measures and limits to access to seaports and terminals vary from port to port but are generally fair to poor.”).

¹⁸ See Judy Woodruff & Tom Bearden, *Drastic Changes in Airport Security After 9/11 Stir Controversy* (PBS NewsHour broadcast Sept. 8, 2011), available at http://www.pbs.org/newshour/bb/terrorism/july-decl11/safeskiies_09-08.html (noting

tempting targets for terrorists and that the nation's seaports must be secured.¹⁹ Logically, the attraction of insecure ports as favored terrorist targets has increased exponentially as U.S. airport security has tightened.²⁰ In particular, the risk of a maritime terrorist attack against container shipping is on the rise.²¹ In the post-9/11 world, it is clear that continuing to address port vulnerabilities is critical to ensuring the safety of U.S. ports.²²

On March 28, 2013, MARAD reported an increase in the number of vessels stopping or "calling" at U.S. ports.²³ "In 2011, 7,662 oceangoing vessels made 67,929 calls at U.S. ports."²⁴ Of these calls, thirty-three percent were by containerships.²⁵ Los Angeles²⁶ and Long

the drastic aviation security measures the U.S. government has taken in the post-9/11 world).

¹⁹ See U.S. GOV'T ACCOUNTABILITY OFFICE, GAO-12-1009T, MARITIME SECURITY: PROGRESS AND CHALLENGES 10 YEARS AFTER THE MARITIME TRANSPORTATION SECURITY ACT (2012) [hereinafter GAO MARITIME SECURITY], *available at* <http://www.gao.gov/assets/650/647999.pdf> ("GAO's work has shown that the Department of Homeland Security (DHS), through its component agencies, particularly the Coast Guard and U.S. Customs and Border Protection (CBP), have made substantial progress in implementing various programs that, collectively, have improved maritime security." These "programs fall[] under four areas: (1) security planning, (2) port facility and vessel security, (3) maritime domain awareness and information sharing, and (4) international supply chain security."); see also JON D. HAVEMAN & HOWARD J. SHATZ, PROTECTING THE NATION'S SEAPORTS: BALANCING SECURITY AND COST 3-4 (Haveman et al. eds., 2006) (explaining the need for increased port security in a post-9/11 world); John W. Schoen, *Ships and Ports Are Terrorism's New Frontier*, NBC News (June 21, 2004, 10:20 AM), <http://www.nbcnews.com/id/5069435/> (explaining the vulnerability of U.S. maritime ports in comparison to U.S. airports).

²⁰ See Schoen, *supra* note 19.

²¹ See FLYNN, *supra* note 4, at 90-93 (noting how easily terrorists could attack the United States by targeting containers shipped into U.S. maritime ports).

²² See *Crime and Security Issues Involving U.S. Seaports: Hearing Before the S. Comm. on Commerce, Sci. & Transp.*, *supra* note 10 (explaining the need for increased security at U.S. maritime ports).

²³ Ray H. LaHood & David T. Matsuda, *Vessel Calls Snapshot, 2011*, U.S. DEP'T OF TRANSP. MAR. ADMIN. 1 (Mar. 2013), http://www.marad.dot.gov/documents/Vessel_Calls_at_US_Ports_Snapshot.pdf.

²⁴ *Id.*

²⁵ *Id.*

Beach were the top ports for containership calls, followed by the ports of: New York, San Francisco, Virginia, Savannah, Charleston, Port Everglades, Miami, Houston, and Seattle.²⁷ Altogether, more than “2 billion tons of domestic and import/export cargo” is handled annually by U.S. waterways and ports.²⁸

Total container traffic in the United States “doubled in volume between 1995 and 2007” and “rose at an average annual percentage rate of [four] percent” between 1995 and 2009.²⁹ By the year 2020, it is expected that “the total volume of cargo shipped by water” will be double the volume shipped in 2001.³⁰ As of 2011, U.S. container traffic “account[ed] for [nine] percent of worldwide container traffic,” and “[one] container in every [eleven] that carries global trade is bound for or originates in the United States.”³¹ Currently, the container ports in North America “handle more than 35 million containers per year.”³² These figures make the United States “the world’s largest trading [n]ation, with the world’s biggest economy.”³³

²⁶ Considered a megaport, “[t]he Port of Los Angeles has nine major container terminals and four dockside intermodal rail yards with direct access to the Alameda Corridor, a 20-mile express railway connecting the Port to the rail hubs in downtown Los Angeles.” See *Container Facilities*, THE PORT OF LOS ANGELES, <http://www.portoflosangeles.org/facilities/container.asp> (last visited Sept. 17, 2013). For an excellent article discussing the changes that have occurred in ship technology and the rise of the megaport to service megacontainer ships, see Rod Vulovic, *Changing Ship Technology and Port Infrastructure Implications*, INDUSTRY-DRIVEN CHANGES AND POLICY RESPONSES, http://oceanservice.noaa.gov/websites/retiredsites/natdia_pdf/9vulovic.pdf (last visited Sept. 17, 2013).

²⁷ LaHood & Matsuda, *supra* note 23, at 6.

²⁸ *U.S. Port Industry*, AM. ASS’N OF PORT AUTHS., <http://www.aapa-ports.org/industry/content.cfm?itemnumber=1022&navitemnumber=901> (last visited Sept. 17, 2013).

²⁹ *Long-Term Trends in Container Throughput*, U.S. DEP’T OF TRANSP. RES. & INNOVATIVE TECH. ADMIN. BUREAU OF TRANSP. STATISTICS (2011), http://www.rita.dot.gov/bts/sites/rita.dot.gov.bts/files/publications/americas_container_ports/2011/html/long_term_trends.html.

³⁰ *U.S. Port Industry*, *supra* note 28.

³¹ *Long-Term Trends in Container Throughput*, *supra* note 29.

³² Joan M. Bondareff & Patricia O’Neill, *Are Our Ports Safe?*, MAR. REPORTER & MARINE NEWS, July 19, 2013, <http://www.marinelink.com/news/ports-safe-are-356776.aspx>.

³³ *Long-Term Trends in Container Throughput*, *supra* note 29.

Some predict that the size and number of containerships will increase.³⁴ According to a U.S. Army Corps of Engineers report, over the next couple of decades there will be a steady increase in the number of containerships of all sizes.³⁵

Vessels exceeding 12,000 TEUs [twenty-foot equivalent units], which did not even exist in 2000, will jump from 47 in 2011 to 232 in 2020, and to 458 in 2030. Vessels in the 7,600 to 12,000 TEU range are expected to follow a similar growth pattern, going from zero in 2000, to 291 in 2011, to 515 in 2020, and to 742 ships in 2030.³⁶

As the number and size of containerships increases, so does the potential for a terrorist attack.³⁷ For between \$3,000 to \$5,000,³⁸ groups like al-Qaeda could rent an international container, pack items weighing

³⁴ *Id.*; see also Keith Norbury, *Big, Young Ships Flex Container Muscles: Canadian Ports Brace for Impact of Super-Sized Container Vessels*, CANADIAN SAILING TRANSP. & LOGISTICS, <http://www.canadiansailings.ca/?p=4605> (lasted visited Sept. 16, 2013, 3:58 PM) (discussing the building of more containerships in larger sizes).

³⁵ See PLANNING & MGMT. CONSULTANTS, LTD., THE NATIONAL DREDGING NEEDS STUDY OF PORTS AND HARBORS—IMPLICATION TO COST-SHARING OF FEDERAL DEEP DRAFT NAVIGATION PROJECTS DUE TO CHANGES IN THE MARITIME INDUSTRY 19 (Planning & Mgmt. Consultants, Ltd. ed., 2000) available at <http://planning.usace.army.mil/toolbox/library/IWRServer/00-R-8.pdf>; see also Norbury, *supra* note 34.

³⁶ Norbury, *supra* note 34.

³⁷ See GAO MARITIME SECURITY, *supra* note 19 (statement of Stephen L. Caldwell, Director of Homeland Security and Justice, that the vulnerability of ports to terrorist attacks is due to the size and location of the ports); Eric J. Lobsinger, *Post-9/11 Security in a Post-WWII World: The Question of Compatibility of Maritime Security Efforts with Trade Rules and International Law*, 32 TUL. MAR. L.J. 61, 62, 73 (2007) (discussing how global-trading networks' increased dependence on ports and containerships makes them particularly vulnerable to terrorist attacks).

³⁸ FLYNN, *supra* note 4, at 88 ("The challenge of securing the loading and movement of containers is formidable. Anyone who has \$3,000 to \$5,000 can lease one of the many millions of containers that circulate around the globe."); see *International Shipping Containers*, SHIPPER WORLDWIDE (2013), <http://www.shipperworldwide.com/international-shipping-containers/> ("The shipping container cost varies depending on whether a new or used container is purchased. New containers may cost over \$3,000, while a used container often goes for half that price. The prices of 40-foot containers are quite a bit more expensive.") (emphasis removed).

up to 65,000 pounds,³⁹ and secure the door with a seal costing anywhere between thirty cents to a dollar for the top-of-the-line, high-security container seal approved by the Customs-Trade Partnership Against Terrorism (the “C-TPAT”).⁴⁰

A disruption in the global supply chain resulting from a terrorist attack would have a devastating effect on the United States economically.⁴¹ For example, in 2012, the ports of Los Angeles and Long Beach were closed to cargo container traffic when union clerical workers went on strike and 10,000 longshoremen refused to cross the picket lines.⁴² It is estimated that the strike cost the U.S. economy more than \$650 million a day.⁴³ In 2002, a ten-day lockout at twenty-nine

³⁹ See RULES FOR CERTIFICATION OF CARGO CONTAINERS 89 (American Bureau of Shipping ed. 1998), available at http://www.eagle.org/eagleExternalPortalWEB/ShowProperty/BEA%20Repository/Rules&Guides/Current/13_CertofCargoContainers/Pub13_CargoContainers (discussing how containers removed from ships to railcars for shipping have a 65,000-pound design for efficient shipping capabilities); *Bulk Agricultural Intermodal Shipments Policies and Procedures*, BNSF RY. (2013), <http://www.bnsf.com/customers/where-can-i-ship/overseas/bulk-ag-intermodal-shipments.html> (stating the different sizes and weight capacities of internationally shipped containers that are available).

⁴⁰ See *High Security Container Seals Price*, ALI EXPRESS, <http://www.aliexpress.com/price/high-security-container-seals-price.html> (last visited Sept. 14, 2013, 9:28 AM) (showing the various prices of the C-TPAT-approved cargo and container seals available for purchase). For a more thorough discussion of the C-TPAT, see *infra* Part II.B.3.a.ii.

⁴¹ See GAO MARITIME SECURITY, *supra* note 19, at 1; see also HAVEMAN & SHATZ, *supra* note 19, at 6 (discussing how a terrorist attack on U.S. ports could disrupt the economy because of the importance these ports have on trade); Stephen E. Flynn & Jeane J. Kirkpatrick, *End of the Joyride: Confronting the New Homeland Security Imperative in the Age of Globalization*, A Paper Prepared for the Colloquium Series on Border Control & Homeland Security 7 (Apr. 7, 2003) (unpublished manuscript), available at http://www.rand.org/content/dam/rand/pubs/monographs/2006/RAND_MG520.pdf (discussing how a “modest investment by a terrorist could yield billions of dollars in losses to the U.S. economy by shutting down” the ports due to a terrorist attack); Schoen, *supra* note 19 (discussing the effects of a port shutdown on the U.S. economy).

⁴² *Talks Resume in L.A.-Long Beach Harbors Strike*, CBSNEWS.COM (Nov. 30, 2012, 7:30 PM), http://www.cbsnews.com/8301-201_162-57556432/talks-resume-in-l.a.-long-beach-harbors-strike/.

⁴³ Ian Lovett, *Los Angeles and Long Beach Ports to Reopen After 8-Day Strike*, N.Y. TIMES, Dec. 5, 2012, <http://www.nytimes.com/2012/12/06/us/los-angeles-and-long-beach-ports-to-reopen-after-8-day-strike/>.

West Coast seaports “disrupted the itineraries of more than 200 ships carrying 300,000 containers, resulting in cargo delays, costly diversions to alternative ports, and unemployment lines as businesses laid off workers and cut production.”⁴⁴ The estimated impact on the U.S. economy ranged between \$450 million⁴⁵ to \$15 billion in losses.⁴⁶ Even more important than any economic impact is the potential for environmental damage and the loss of human life from the use of chemical, biological, radiological, or nuclear weapons.⁴⁷

Part II of this Article provides a brief, historical overview of the major U.S. port security regulations prior to 9/11. It then touches briefly on the two key pieces of legislation relevant to container security, the Maritime Transportation and Security Act of 2002 (the “MTSA”)⁴⁸ and the Security and Accountability For Every (“SAFE”) Port Act.⁴⁹ Next, it will examine the success and failure of three primary, post-9/11, domestic, container-specific security measures taken to increase port security: the Container Security Initiative (the “CSI”),⁵⁰ the 100% cargo scanning rule,⁵¹ and the C-TPAT.⁵² It will

beach-ports-to-reopen-after-strike.html?_r=0; *Talks Resume in L.A.-Long Beach Harbors Strike*, *supra* note 42.

⁴⁴ MICHAEL D. GREENBERG, PETER CHALK, HENRY H. WILLIS, IVAN KHILKO & DAVID S. ORTIZ, *MARITIME TERRORISM: RISK AND LIABILITY* 122 (RAND Corp. ed., 2006), available at http://www.rand.org/content/dam/rand/pubs/monographs/2006/RAND_MG520.pdf.

⁴⁵ *Id.* at 122-23.

⁴⁶ *Talks Resume in L.A.-Long Beach Harbors Strike*, *supra* note 42.

⁴⁷ HAVEMAN & SHATZ, *supra* note 19, at 2-3, 194 n.13 (“Beyond their economic role, the largest seaports are also near major population centers, so the use of a weapon of mass destruction at a port could injure or kill thousands of people.”).

⁴⁸ Maritime Transportation and Security Act of 2002, Pub. L. No. 107-295, 116 Stat. 2064 (codified as amended in scattered sections of 19 U.S.C., 33 U.S.C., 43 U.S.C., and 46 U.S.C.).

⁴⁹ Security and Accountability for Every Port Act, Pub. L. No. 109-347, 120 Stat. 1884 (codified as amended in scattered sections of 6 U.S.C., 19 U.S.C., 31 U.S.C., 33 U.S.C., 42 U.S.C., 46 U.S.C., 47 U.S.C., and 49 U.S.C.).

⁵⁰ Container Security Initiative, 6 U.S.C. § 945 (2012).

⁵¹ Implementing Recommendations of the 9/11 Commission Act of 2007, Pub. L. No. 110-53, § 1701, 121 Stat. 266, 489 (codified as amended in scattered sections of 5 U.S.C., 6 U.S.C., 8 U.S.C., 14 U.S.C., 42 U.S.C., 49 U.S.C., and 50 U.S.C.).

⁵² Custom-Trade Partnership Against Terrorism, 6 U.S.C. §§ 961-973 (2012).

also address the required biometric credential pursuant to the Transportation Worker Identification Credential (“TWIC”).⁵³ Part III traces the rise of the shipping container and discusses certain unique cargo security issues resulting from the expansion of containerization. The Article then considers the potential of *terrorist* stowaways to breach current port security measures and threaten national security. In concluding, the Article will make some suggestions about the course the United States might want to chart in its ongoing effort to ensure the security of the nation’s seaports from the dangers that terrorist-compromised cargo containers pose.

II. THE EVOLUTION OF PORT SECURITY REGULATIONS

A. *A Brief Historical Overview of Port Safety Regulations*

Ensuring the safety of American ports is not a new idea.⁵⁴ It existed long before “the war on terror” became part of our lexicon.⁵⁵ In

⁵³ 46 U.S.C. § 70105 (2006); Maritime Transportation and Security Act of 2002, Pub. L. No. 107-295, 116 Stat. 2064.

⁵⁴ See Firestone & Corbett, *supra* note 6, at 425-28 (providing a brief overview of port security in the United States since 1789).

⁵⁵ It is interesting to note that despite the Obama administration’s preference for alternative language, the phrase “war on terror” has retained its popularity. See Katy Steinmetz, *The Long War Over “The War on Terror”*, TIME SWAMPLAND, (Feb. 15, 2013), <http://swampland.time.com/2013/02/15/the-long-war-over-the-war-on-terror/#ixzz2PPZhTsFW>.

Soon after he took office in 2009, Obama purposefully stopped using one of his predecessor’s favorite catchphrases. Neither the President nor his counterterrorism team publically referred to the *global war on terror*. . . .

Obama started explaining his distaste for the phrase in his presidency’s early days. “It is very important for us to recognize that we have a battle or a war against some terrorist organizations,” he said in a February 2009 interview on CNN. . . .

Despite the Obama Administration’s public advocacy against the term, news outlets still use the terminology with abandon, too. . . . In a 2009 memo to Pentagon staffers, the Defense Department’s Office of Security asked speechwriters to use “overseas contingency operation. . . .” But everyman folks don’t sit in a booth at a diner downtown and chat about “CVE.”

War on terror “sums up an idea in the public mind,” says Heather Hurlburt, executive director of the National Security

1790, Alexander Hamilton, then secretary of the treasury, created the Revenue Cutter Service, the forerunner of the modern day U.S. Coast Guard.⁵⁶ While it is often thought that the main purpose of the service was to thwart attempts to smuggle cargo in order to avoid paying customs taxes, Congress assigned many and varied duties to the Revenue Cutter Service.⁵⁷ The duties ranged from “co-operating with the navy in time of war”⁵⁸ to “suppressing mutinies aboard merchant vessels.”⁵⁹ The Revenue Cutter Service was “required to strictly enforce all statutes relating to the maritime interests of the country.”⁶⁰

In 1916, while the United States was still maintaining a position of neutrality in an attempt to stay out of World War I, what was arguably the first foreign terrorist attack on U.S. soil occurred in New York Harbor on Black Tom Island.⁶¹ “[O]n July 30, 1916, [pro-German saboteurs] . . . blew up a munitions depo on Black Tom Island . . . decimat[ing] 13 warehouses on [the island], devastat[ing] Jersey City and destroy[ing] property in Manhattan. Five people—plus vagrants sleeping on barges in the harbor—perished.”⁶² It was estimated that

Network, a think tank in Washington, D.C. “It’s very specific and correct about what Americans wanted to defeat [after 9/11].” As intellectually inaccurate as it might be to wage war on a tactic, Hurlburt says, the threat of terrorism is exactly what Americans wanted to be rid of after the towers fell.

Id. (alteration in original).

⁵⁶ *The United States Coast Guard Academy, A Brief History*, U.S. COAST GUARD 2, http://www.uscg.mil/history/uscghist/uscga_history_final.pdf. In 1915, Congress formed the U.S. Coast Guard when it combined the Revenue Cutter Service with the civilian Life Savings Service. Firestone & Corbett, *supra* note 6, at 425.

⁵⁷ See John W. Collins, *The United States Revenue Cutter Service*, XV CASSIER’S MAGAZINE, Apr. 1899, at 373, 376 (explaining some of the duties that Congress assigned to the United States Revenue Cutter Service).

⁵⁸ *Id.*

⁵⁹ *Id.* at 377.

⁶⁰ *Id.* at 376-77.

⁶¹ See Glenn C. Altschuler, *A Terrorist Attack on the City, 85 Years Before Sept. 11*, THE N.Y. OBSERVER (July 17, 2007, 12:00 AM), <http://observer.com/2006/07/a-terrorist-attack-on-the-city-85-years-before-sept-11/> (providing an overview of the terrorist attack on New York Harbor on July 30, 1916).

⁶² *Id.*

damages were around \$20 million (approximately \$350 million today).⁶³

In response, Congress passed the 1917 Espionage Act⁶⁴ under which the U.S. Coast Guard was charged with the protection of “waterfront property, supervision of vessel movements, establishment of anchorages and restricted areas, and the right to control and remove people aboard ships” during time of war.⁶⁵ For the first time, the U.S. Coast Guard was responsible for the security of American waterways and ports.⁶⁶ Then, with the onset of the Korean War, the Magnuson Act empowered the President to take action under the Espionage Act of 1917 whenever there was a perceived threat to the national security of the United States and enlarged the U.S. Coast Guard’s mission to an ongoing duty “to safeguard U.S. ports, harbors, vessels, and waterfront facilities from accidents, sabotage, or other subversive acts.”⁶⁷

In 1972, Congress implemented additional regulations in the Ports and Waterways Safety Act,⁶⁸ which required specific agencies to regulate U.S. ships, navigable waters, ports, and port facilities by implementing certain procedures to prevent accidents, negligence, and sabotage.⁶⁹

⁶³ *Id.*; see generally CHAD MILLMAN, *THE DETONATORS: THE SECRET PLOT TO DESTROY AMERICA AND AN EPIC HUNT FOR JUSTICE* (Little, Brown & Co. 2006) (providing a detailed account of the events leading up to the Black Tom Island terrorist attack, how it happened, and the events that followed).

⁶⁴ Espionage Act, 18 U.S.C. §§ 792-799 (2006).

⁶⁵ Robert Scheina, *The Coast Guard at War*, U.S. COAST GUARD, http://www.uscg.mil/history/articles/h_CGatwar.asp (last modified Oct. 11, 2012).

⁶⁶ Firestone & Corbett, *supra* note 6, at 425.

⁶⁷ *Missions: Maritime Security*, U.S. COAST GUARD, <http://www.uscg.mil/top/missions/MaritimeSecurity.asp> (last modified Sept. 12, 2013); Magnuson Act 1950, 64 Stat. 427-28 (currently codified at 50 U.S.C. § 191); see also Exec. Order No. 10,173, 15 Fed. Reg. 7005 (Oct. 18, 1950) (where provisions for port security were added to).

⁶⁸ Pub. L. No. 92-340, 86 Stat. 424 (1972), amending 46 U.S.C. § 391(a) (1936) (codified at 33 U.S.C. §§ 1221-1227 and 46 U.S.C. § 391a (Supp. II 1972)) (currently codified at 33 U.S.C. §§ 1221-1236 (2006)).

⁶⁹ See Mark S. Davis, *The Ports and Waterways Safety Act of 1972: An Expansion of the Federal Approach to Oil Pollution*, 6 J. MAR. L. & COM. 249, 250-53 (1974-1975).

Congress passed another key piece of pre-9/11 legislation after the tragedy that occurred aboard the passenger vessel *Achille Lauro*. “On Oct[ober] 7, 1985, the Italian cruise ship MS *Achille Lauro* was hijacked by four members of the Palestine Liberation Front off the coast of Egypt in the Mediterranean.”⁷⁰ “The hijackers took the more than 400 passengers and crew members hostage and demanded the release of 50 Palestinians from Israeli prisons.”⁷¹ The next day, after being denied permission to dock at the port of Tartus, the hijackers executed one of the hostages, Leon Klinghoffer, a sixty-nine-year-old, disabled, Jewish American, and tossed him overboard in his wheelchair in front of his wife, Marilyn.⁷² In response, Congress enacted the 1986 International Maritime and Port Security Act.⁷³ The Act authorizes the Secretary of Transportation to assess terrorist threats to U.S. ports⁷⁴ and vessels and to take the appropriate actions to prevent and respond to any acts of terrorism against vessels, structures, or individuals subject to U.S. jurisdiction.⁷⁵

⁷⁰ The Learning Network, *Oct. 7, 1985 | Palestinian Gunmen Hijack Achille Lauro*, N.Y. TIMES (Oct. 7, 2011, 4:12 AM), http://learning.blogs.nytimes.com/2011/10/07/oct-7-1985-palestinian-gunmen-hijack-achille-lauro/?_r=0 (italics added).

⁷¹ *Id.*

⁷² *Id.* “The hijackers surrendered on the condition that they and the hijacking mastermind Abu Abbas be given a plane to escape.” *Id.* “However, on Oct[ober] 10, the plane was intercepted by United States military aircraft and forced to land at a NATO base in Sicily, where Mr. Abbas and the hijackers were arrested.” *Id.* “The American and Italian governments argued over jurisdiction to prosecute the hijackers.” *Id.* “Italy would not extradite the men to the United States and, though it did convict the four hijackers, allowed Mr. Abbas to escape to Yugoslavia.” *Id.* “He remained a free man until 2003, when he was captured by United States troops in Iraq; he died in custody the following year.” *Id.*

⁷³ International and Port Security Act, Pub. L. No. 99-399, 100 Stat. 889 (1986) (codified at 46 U.S.C. app. §§ 1801-1809 (2006 & Supp. V 2011) and 33 U.S.C. § 1226 (2006 & Supp. V 2011)).

⁷⁴ This recognition has not been limited to the United States. Rather, there is now a global recognition of the need for “a new international legal framework to safeguard world shipping interests, protect coastal populations from the threat of surreptitious seaborne attack, and to assure trading partners of ship and cargo security.” L. Stephen Cox, *The Advent and Future of International Port Security Law*, 1 NAT’L SEC. L. J. 77, 77 (2013).

⁷⁵ See Firestone & Corbett, *supra* note 6, at 426.

B. Post-9/11 Domestic Security Initiatives Regarding Cargo Containers

1. Key Legislation

In the wake of 9/11, the United States realized the vulnerability of its seaports and vessels to a new brand of twenty-first century terror.⁷⁶ With that realization came vigorous efforts to quickly adopt innovative security measures in the United States and a call for the recognition that it was time to embrace an international approach, particularly regarding vessel, port, and cargo security.⁷⁷

There are two pieces of key legislation relating to container security.⁷⁸ The basis for any discussion of U.S. homeland security must begin with the extensive restructuring of the U.S. government in November of 2002, resulting in the enactment of the Homeland Security Act.⁷⁹ This Act gave birth to a new U.S. executive department, the Department of Homeland Security (the “DHS”).⁸⁰ In March of 2003, Congress reorganized the U.S. Customs Service and renamed it as U.S. Customs and Border Protection (the “CBP”).⁸¹ This Agency now falls

⁷⁶ See FLYNN, *supra* note 4, at 87.

⁷⁷ *Id.* at 91 (“We have to recognize that the networks we rely on today are integrated into much larger continental and global systems.”).

⁷⁸ While the focus of this Article is on certain protocols for tracking and screening cargo, there are a number of excellent pieces of scholarship with detailed discussions covering additional pieces of legislation and executive orders concerning homeland security stemming from the attacks on 9/11. See, e.g., Rachael B. Bralliar, *Protecting U.S. Ports with Layered Security Measures for Container Ships*, 185 MIL. L. REV. 1 (2005); Robert G. Clyne, *Terrorism and Port/Cargo Security: Developments and Implications for Marine Cargo Recoveries*, 77 TUL. L. REV. 1183 (2003); Katie S. Matison, *What’s in the Box?*, 76 J. OF TRANSP. L., LOGISTICS & POL’Y 329 (2009); K. Lamar Walters III, *Industry on Alert: Legal and Economic Ramifications of the Homeland Security Act on Maritime Commerce*, 30 TUL. MAR. L.J. 311 (2006).

⁷⁹ Homeland Security Act of 2002, 6 U.S.C. §§ 101-195c (2012).

⁸⁰ *Id.* § 111; Owen Bishop, *A “Secure” Package? Maritime Cargo Container Security After 9/11*, 29 TRANSP. L.J., 313, 314 (2002).

⁸¹ See JOHN F. FRITELLI, CONG. RESEARCH SERV., RL31733, PORT AND MARITIME SECURITY: BACKGROUND AND ISSUES FOR CONGRESS 10 (2005), available at <http://www.maritimeterrorism.com/2005/05/27/port-and-maritime-security-background-and-issues-for-congress/>.

within the DHS and is responsible for managing, controlling, and securing the borders of the United States.⁸² Congress also relocated the U.S. Coast Guard from the Department of Transportation to the DHS.⁸³

a. The MTSA

The first piece of legislation that Congress enacted following 9/11 in an effort to secure U.S. ports was the 2002 MTSA.⁸⁴ The Act requires, or empowers, the DHS to conduct comprehensive threat and vulnerability assessments at critical ports including local threat profiles and evaluations of all aspects of security in the surrounding area.⁸⁵ The general approach of the MTSA to port security is multitiered.⁸⁶ Experts have concluded that the most effective defense is one that is layered and includes both national and international security measures.⁸⁷ This approach is essential when it comes to cargo security measures due to the variety of goods transported in containers aboard a cargo ship⁸⁸ and

⁸² *Id.* (discussing the role of the CBP). Notably, “[p]rior to the establishment of the CBP, customs and immigration functions at U.S. borders were conducted separately by the Department of Treasury’s U.S. Customs Service and the Department of Justice’s Immigration and Naturalization Service.” *Id.*

⁸³ Bralliar, *supra* note 78, at 39.

⁸⁴ Joann Peterson & Alan Treat, *The Post 9/11 Global Framework for Cargo Security*, 2 J. INT’L COM. & ECON. 1, 11 (2009); Maritime Transportation Security Act of 2002, Pub. L. No. 107-295, 116 Stat. 2064 (codified at 46 U.S.C. §§ 70101-70125 (2006)).

⁸⁵ 46 U.S.C. §§ 70102-70103. See Sean D. Murphy, *Contemporary Practice of the United States Relating to International Law, Establishment of U.S. Antiterrorism Maritime Transportation System*, 98 AM. J. INT’L L. 579, 588-89 (2004) (explaining what the MTSA requires of the DHS).

⁸⁶ See Bralliar, *supra* note 78, at 4, 38-63; Wendy J. Keefer, *Container Port Security: A Layered Defense Strategy to Protect the Homeland and the International Supply Chain*, 30 CAMPBELL L. REV. 139, 139 (2007) (discussing the multilayered security measures used to secure containers entering the United States).

⁸⁷ See FLYNN, *supra* note 4, at 69 (endorsing a multitiered approach and admonishing that “[a]nyone who claims they have developed *the* solution to a security challenge should be met with automatic skepticism. Effective security always requires constructing layers of measures. Each of these layers may be imperfect, but collectively they increase the odds of tripping up the bad guys.”); FRITELLI, *supra* note 81, at 18 (stating that experts recommend relying “on a layered approach with multiple lines of defense”).

⁸⁸ See Bralliar, *supra* note 78, at 10-11 (“The volume and multiple sources providing cargo in maritime containers transported overseas, as well as the potential anonymity

the number of individuals and countries that may be involved in shipping a container from a foreign port to the United States.⁸⁹

b. The SAFE Port Act

In 2006, Congress enacted the SAFE Port Act to supplement and strengthen perceived weaknesses of the MTSA.⁹⁰ Like the MTSA, the SAFE Port Act advocates the layered approach to port security.⁹¹ It also prescribes the steps that must be taken to create a strategic plan to secure “the international supply chain.”⁹² The linchpin of this global supply chain is the container.⁹³

An interesting wrinkle has also arisen as to whether it is safe for port security to be “SMART.” The House of Representatives passed a bill on June 28, 2012, that it introduced as H.R. 4251 in March of 2012, but the Senate never passed the bill.⁹⁴ The legislation, entitled the

of such contents, make containers and container ships easy targets for terrorist. These vulnerabilities make containers and container ships unique security threats.”).

⁸⁹ See FRITELLI, *supra* note 81, at 8 (Individuals connected to a container shipment “usually include the exporter, the importer, a freight forwarder, a customs broker, a customs inspector, inland transportation provider(s) (which may include more than one trucker or railroad), the port operators, possibly a feeder ship [a smaller cargo container vessel that travels between a megaship and the port of destination], and the ocean carrier.”).

⁹⁰ The SAFE Port Act, Pub. L. No. 109-347, 120 Stat. 1884 (2006); see GAO MARITIME SECURITY, *supra* note 19, at 1, 3 (explaining what the SAFE Port Act required of the DHS).

⁹¹ 6 U.S.C. § 941(a) (2012) (“The Secretary, in consultation with appropriate Federal, State, local, and tribal government agencies and private sector stakeholders responsible for security matters that affect or relate to the movement of containers through the international supply chain, shall develop, implement, and update, as appropriate, a strategic plan to enhance the security of the international supply chain.”).

⁹² § 941(b)-(f).

⁹³ See § 941(a)-(f).

⁹⁴ See Ryan Hatley, *Could “SMART Port Security” Reverse “SAFE Port Security”?*, NAT’L SEC. L. BRIEF (Nov. 21, 2012), <http://nationalsecuritylawbrief.com/could-smart-port-security-reverse-safe-port-security/>; *H.R. 4251 (112th): Securing Maritime Activities through Risk-based Targeting for Port Security Act*, GOVTRACK.US, <http://www.govtrack.us/congress/bills/112/hr4251> (last visited Sept. 15, 2013) (providing information as to the status and history of the bill).

Securing Maritime Activities through Risk-Based Targeting for Port Security Act (the “SMART Port Security Act”), authorized “the Homeland Security Department to acknowledge as acceptable foreign nations’ Trusted Shipper Programs.”⁹⁵ The SMART Port Security Act was supposed to build on the 2006 SAFE Port Act with the goal of the legislation to assist the United States in “streamlining and improving . . . efforts to prevent dangerous materials that could be used in a terrorist attack from entering the country through its port system.”⁹⁶ Arguably, the SMART Port Security Act would also have “neutralize[d] many provisions of the SAFE Port Act by allowing the executive branch to recognize another country’s [Trusted Shipper] port security measures as sufficient.”⁹⁷ The ramifications of such authority could result in the United States “rely[ing] on the security measures at a [United Arab Emirates] managed port . . . if the United States Coast Guard recognizes their port security threat assessments as sufficient.”⁹⁸ In essence, it is as if the United Arab Emirates could manage a U.S. port in terms of the enforceable security measures.⁹⁹ This permits an end run around the provision of the SAFE Port Act that “changed the Exon-Florio Amendment . . . to require the executive branch to perform a 45-day investigation of each foreign investment deal” absent an agreement by “the Secretary of Transportation and the head of the lead agency on the transaction . . . that there is no threat to national security.”¹⁰⁰

⁹⁵ *House Approves New Ship Cargo Screening Bill*, NUCLEAR THREAT INITIATIVE (June 29, 2012), <http://www.nti.org/gsn/article/house-approves-new-ship-cargo-screening-bill/>.

⁹⁶ *Id.*; Jeff Berman, *NFR Voices Support for the SMART Port Security Act*, LOGISTICS MGMT. (June 6, 2012), http://www.logisticsmgmt.com/article/nrf_voices_support_for_the_smart_port_security_act/ (stating that the Act “encourage[s] DHS to really identify where the current supply chain security gaps are and determine what is needed to fill those gaps in”).

⁹⁷ Hatley, *supra* note 94.

⁹⁸ *Id.*

⁹⁹ *See id.*

¹⁰⁰ *Id.*

2. The Agencies

The principal players in fulfilling the success of the layered approach to container security are the DHS;¹⁰¹ the U.S. Coast Guard, which is responsible for providing security on the water and regulating and inspecting vessels that enter U.S. ports;¹⁰² and the CBP, which has the primary duty of examining and inspecting cargo and cargo containers shipped to the United States aboard foreign vessels.¹⁰³ Each of these enforcement authorities has instituted various security measures that specifically relate to securing shipping containers.¹⁰⁴ There is a fourth agency that plays a role in the security of domestic maritime transportation, the Transportation and Security Administration (the "TSA").¹⁰⁵ Originally seen as an agency focused on security in the aviation area, the TSA now plays a significant role in cargo container security by its oversight of the TWIC initiative.¹⁰⁶

3. The Programs

There are four key programs set forth in the MTSA and the SAFE Port Act that are critical to the creation of the multilayered approach to container security.¹⁰⁷ First, to increase security, the MTSA

¹⁰¹ See *supra* note 85 and accompanying text.

¹⁰² See Bralliar, *supra* note 78, at 43-44 (discussing the role of the U.S. Coast Guard in fulfilling the tenets of the MTSA).

¹⁰³ *Id.* at 39-40 (stating that the CBP also is responsible for "examining and inspecting the crew members and passengers on ships arriving in U.S. ports from foreign ports."); see FRITELLI, *supra* note 81, at 3 (discussing the physical inspection by the CBP of maritime containers).

¹⁰⁴ See *supra* notes 101-03 and accompanying text (explaining each agency's security measures).

¹⁰⁵ FRITELLI, *supra* note 81, at 9-10 (citing the Aviation and Transportation Security Act of 2001, Pub. L. No. 107-71, 115 Stat. 597 (2001)) ("TSA is an agency created by the Aviation and Transportation Security Act of 2001.").

¹⁰⁶ See *id.* at 20; Ben Brandt, *Terrorist Threats to Commercial Aviation: A Contemporary Assessment*, COMBATING TERRORISM CENTER AT W. POINT (Nov. 30, 2011), <http://www.ctc.usma.edu/posts/terrorist-threats-to-commercial-aviation-a-contemporary-assessment>.

¹⁰⁷ See *Deputy Commissioner Testifies on Cargo and Border Security Issues*, U.S. CUSTOMS & BORDER PROT. (Apr. 2, 2008), <http://www.cbp.gov/xp/cgov/>

requires the development of the TWIC.¹⁰⁸ Second, the SAFE Port Act codified the CSI and the C-TPAT.¹⁰⁹ It also required that all containers entering high-volume U.S. ports be scanned for radiation sources by December 31, 2007.¹¹⁰

a. The SAFE Port Act

i. The CSI

In January 2002, the CBP launched the CSI.¹¹¹ There are four core elements to the CSI: “(1) using intelligence and automated information to identify and target high-risk containers; (2) pre-screening those containers identified as high-risk, at the port of departure, before they arrive at U.S. ports; (3) using detection technology to quickly pre-screen high-risk containers; and (4) using smarter, tamper proof containers.”¹¹² The overarching intent of the CSI is to “extend our zone of security outward so that American borders are the last line of defense, not the first.”¹¹³

According to the CSI 2006-2011 Strategic Plan,¹¹⁴ the purpose of the CSI is “to pre-screen[] containers posing a potential security risk

newsroom/con_res/ref_rec/congressional_test/con_test_110/border_security_testify.xml (setting out and discussing in detail the components of the multilayered approach).

¹⁰⁸ U.S. GOV’T ACCOUNTABILITY OFFICE, GAO-08-86T, MARITIME SECURITY: THE SAFE PORT ACT AND EFFORTS TO SECURE OUR NATION’S SEAPORTS 1, (2007) (statement of Steven L. Caldwell, Director of Homeland Security and Justice Issues), available at <http://www.gao.gov/new.items/d0886t.pdf>.

¹⁰⁹ *Id.* at 2.

¹¹⁰ *Id.*

¹¹¹ *Container Security Initiative Expands Beyond the Megaports, Strengthening Anti-Terror Coalition*, U.S. CUSTOMS & BORDER PROT. (Jan. 28, 2003), http://www.cbp.gov/archived/xp/cgov/newsroom/news_releases/archives/cbp_press_releases/012003/01282003.xml.html.

¹¹² *Id.*

¹¹³ *Container Security Initiative (CSI)*, GLOBALSECURITY.ORG, <http://www.globalsecurity.org/security/ops/csi.htm> (last visited Sept. 17, 2013).

¹¹⁴ *Container Security Initiative: 2006-2011 Strategic Plan*, U.S. CUSTOMS & BORDER PROT. (Aug. 2006), available at <http://epic.org/privacy/surveillance/spotlight/1006/csiplan.pdf>.

before they leave foreign ports for U.S. seaports.”¹¹⁵ To implement the strategic plan, the “CBP deploys multi-disciplined teams to selected foreign seaports of countries that have bilaterally agreed to implement the CSI program.”¹¹⁶ The CSI officials then “partner with foreign governments to identify cargo containers that pose a potential risk for terrorism and inspect those containers at the foreign ports before they are shipped to the United States.”¹¹⁷ Originally, the CSI was operational “at the [top twenty] ports that sen[t] large volumes of cargo containers to the United States, in a way that will facilitate detection of potential security concerns at ports of origin or transshipment.”¹¹⁸ Today, the CBP has expanded the CSI to include fifty-eight ports, which make up approximately eighty-five percent of the containers headed to the United States.¹¹⁹

Primarily, the CSI relies upon the CBP “24-hour manifest rule.”¹²⁰ Effective December 2, 2002, this rule requires carriers and non-vessel-operating common carriers to submit a cargo declaration to the CBP twenty-four hours before cargo is laden aboard the vessel at a foreign port.¹²¹

Consequently, the main weakness of the CSI, like the other tiers in the layered approach to cargo security, is its grounding in “data flow.

¹¹⁵ *Id.* (Introduction by Commissioner W. Ralph Basham).

¹¹⁶ *Id.* at 6.

¹¹⁷ *Id.*

¹¹⁸ *U.S. Expands Container Security Initiative to Sweden*, IIP DIGITAL, <http://iipdigital.usembassy.gov/st/english/texttrans/2003/01/20030129132511azwaniecki@pd.state.gov0.1734735.html#axzz2epMg8m4b> (last visited Sept. 17, 2013).

¹¹⁹ *Container Security Initiative Ports*, DEP’T OF HOMELAND SEC., <http://www.dhs.gov/container-security-initiative-ports> (last visited Sept. 17, 2013).

¹²⁰ See Jim Giermanski, *Closing Gaps in the Container Security Initiative: Why the CSI Program Doesn’t Go Far Enough and What Can Be Done to Fix It*, SECURITY INFOWATCH.COM (Aug. 29, 2011), <http://www.securityinfowatch.com/article/10483219/closing-gaps-in-the-container-security-initiative?page=2>; Keefer, *supra* note 86, at 157.

¹²¹ Joann Peterson & Alan Treat, *The Post-9/11 Global Framework for Cargo Security*, U.S. INT’L TRADE COMM’N J. OF INT’L COM. & ECON., Mar. 2008, at 1, 11-12, available at http://www.usitc.gov/publications/332/journals/cargo_security.pdf.

Its validity is only as good as the accuracy of the data submitted.”¹²² To identify containers to screen, the CBP employs “automated targeting tools” to determine which containers are high risk “based upon advance information and strategic intelligence.”¹²³ Further, the “CBP officers are only allowed to physically inspect containers in the participating foreign country ports when authorized to do so by that nation’s customs authorities.”¹²⁴ Absent the permission to actually examine the cargo, the CBP officers use nonintrusive inspection methods, i.e., mobile gamma-ray imaging technology and radiation technology, to screen high-risk containers.¹²⁵ This raises the additional criticism that the CSI is weak because it results in the inspectors generally “not really knowing the contents of the container.”¹²⁶ There is also a problem that the “nonintrusive inspection equipment used at CSI ports varies in detection capability As a result, the CBP has limited assurance that inspections conducted under CSI are effective at detecting and identifying terrorist [weapons of mass destruction] in containers.”¹²⁷

ii. The C-TPAT

In contrast to the CSI, which is at least founded on the logical premise of “extend[ing] our zone of security outward so that American borders are the last line of defense, not the first,” arguably, the C-TPAT does not have a sound foundation.¹²⁸ The DHS and the CBP developed the C-TPAT as a voluntary government-business initiative premised on

¹²² James Giermanski, *Container Security: Is the Layered Approach Working?*, CSO (June 25, 2008), <http://www.csoonline.com/article/411113/container-security-is-the-layered-approach-working-> (discussing the statement of Deputy Commissioner of the CBP, Jayson P. Ahern, made before the Committee on Appropriations on April 2, 2008).

¹²³ *Id.*

¹²⁴ *Id.*

¹²⁵ *Id.*

¹²⁶ *Id.*

¹²⁷ U.S. GOV’T ACCOUNTABILITY OFFICE, GAO-05-466T, HOMELAND SECURITY: KEY CARGO SECURITY PROGRAMS CAN BE IMPROVED (2005) (testimony of Richard M. Stana, Director of Homeland Security and Justice Issues), *available at* <http://www.gao.gov/new.items/d05466t.pdf>; *see also* Bralliar, *supra* note 78, at 62-63 (discussing the inadequate implementation and enforcement mechanisms of the CSI).

¹²⁸ *Container Security Initiative (CSI)*, *supra* note 123.

the concept of *quid pro quo*.¹²⁹ If shippers agree “to adopt and integrate the program’s security guidelines into their supply chains,” they receive certification as “trusted” or “known” shippers.¹³⁰ This changes the risk factor of their goods.¹³¹ The primary problem with the C-TPAT is that it basically gives shippers who provide information about their operations to the CBP “an ‘E-Z Pass’ from [the U.S.] government, sort of like drivers who speed right through toll booths without having to stop.”¹³² In other words, their goods are less likely to be subject to extensive inspection.¹³³

Further, it appears that “[the CBP] grants these special benefits without verifying that the security information provided by the shippers [] is reliable, accurate and effective.”¹³⁴ According to a Government Accounting Office (the “GAO”) report in 2005, the CBP’s validation process was not “rigorous” and did not have “written guidelines to indicate what scope of effort is adequate for the validation.”¹³⁵ In addition, the CBP had not developed a comprehensive set of performance measures for the program; furthermore, key program decisions “[were] not always documented and programmatic information [was] not updated regularly or accurately.”¹³⁶

The program has been criticized as taking “a complacent posture towards port security by giving companies the benefit of speedy

¹²⁹ *Securing the Global Supply Chain: Customs-Trade Partnership Against Terrorism (C-TPAT) Strategic Plan*, CUSTOMS & BORDER PATROL 12 (Nov. 2004), http://www.cbp.gov/sites/default/files/documents/ctpat_strat_plan_3.pdf (last visited Oct. 23, 2013).

¹³⁰ *Supply Chain Security Programs and Issues*, WORLD SHIPPING COUNCIL, available at <http://www.worldshipping.org/industry-issues/security/cargo-and-the-supply-chain/supply-chain-security-programs-and-issues> (last visited Oct. 23, 2013).

¹³¹ See *Securing the Global Supply Chain: Customs-Trade Partnership Against Terrorism (C-TPAT) Strategic Plan*, *supra* note 129, at 19-20.

¹³² *Container Security Initiative (CSI)*, *supra* note 113.

¹³³ *Id.*

¹³⁴ *Id.*

¹³⁵ KEY CARGO SECURITY PROGRAMS CAN BE IMPROVED, *supra* note 127.

¹³⁶ *Id.*

approval at the border without checking to make sure that promised security measures actually are in place at their facilities.”¹³⁷

iii. The 100% Scanning Initiative

The SAFE Port Act, which the Implementing Recommendations of the 9/11 Act of 2007 amended,¹³⁸ also mandated 100% screening of all high-risk containers coming to U.S. ports from foreign countries by July 1, 2012.¹³⁹ The SAFE Port Act did allow the DHS to extend the deadline for two years under certain circumstances.¹⁴⁰ The DHS extended the deadline further to 2014.¹⁴¹ The topic has fostered considerable debate, with the requirement drawing much criticism and praise.¹⁴²

The majority of the objections to the scanning requirement are logistical and economic in nature.¹⁴³ Not surprisingly, companies

¹³⁷ *Container Security Initiative (CSI)*, *supra* note 113; see also Bralliar, *supra* note 78, at 61-62 (discussing the inadequate “enforcement [and] oversight” of the C-TPAT Initiative).

¹³⁸ Pub. L. No. 110-53, § 1701, 121 Stat. 266, 489 (2007) (amending 6 U.S.C. § 982(b) (2006)).

¹³⁹ 6 U.S.C. § 982(a), (b)(2) (2012).

¹⁴⁰ § 982(b)(4).

¹⁴¹ See Bondareff & O’Neill, *supra* note 32.

¹⁴² See, e.g., James J. Carafano & Jessica Zuckerman, *Maritime Cargo Scanning Folly: Bad for the Economy, Wrong for Security*, THE HERITAGE FOUND. (Feb. 2, 2012), <http://report.heritage.org/wm3481>.

¹⁴³ See *id.* (arguing cost and infrastructure mandate against the 100% scanning requirement); Susan E. Martonosi, David S. Ortiz & Henry H. Willis, *Evaluating the Viability of 100 Percent Container Inspection at America’s Ports*, in THE ECONOMIC IMPACTS OF TERRORIST ATTACKS 218, 237-38 (Harry W. Richardson, Peter Gordon & James E. Moore II eds., 2005) (arguing for the use of a quantitative analysis to evaluate security initiatives and that, unless attack damages or the likelihood of an attack are quite high, 100% scanning is not cost-effective and noting that the adoption of the requirement could be infeasible due to labor costs and lack of adequate technologies), available at <http://www.rand.org/pubs/reprints/RP1220.html> (last visited Mar. 15, 2013); FREDERIC CARLUER, GLOBAL LOGISTICS CHAIN SECURITY: ECONOMIC IMPACT OF THE US 100% CONTAINER SCANNING LAW, (University of Le Havre study commissioned by the World Customs Organization, June 2008) available at <http://www.tradeinnovations.com/Documents/News/WCO%20Scanning%20Study.pdf> (analyzing the economic and logistical effects of the 100% scanning policy).

working on developing new cargo scanning technology are “lobbying on the Hill, trying to prevent Congress from overturning existing legislation to expand cargo container scanning requirements.”¹⁴⁴ Scholars have made the point that the 100% requirement “is not only wasteful, but it violates an age-old axiom in the security field that if ‘you have to look at everything, you will see nothing.’”¹⁴⁵

The DHS and the CBP established the Secure Freight Initiative (the “SFI”) “to test the feasibility of scanning [100%] of U.S.-bound cargo containers.”¹⁴⁶ Unfortunately, the SFI is apparently an unmitigated failure.¹⁴⁷ None of the ports selected to participate in the SFI program, which include “Hong Kong, Oman, Pakistan, South Korea, and the UK, . . . were able to meet the 100% scanning requirement and still keep [] cargo moving in an expeditious manner.”¹⁴⁸ In light of these results, the DHS has extended the July 2012 deadline to 2014.¹⁴⁹ In making this determination, then DHS Secretary Janet Napolitano “noted that the extension was necessary because implementing the requirement at [that] time would ‘have [had] a significant and negative impact on trade capacity and the flow of cargo.’”¹⁵⁰ She further observed that “foreign ports lack[ed] the physical space and configuration for efficiently routing cargo through inspection stations.”¹⁵¹ At this point in time, the feasibility of 100% scanning remains basically unproven.

¹⁴⁴ Marjorie Censer, *Sloane, Former SRA Chief, Unveils First Decision Sciences-Equipped Port*, WASH. POST (Aug. 26, 2012), http://articles.washingtonpost.com/2012-08-26/business/35491655_1_cosmic-rays-gao-scan.

¹⁴⁵ Flynn & Kirkpatrick, *supra* note 41.

¹⁴⁶ U.S. GOV'T ACCOUNTABILITY OFFICE, GAO-10-940T, MARITIME SECURITY: DHS PROGRESS AND CHALLENGES IN KEY AREAS OF PORT SECURITY (2010), *available at* <http://www.gao.gov/new.items/d10940t.pdf>.

¹⁴⁷ See Carafano & Zuckerman, *supra* note 142.

¹⁴⁸ Bondareff & O'Neill, *supra* note 32.

¹⁴⁹ *Id.*

¹⁵⁰ *Id.*

¹⁵¹ *Id.*

b. *The MTSA's TWIC Program*

"Biometrics are yesterday's solution for today's problem."

— George Jonas¹⁵²

The TSA and U.S. Coast Guard jointly administer the TWIC reader program.¹⁵³ TWICs are "tamper-resistant biometric credential[s]" (fingerprint template) that are issued to "workers who require unescorted access to secure areas" of an MTSA-regulated port or vessel.¹⁵⁴ MTSA regulations require TWIC cards for all U.S. Coast Guard credentialed merchant mariners, port-facility employees, longshore workers, truck drivers, and others requiring unescorted access

¹⁵² Bralliar, *supra* note 78, at 54 (quoting George Jonas, *Biometrics Won't Catch Disposable Terrorists*, NAT'L POST, Jan. 19, 2004, http://www.georgejonas.ca/recent_writing.aspx?id=165).

¹⁵³ 46 U.S.C. § 70105 (2006). Established as part of the Maritime Transportation Security Act of 2002, the relevant section requires

the Secretary (at the time the Secretary of the Department of Transportation) to issue biometric transportation security cards to prevent unauthorized individuals from entering an area of a vessel or facility designated as a secure area. Currently, TSA is responsible for enrollment . . . and systems operations and maintenance related to TWICs while the USCG is responsible for establishing and enforcing access control standards including requirements for TWIC readers at MTSA-regulated facilities and vessels.

Written Testimony of TSA Office of Intelligence and Analysis Assistant Administrator Stephen Sadler for a House Committee on Homeland Security, Subcommittee on Border and Maritime Security Hearing Titled "Threat, Risk and Vulnerability: The Future of the TWIC Program", DEP'T OF HOMELAND SEC. (June 18, 2013), <http://www.dhs.gov/news/2013/06/18/written-testimony-tsa-house-homeland-security-subcommittee-border-and-maritime>.

¹⁵⁴ U.S. GOV'T ACCOUNTABILITY Office, GAO-13-198, TRANSPORTATION WORKER IDENTIFICATION CREDENTIAL: CARD READER PILOT RESULTS ARE UNRELIABLE; SECURITY BENEFITS NEED TO BE REASSESSED 1 (2013) [hereinafter U.S. GOV'T ACCOUNTABILITY OFFICE, TRANSPORTATION WORKER IDENTIFICATION CREDENTIAL], available at <http://www.gao.gov/assets/660/654431.pdf>; see *Using TWIC With Biometrics Will Be a Challenge*, SECURITYINFOWATCH.COM (Jan. 25, 2008), http://www.securityinfowatch.com/press_release/10561888/using-twic-with-biometrics-will-be-challenge (discussing how biometric technology is used in the workforce).

to secure areas of maritime facilities and vessels.¹⁵⁵ There are currently 2,685,280 workers enrolled.¹⁵⁶

Sadly, TWIC is another effort at increasing port security that appears to have failed.¹⁵⁷ In May 2013, the GAO issued a highly critical report concerning the TWIC reader pilot program, finding that the results of the program were “incomplete, inaccurate and unreliable.”¹⁵⁸ Between 2008 and 2011, the pilot program tested a number of various readers at ports and aboard vessels.¹⁵⁹ In light of the results, the GAO did not recommend that Congress use the findings from the pilot program to develop a reader regulation.¹⁶⁰ Rather, Congress should require the DHS to reassess whether readers actually increase port security and perform “a comprehensive comparison of alternative credentialing approaches, which might include a more decentralized approach, for achieving TWIC program goals.”¹⁶¹

In light of the report’s conclusions, the pilot program’s data does not confirm any prior claims from the DHS to Congress that readers would actually enhance security at ports.¹⁶² Rather, the report found that “11 years after initiation . . . the security benefits of the [TWIC] program have yet to be demonstrated.”¹⁶³ The GAO report also contradicts previous conclusions by the TSA that the performance of readers at selected ports and maritime locales across the United States were generally positive and that readers operated effectively and

¹⁵⁵ *The Safe Port Act: A Six-Month Review, Hearing Before the Subcomm. on Border, Mar. & Global Counterterrorism of the Comm. on Homeland Sec. H.R.*, 110th Cong. 10 (2007).

¹⁵⁶ TRANSP. SEC. ADMIN., TWIC DASHBOARD REPORT (Sept. 2013), available at http://www.tsa.gov/sites/default/files/publications/pdf/twic/monthly_dashboard_current.pdf.

¹⁵⁷ See U.S. GOV’T ACCOUNTABILITY OFFICE, TRANSPORTATION WORKER IDENTIFICATION CREDENTIAL, *supra* note 154, at 33.

¹⁵⁸ *Id.* at 42-43.

¹⁵⁹ *Id.* at 3-4.

¹⁶⁰ *Id.* at 43.

¹⁶¹ *Id.*

¹⁶² *Id.* at 43-44.

¹⁶³ *Id.* at 42.

efficiently in verifying the identity of TWIC cardholders.¹⁶⁴ In response to the report, Representative Bennie G. Thompson, a Democrat from Mississippi and ranking member of the House Homeland Security Committee, said,

I am greatly concerned that despite [the] DHS investing \$544 million and 11 years in the TWIC program, the program continues to suffer from fundamental problems that undermine its ability to provide the security benefits Congress intended. Meanwhile, port workers and industry stakeholders have invested their time, effort, and money into this troubled program, holding up their end of the bargain. Indeed, [the] DHS has failed to implement [the] GAO's prior recommendations that would have strengthened the TWIC program and ultimately enhanced maritime security. After years of oversight of the TWIC program, I concur with [the] GAO's recommendation that an effectiveness assessment of the security benefits of TWICs and the use of biometric readers must occur before the American people are expected to invest additional money in this program. We cannot continue to throw good money after bad with this program.¹⁶⁵

¹⁶⁴ *Id.* at 39.

¹⁶⁵ Press Release, Committee on Homeland Security Democrats, Report: TWIC Reader Pilot Results Unreliable (May 8, 2013), <http://chsdemocrats.house.gov/press/index.asp?ID=804>. The TWIC program is not the only wasted investment by the government in its attempts to harden container security. In July of 2011, the DHS "terminated the program to develop the next generation of radiation detection monitors The [A]gency spent roughly \$230 million over five years attempting to develop and field the monitor system." Martin Matishak, *Homeland Security Cancels Troubled Radiation Detector Effort*, NUCLEAR THREAT INITIATIVE (July 26, 2011), <http://www.nti.org/gsn/article/homeland-security-cancels-troubled-radiation-detector-effort/>.

Operation Safe Commerce ("OSC") is another program that demonstrated the spendthrift nature of certain government agencies. Initiated in 2002, OSC is "a federally funded program that will conduct vulnerability assessments of sample supply chains and serve as a test-bed for new business processes and security technologies to increase the security of container shipments." *Operation Safe Commerce*, FIRST PORT OF N.Y. & N.J., <http://www.firstnynj.com/pdf/operation-safe-commerce.pdf> (last

visited Sept. 16, 2013). After funding a number of “port and cargo security pilot projects . . . over . . . three years,” the DHS was reticent to share the results of the projects. See Christian Beckner, *AP Unmasks Operation Safe Commerce Findings*, HOMELAND SEC. WATCH (Mar. 12, 2006), <http://www.hlswatch.com/category/port-and-maritime-security/page/6/>. According to the article,

The [*Associated Press*] got hold of a series of previously-unpublished Operation Safe Commerce documents, which serve as the basis for the story. Some findings from the documents:

-Safety problems were not limited to overseas ports. A warehouse in Maine was graded less secure than any in Pakistan, Turkey or Brazil. “There is a perception that U.S. facilities benefit from superior security protection measures,” the study said. “This mind set may contribute to a misplaced sense of confidence in American business practices.”

-No records were kept of “cursory” inspections in Guatemala for containers filled with Starbucks Corp. coffee beans shipped to the West Coast. “Coffee beans were accessible to anyone entering the facility,” the study said. It found significant mistakes on manifests and other paperwork. In a statement to the AP, Starbucks said it was reviewing its security procedures.

-Truck drivers in Brazil were permitted to take cargo containers home overnight and park along public streets. Trains in the U.S. stopped in rail yards that did not have fences and were in high-crime areas. A shipping industry adage reflects unease over such practices: “A container at rest is a container at risk.” . . .

-Containers could be opened aboard some ships during weekslong voyages to America. “Due to the time involved in transit (and) the fact that most vessel crew members are foreigners with limited credentialing and vetting, the containers are vulnerable to intrusion during the ocean voyage,” the study said.

Id. There were three phases of Operation Safe Commerce. See *Operation Safe Commerce Phase III*, FED. GRANTS, <http://www.federalgrants.com/Operation-Safe-Commerce-Phase-III-2777.html> (last visited Sept. 16, 2013). Each phase had a large price tag. See *id.* For example, the grant funds available for just Phase III of container security projects totaled \$17.1 million. See *id.* For the three-year period between 2002 and 2005, the DHS “spent \$75 million to track several companies’ cargo containers coming into the seaports of Seattle/Tacoma, Los Angeles/Long Beach, and New York/New Jersey.” Ben Worthen, *Security Compliance—Customs Rattles the Supply Chain*, CIO MAG., Mar. 1, 2006, http://www.cio.com/article/17906/Security_Compliance_Customs_Rattles_the_Supply_Chain. The project “used GPS technology and radio frequency identification to monitor cargo from a handful of importers (including Sara Lee and Motorola) as it made its way from overseas factories to its final destination in the United States.” *Id.* The purported goal of OSC “was to identify weak links in the global supply chain. A report summarizing its findings was due more than a year ago, in February 2005. To date . . . no report has been released.

III. THE RISE OF CONTAINERIZATION

A. *Malcolm McLean, Father of Containerization and Global Trade*

In the early 1950s, cargo ships carried a great variety of goods ranging from sugar, bananas, and coffee to bars of copper and coils of steel wire.¹⁶⁶ “Most cargoes came in sacks, boxes, cartons, bales, or barrels”¹⁶⁷ Known as “breakbulk,”¹⁶⁸ each item of these mixed cargoes had to be loaded individually or hoisted onto the vessel using a sling board and crane.¹⁶⁹ Like a scene out of *On the Waterfront*,¹⁷⁰ gangs of longshoremen “clambered up gangplanks with loads on their backs or toiled deep in the holds of ships, stowing boxes and barrels in every available corner.”¹⁷¹ The unloading process could be equally grueling and time consuming.¹⁷²

Then along came Malcolm Purcell McLean.¹⁷³ In 1937, McLean found himself sitting in his truck waiting to unload bales of cotton he had brought from Fayetteville, North Carolina, to a vessel docked in Hoboken, New Jersey.¹⁷⁴ While watching the stevedores load other cargo, McLean “came across the idea that not only changed his

But sources close to the project have told *CIO* that Operation Safe Commerce revealed that companies actually know very little about what goes on in their supply chains.” *Id.*

¹⁶⁶ LEVINSON, *supra* note 6, at 17-18.

¹⁶⁷ STAN WEIR, SINGLEJACK SOLIDARITY 92 (George Lipsitz ed., Univ. of Minn. Press 2004), available at <http://libcom.org/files/Weir%20-%20Singlejack%20Solidarity.pdf>.

¹⁶⁸ The term “bulk” cargo is generally used to describe “commodities such as coal or grain, which can be loaded on a ship in a continuous process without packaging or sorting.” LEVINSON, *supra* note 6, at 19 n.*. In contrast, “breakbulk” cargo “consists of discrete items that must be handled individually.” *Id.*

¹⁶⁹ *Id.* at 17.

¹⁷⁰ Winner of eight Academy Awards, including best picture, best director, and best actor, *On the Waterfront* was directed by Elia Kazan and starred Marlon Brando as Terry Malloy. *Filmsite Movie Review: On the Waterfront*, FILMSITE.ORG, <http://www.filmsite.org/onth.html> (last visited Sept. 18, 2013).

¹⁷¹ LEVINSON, *supra* note 6, at 16.

¹⁷² *Id.* at 17-18.

¹⁷³ Anthony J. Mayo & Nitin Nohria, *The Truck Driver Who Reinvented Shipping*, WORKING KNOWLEDGE (Oct. 3, 2005), <http://hbswk.hbs.edu/cgi-bin/print/5026.html>.

¹⁷⁴ *Id.*

destiny but also the entire shipping world: the notion of 'containerization.'"¹⁷⁵

He recalled, "I had to wait most of the day to deliver the bales, sitting there in my truck, watching stevedores load other cargo. It struck me that I was looking at a lot of wasted time and money. I watched them take each crate off the truck and slip it into a sling, which would then lift the crate into the hold of the ship."¹⁷⁶

Then "[t]he thought occurred to me, as I waited around that day, that it would be easier to lift my trailer up and, without any of its contents being touched, put it on the ship."¹⁷⁷

McLean did not immediately pursue his idea.¹⁷⁸ Instead, he first "set out to become rich. By 1940 he had 30 lorries. In 1955, when he had decided that containerization was the future, he sold his trucking business for \$6 [million], equivalent to \$40 [million] today."¹⁷⁹ He invented and patented the first shipping container in 1956.¹⁸⁰ Ultimately, he later founded Sea-Land Service, Inc.¹⁸¹

¹⁷⁵ *Malcolm McLean—The Man Who Changed the World*, CONTAINER TRANSP., <http://www.container-transportation.com/malcolm-mclean.html> (last visited Sept. 18, 2013).

¹⁷⁶ *Id.*

¹⁷⁷ *Malcolm McLean: Malcolm Purcell McLean, Pioneer of Container Ships, Died on May 25th, Aged 87*, THE ECONOMIST (May 31, 2001), available at <http://www.economist.com/node/638561/print>.

¹⁷⁸ *Id.*

¹⁷⁹ *Id.*

¹⁸⁰ *Malcolm McLean—The Inventor of ISO Shipping Containers*, INT'L MARINE CONSULTANCY (Jan. 19, 2009), <http://www.imcbrokers.com/blog/overview/detail/malcolm-mclean-the-inventor-of-iso-shipping-containers>.

¹⁸¹ *Id.* Sea-Land Service, Inc. ("Sea-Land") was a pioneering shipping and containerization company founded by American entrepreneur Malcolm McLean in 1960, out of the operations of the Pan-Atlantic Steamship Company, which McLean acquired in 1955. *Malcolm McLean—The Man Changed the World*, CONTAINER TRANSP., <http://www.container-transportation.com/malcolm-mclean.html> (last visited Sept. 16, 2013). Sea-Land existed under various changes of ownership, passing from R. J. Reynolds to CSX Corporation ("CSX"), until CSX split it into two liner companies and a terminal operator. *History*, HORIZON LINES, <http://horizonlines.com/About-Horizon/History.aspx> (last visited Sept. 16, 2013). The international liner

As a result of McLean's epiphany, by 1975, in excess of "two-thirds of all dry cargoes moving across the docks of major American ports" were shipped in containers.¹⁸² "Ships of traditional design[—]whose double bottoms and sweat battens once felt the burdens of sacked coffee, spices, sugar, and various cartoned goods and absorbed their smells—became unusual sights at long-used piers."¹⁸³ Instead, ports now boast "new or remodeled ships whose holds are slotted exactly to receive and nest . . . rectangular, locked, sealed, clean, and odorless containers."¹⁸⁴

B. The Mechanics of Transport by Container

One can think of containerships as floating malls in terms of possible cargo types and amounts. Just as stores in a mall vary in size, so do cargo containers.¹⁸⁵ In 1961, the International Organization for Standardization set standard sizes for all cargo containers as twenty-foot containers, referred to as a twenty-foot equivalent unit ("TEU").¹⁸⁶ Currently, the most frequently used container is the forty-foot container, which would be two TEUs.¹⁸⁷ Standardization was necessary to allow intermodal transportation.¹⁸⁸ On board the vessel, containers are efficiently stacked one upon another.¹⁸⁹ At the port, containers must be

company and the Sea-Land name was acquired by, and formally incorporated into, the operations of the A. P. Moller-Maersk Group in December 1999. *Id.* The domestic liner company was sold by CSX in 2003. *Id.* In 2005 it went public and now operates as Horizon Lines, Inc., using a modified Sea-Land logo. *Id.*

¹⁸² WEIR, *supra* note 167, at 91.

¹⁸³ *Id.*

¹⁸⁴ *Id.*

¹⁸⁵ See *Containers*, WORLD SHIPPING COUNCIL, <http://www.worldshipping.org/about-the-industry/containers> (last visited Sept. 16, 2013).

¹⁸⁶ *Id.*

¹⁸⁷ *Id.* In addition to standard dry cargo containers, there are special equipment containers with unique designs, including "open end, open side, open top, half-height, flat rack, refrigerated (known as 'reefer'), liquid bulk (tank), and modular [which are] all built to [the] same exterior lengths and widths as the standard dry cargo containers." *Id.*; see also Holly Schubert, *Container Shipping*, ABOUT.COM, <http://freight.about.com/od/Containers/a/Container-Shipping.htm> (last visited Sept. 13, 2013).

¹⁸⁸ See *Containers*, *supra* note 185.

¹⁸⁹ *Id.*

unloaded by cranes and capable of transfer to truck or train to reach their final destination.¹⁹⁰ Standardization has created rail and truck companies for containers that are “interchangeable between shipping companies.”¹⁹¹ This interchangeability results in more efficient loading and unloading, which ultimately lowers the price of goods and allows consumers to purchase goods from around the world.¹⁹²

It is important to recognize that a threat to U.S. ports is also a threat to the interior of the country.¹⁹³ Maritime container security is not just about transporting boxes on ocean-going vessels.¹⁹⁴ It is the embodiment of intermodal transportation at its highest level.¹⁹⁵ The container is part of an international chain of supply.¹⁹⁶ In the usual cargo container transportation process, an importer must rely on a number of “second-hand parties to move cargo in containers and prepare various transportation documents.”¹⁹⁷ In a normal container shipment process, these parties may include exporters, freight forwarders, customs brokers, customs inspectors, port operators, and ocean carriers, which may include feeder vessels.¹⁹⁸ The chain of

¹⁹⁰ See Schubert, *supra* note 187.

¹⁹¹ *Id.*

¹⁹² *Id.* Modern containers carry a variety of goods. See *id.*

¹⁹³ See Stephen S. Cohen, *Boom Boxes: Containers and Terrorists*, in PROTECTING THE NATION’S SEAPORTS: BALANCING SECURITY AND COST 91, 99 (Jon D. Haveman & Howard J. Shatz eds., 2006), available at http://www.ppic.org/content/pubs/report/r_606jhr.pdf.

¹⁹⁴ *Id.* at 104.

¹⁹⁵ *Id.*

¹⁹⁶ See U.S. GOV’T ACCOUNTABILITY OFFICE, GAO-05-557, CONTAINER SECURITY: A FLEXIBLE STAFFING MODEL AND MINIMUM EQUIPMENT REQUIREMENTS WOULD IMPROVE OVERSEAS TARGETING AND INSPECTION EFFORTS 1, 5-6 (2005), available at <http://www.gao.gov/assets/250/246125.pdf>.

¹⁹⁷ *Id.* (“Relatively few importers own and operate all key aspects of the cargo container transportation process, which includes overseas manufacturing and warehouse facilities, carrier ships to transport goods, and the transportation operation to receive the goods upon arrival.”).

¹⁹⁸ *Id.*; Bralliar, *supra* note 78, at 12-13 (quoting JOHN F. FRITTELLI, CONG. RESEARCH SERV., RL31733, PORT AND MARITIME SECURITY: BACKGROUND AND ISSUES FOR CONGRESS 8 (2005)). Feeder vessels or ships are “watercrafts employed in short sea routes to fetch or carry goods and containers to and from ocean going vessels.” *Feeder Vessel Law & Legal Definition*, USLEGAL.COM, <http://definitions.uslegal.com/>

supply also includes entities that usually perform the final leg of the shipment—inland transportation providers, such as trucks or railroads.¹⁹⁹ It is the inland cogs of the system that have the potential to extend the threat of terrorist attacks at ports to America's heartland.²⁰⁰ Each time control over the container changes hands, there is a security-breach risk.²⁰¹

While all containers may pose a risk for the transportation of terrorist devices, the most problematical are those stuffed with what are known as “mixed loads.”²⁰² These loads consist of differing items and materials that are added to the container at varying places.²⁰³ According to one estimate, almost forty percent of the containers arriving in U.S. seaports contain mixed loads.²⁰⁴ Such containers increase the likelihood that “[t]he documentation . . . provided to the ocean carrier by the shipping company” is inaccurate.²⁰⁵ This is the information that the ocean carrier ultimately forwards to U.S. customs.²⁰⁶ A key example of the fact that shipping companies successfully report inaccurate information is the huge amount of counterfeit goods that enter the United States each year.²⁰⁷ Clearly, shipping companies do not report the true contents of the containers that contain such goods.²⁰⁸ *Business*

f/feeder-vessel/ (last visited Sept. 13, 2013). They are part of “a cargo network in which the larger, faster vessels only call at the major ports at both ends of the area being covered, and the smaller ports are served by the smaller feeder vessels which transfer the cargo to and from the major port terminals and thus keep the larger vessels filled closer to capacity.” *Id.* This portion of the multi-modal network saves the larger container vessel “the expense and loss of time in loading and unloading in the subsidiary ports.” *Id.* Ultimately, “the smaller vessels feed the big liners, which carry thousands of containers.” *Id.*

¹⁹⁹ See sources cited *supra* note 198.

²⁰⁰ See Cohen, *supra* note 193, at 99.

²⁰¹ CONTAINER SECURITY: A FLEXIBLE STAFFING MODEL AND MINIMUM EQUIPMENT REQUIREMENTS WOULD IMPROVE OVERSEAS TARGETING AND INSPECTION EFFORTS, *supra* note 196, at 6.

²⁰² See Cohen, *supra* note 193, at 103.

²⁰³ *Id.*

²⁰⁴ *Id.*

²⁰⁵ *Id.* at 104.

²⁰⁶ *Id.*

²⁰⁷ See *id.*

²⁰⁸ See *id.*

Week estimates that counterfeit goods may compose five to seven percent of imported, international goods.²⁰⁹

IV. UNEXPECTED CARGO: THE “TERRORIST” STOWAWAY

“A box that is not moving is a box at risk, and the average container makes 17 shifts.”

— Stephen S. Cohen²¹⁰

Containers are utilized to ship over ninety percent of the world’s nonbulk cargo.²¹¹ Consequently, each day “thousands of cargo containers from around the world pass through our nation’s sea ports carrying items we need, and possibly some that are not so welcome: drugs, explosives, chemical [weapons], biological . . . weapons—even human cargo.”²¹²

Two frequently discussed scenarios of container usage by terrorists that pose the greatest threat to port security are (1) the loaded container with the terrorist weapon of choice to target specific ports²¹³ and (2) the port as a conduit for stockpiling weapons within the borders of the United States.²¹⁴ What some may label as “the terrorist in the box” is another equally viable threat to the integrity of the port

²⁰⁹ *Id.*; *Fakes!*, BLOOMBERG BUSINESSWEEK MAG. (Feb. 6, 2005), http://www.businessweek.com/printer/articles/191504-fakes?type=old_article.

²¹⁰ Cohen, *supra* note 193, at 103-04; *see also* FLYNN, *supra* note 4, at 89 (“On average, overseas containers will pass through seventeen intermediate points before they arrive at their final U.S. destination.”).

²¹¹ Martin Murray, *Containerization*, ABOUT.COM, <http://logistics.about.com/od/tacticalsupplychain/a/Containerization.htm> (last visited Sept. 17, 2013).

²¹² *Ship Cargo Containers-Finding Out What’s in Them Before There’s Trouble*, DEPT. OF HOMELAND SEC., <http://www.dhs.gov/ship-cargo-containers-%E2%80%93-finding-out-what%E2%80%99s-them-there%E2%80%99s-trouble> (last visited Sept. 17, 2013). *See generally* U.S. Public Port Facts, AM. ASSOC. OF PORT AUTHS., <http://www.aapa-ports.org/Industry/content.cfm?ItemNumber=1032> (last visited Sept. 17, 2013) (providing additional information about U.S. public ports).

²¹³ *See* Cohen, *supra* note 193, at 92, 94-99 (describing the ease with which a terrorist could load deadly weapons in a container and send it to a U.S. port).

²¹⁴ HAVEMAN & SHATZ, *supra* note 19, at 1-2.

system.²¹⁵ Prior to being loaded aboard a ship, empty containers are frequently stored in a warehouse or the quayside for an extended period.²¹⁶ This creates a perfect opportunity for the inventive stowaway “to install a false wall at the rear end of the container, stretching from side to side and from top to bottom.”²¹⁷ Once the stowaway constructs the false wall, he or she will paint it to match the color of the container’s rear wall.²¹⁸

A. *The Profile of the Modern-Day Stowaway*

1. The Influence of Popular Culture

The 1965 Convention on Facilitation of International Maritime Traffic, as amended, defines stowaway as

[a] person who is secreted on a ship, or in cargo which is subsequently loaded on the ship, without the consent of the shipowner or the master or any other responsible person and who is detected on board the ship after it has departed from a port, or in the cargo while unloading it in the port of arrival, and is reported as a stowaway by the master to the appropriate authorities.²¹⁹

²¹⁵ See Don Walsh, *A Difficult Journey Ahead for the Cruise Ship Industry*, NAVY LEAGUE OF THE U.S. (Dec. 2002), http://www.navyleague.org/sea_power/dec_02_51.php (discussing one “terrorist in a box” incident involving a suspected al-Qaeda member hiding in a container destined for Toronto).

²¹⁶ *Stowaways*, SECURE A SHIP, <http://www.secureaship.com/services-maritime-security/port-security/stowaways> (last visited Sept. 17, 2013).

²¹⁷ *Id.*

²¹⁸ *Id.*

²¹⁹ International Maritime Organization, Convention on Facilitation of International Maritime Traffic, Apr. 9, 1965, 18 U.S.T. 411, 591 U.N.T.S. 265 (as amended Aug. 1, 2006); see, e.g., Plaintiffs’ Response to Tropical Shipping’s & Harren & Partner Schiffahrts GmbH’s Motions to Dismiss, *Cabrera v. Tropical Shipping & Constr. Co.*, No. 00-9088-Civ-Seitz (S.D. Fla. Jan. 20, 2001) (discussing the liability of a shipowner for the deaths of three stowaways on his vessel); see also *Came Aboard Ship on Wave, They Said*, N.Y. TIMES (Feb. 24, 1914), <http://query.nytimes.com/mem/archive-free/pdf?res=F10611F83C5412738DDDAD0A94DA405B8DF1D3> (discussing one of the first reported instances of stowaways); Harold Hamill, *The Ocean Ferry Reporter Tells of Stowaways He Has Seen*, GJENVICK,

Historically, stowaways have often been individuals who were fleeing political or economic upheavals or oppression occurring in their native country and seeking asylum in the United States.²²⁰ In contrast to reality, popular culture has often romanticized the plight of the stowaway or employed the subject matter as the basis for a tale of heroism.²²¹ Examples include the light-hearted 1936 Shirley Temple

<http://www.gjenvick.com/SteamshipArticles/Stowaways/1928-11-StowawaysOnSteamships.html#axzz2dZAqsXpz> (last visited Sept. 17, 2013) (reporting several instances of stowaways).

²²⁰ See, e.g., Mary Brooks, *Stowaway's Criminal Past Turns Up in Investigation*, THE ORLANDO SENTINEL, July 10, 1991, at B4, available at 1991 WLNR 4127821 (A Haitian stowaway was being "held in chains aboard a cargo ship docked in Tampa [due to] a history of criminal arrests and illegal attempts to enter the United States." The stowaway was originally granted asylum in 1973 but returned to Haiti in the late 1980s due to criminal activity); Leonard S. Glickman, *Seeking Freedom: A Child Finds Himself Behind Bars*, REFUGE, May 1, 2002, at 65, available at 2002 WLNR 14778776 (examining the case of a seventeen-year-old boy seeking asylum who stowed away aboard an Italian container ship and then was "indefinitely detained by the United States Immigration and Naturalization Service in an adult facility, on the basis of radial and dental exams."); Kari Huus, *Illegal Chinese Immigrants Land in U.S. Limbo*, MSNBC (Apr. 18, 2006, 6:22 PM), http://www.nbcnews.com/id/12174500/ns/us_news-life/t/illegal-chinese-immigrants-land-us-limbo/ (reporting on twenty-two Chinese stowaways who traveled from Shanghai to the port of Seattle in a forty-foot-long container); *Miami Cubans Protest Deporting of Stowaway*, CHRISTIAN SCI. MONITOR (Jan. 18, 1982), <http://www.csmonitor.com/1982/0118/011820.html> (reporting on demonstrations in Miami in response to a Cuban stowaway who was denied asylum and deported back to Cuba); *Stowaways Seeking Asylum Held in Shackles*, CHI. TRIB., May 12, 1994, available at 1994 WLNR 4367289 (reporting on twenty-five Romanian stowaways, including twenty found in containers aboard a ship in Boston, who were held in leg shackles while their request for political asylum was pending); Joseph F. Sullivan, *In Shift, Immigration Service Won't Hold Stowaways*, N.Y. TIMES, Aug. 05, 1994, at B5, available at 1994 WLNR 3850317 (reporting that the Immigration and Naturalization Service, as opposed to the owner of the plane or ship, will take custody of stowaways and parole them while their requests for asylum are being reviewed); Luisa Yanez, *2 Fleeing Cubans Arrive in Style, As Stowaways on Luxury Liner*, SUN SENTINEL, Mar. 10, 1993, at 2B, available at 1993 WLNR 4296721 (reporting on two Cuban refugees seeking asylum in the United States who managed to stow away on a cruise ship while it was docked in Cayman Islands).

²²¹ W.M. von Zharen, *Human Contraband: Stowaways in Popular Culture*, 31 J. MAR. L. & COM. 601, 601 (2000).

film, *Stowaway*,²²² the 1931 hit, *Monkey Business*, which features the zany antics of the Marx Brothers;²²³ *The Quest*, a 1996 martial-arts film starring Jean-Claude Van Damme as a stowaway aboard a tramp steamer;²²⁴ and the classic, *Torn Curtain*, an Alfred Hitchcock suspense thriller starring Paul Newman and Julie Andrews who ultimately escape from East Berlin by stowing away on an East German vessel to reach a port in the free world.²²⁵

In light of more recent media reports of actual stowaways “being pulled from cargo containers emaciated and traumatized, or even dead,” popular culture’s skewed portrayal of the stowaway has been revised.²²⁶ A prime example would be HBO’s 1996 film, *Deadly Voyage*, based upon the true story of eight African stowaways, only one of whom survived after discovery by the crew,²²⁷ or the 1997 French film, *Clandestins*, a gut-wrenching tale of six ill-fated refugees.²²⁸

Popular culture’s altered perception of the stowaway not only includes the victimized stowaway²²⁹ but also the modern reality of the

²²² STOWAWAY (Twentieth Century Fox Film Corp. 1936). In the film, the famous child star, Temple, portrays an appealing and winsome orphan named Ching-Chong who accidentally stows away after falling asleep with her little dog, Mr. Woo, in the trunk of a car being shipped on a steamer bound for San Francisco. *Id.*

²²³ MONKEY BUSINESS (Paramount Pictures 1931) (starring the Marx Brothers who stow away on a vessel making its transatlantic crossing, and, up to their signature antics, they manage to insult and annoy just about everyone on board).

²²⁴ THE QUEST (MDP Worldwide 1996).

²²⁵ TORN CURTAIN (Universal Pictures 1966).

²²⁶ Zharen *supra* note 221, at 601.

²²⁷ DEADLY VOYAGE (HBO 1996). Taking place over twelve days, the film recounts how the crew discovered the stowaways after they were forced to come out of hiding due to loss of their water supply. *Id.* Ultimately, the crew caught seven of them, summarily executed each of them by a shot to the head, and threw them overboard. *Id.*

²²⁸ CLANDESTINS (Dschoint Ventschr Filmproduktion AG 1997). As the six stowaways, which include two men, two women, and two children, attempt to reach Canada from a French port, they are confined in a cargo container 269.10 square feet in size. *Id.*

²²⁹ The tragic story told in *Deadly Voyage*, *supra* note 227, is not an isolated event. Unfortunately, the risk explored in the films that dramatize the stowaway as a victim often mirrors true events. See, e.g., *Captain Defends Stowaway*, SUN SENTINEL, Sept. 7, 1985, at 14A, available at 1985 WLNR 1042110 (reporting on eleven African

stowaway as a terrorist.²³⁰ A 2011 episode of *NCIS*,²³¹ entitled “Safe Harbor,”²³² highlights the stowaway terrorist theme. In the broadcast, the NCIS team investigates the murder of a coast guard officer aboard an abandoned cargo vessel.²³³ The team discovers a Lebanese family of four locked behind service panels on the ship who all profess to be seeking asylum in the United States.²³⁴ As the plot develops, the NCIS team discovers that the father, under an alias, is a former anti-U.S. bomber who is wanted in connection with a 1984 bombing in Lebanon.²³⁵ One of the two sons planned to carry out his father’s dream by bombing the Norfolk port in a suicide-bombing mission.²³⁶

Charlie Sheldon, a former executive director of the Port of Seattle, wrote the 2003 novel, *The Boomerang Heist*, which presents another disquieting illustration of the terrorist stowaway.²³⁷

Sheldon’s novel describes a so-called Boomerang Box, a container that has been decorated by Seattle high school students as part

stowaways who were thrown overboard); Robert D. McFadden, 3 *Stowaways on Freighter Saved at Sea*, N.Y. TIMES, Aug. 8, 1994, at B1, available at 1994 WLNR 3524563 (reporting the rescue of six stowaways from the Dominican Republic who, after being discovered aboard an Estonian freighter, were beaten and subjected to forced labor); see generally Elissa Steglich, *Hiding in the Hulls: Attacking the Practice of High Seas Murder of Stowaways Through Expanded Criminal Jurisdiction*, 78 TEX. L. REV. 1323 (2000) (explaining that the vastness of the sea itself gives rise to the mistreatment and killing of stowaways).

²³⁰ See Marjorie Florestal, *Terror on the High Seas*, 72 BROOK. L. REV. 385, 386 (2006) (explaining that terrorists hiding themselves in shipping containers has become an important issue in the War on Terror).

²³¹ See *NCIS*, CBS, <http://www.cbs.com/shows/ncis/about/> (last visited Sept. 17, 2013) (explaining that “NCIS” is the acronym for the Naval Criminal Investigation Service).

²³² *NCIS: Safe Harbor* (CBS television broadcast Oct. 8, 2011).

²³³ *Id.*

²³⁴ *Id.*

²³⁵ *Id.*

²³⁶ *Id.*

²³⁷ In addition to serving as executive director for the Port of Seattle, Mr. Sheldon also spent twenty years in the commercial fishing industry on the East Coast and worked for the Port Authority of New York and New Jersey. CHARLIE SHELDON, *THE BOOMERANG HEIST* (2003).

of a school project.²³⁸ The students tracked the container aboard the vessel, *Kiyo Maru*, as it made its way along its trade route from Seattle to Japan.²³⁹ Upon the return of the promotional container to the Port of Seattle, world leaders attending an economic conference, including the President of the United States and seventeen other heads of state, are to meet the vessel.²⁴⁰

In the prologue quoted below, readers discover the protagonist of the novel, an investigative reporter, aboard a container ship traveling from Kobe, Japan, to the Port of Seattle.²⁴¹ When the ship is barely out to sea, “terrorist” stowaways, who have been hiding in the Boomerang Box container, hijack *Kiyo Maru*.²⁴²

September 20, the near future

Royal stared through the lens, imagining all the hours, and days, he'd be stuck on this ship, filming . . . what? Distant views from his cabin here five stories above the deck? All the containers stacked fore and aft? The crew as they went about their totally boring duties? What?

That is, if Captain Harris allowed him to leave his cabin. This was shocking. House arrest at sea and the pilot not off the ship an hour? They had sixteen days to go. Nobody could do this to Royal Breem, investigative reporter par excellence, could they? Well, former par excellence. He drank more gin.

Suddenly light flashed from the dark container on top of the stack directly opposite his aft window. Something shifted and the sealed end of the container opened, levering back like a garage door except over the top instead of inside. Red light glowed. He saw men dressed in dark coveralls and masks pushing one

²³⁸ *Id.* at 8-9.

²³⁹ *Id.* at 8-9, 49; see also von Zharen, *supra* note 221, at 604.

²⁴⁰ SHELDON, *supra* note 237, at 12-15.

²⁴¹ *Id.* at 1-2.

²⁴² See *id.*

extension ladder, then another, from within the container across the void between the end of the container and the deckhouse. Royal understood the ladders were being placed on the landing of the outside emergency stairway one deck below his, bridging the ten-foot gap between the end of the container and the stair landing.

The moment both ladders were in place, men began crossing, one after another. He counted nine, ten, eleven, twelve. The last man lowered the container door.

Now the container looked just as it had before, dark, silent, but for the two ladders extending to the stairs. For the moments it had been open Royal had seen, beyond the dark form emerging, carpet, bunks, supplies.

The ship had departed Kobe, what, five hours earlier? The pilot let off two hours later?

What was going on?

It was obvious what was going on. A Trojan Horse had been delivered to the ship.

He had to warn the captain.²⁴³

Outbound, the Boomerang Box was simply a container loaded with innocuous “[c]ardboard flats for use as milk cartons in Japan.”²⁴⁴ According to the designer of the school project, after docking and unloading in Japan, the container would “be loaded with something else and shipped on.”²⁴⁵ It is this “something else” that makes *The Boomerang Heist* a chilling commentary on the possible use of stowaways by terrorists.²⁴⁶

This alternate scenario, where stowaways are essentially human WMDs, occurs when stowaways do not emerge from a container until after the vessel has docked at a U.S. port.²⁴⁷ The unexpected, human

²⁴³ *Id.*

²⁴⁴ *Id.* at 9.

²⁴⁵ *Id.*

²⁴⁶ *See id.* at 1-2.

²⁴⁷ *See id.*

cargo becomes a weapon with the potential to fulfill Osama bin Laden's dream of destroying the American economy.²⁴⁸

2. True Tales of Stowaways in the Twenty-First Century

In light of the current vulnerability of U.S. ports to unwittingly serve as gateways for terrorist attacks, we can no longer assume that a stowaway is simply a "would-be illegal entrant" seeking a better life.²⁴⁹ Rather, the potential for a *Boomerang Heist* scenario is not simply fiction.²⁵⁰ There are a number of incidents that have occurred since 9/11 that illustrate the porosity in the current approach to cargo security.²⁵¹

Approximately one month after the attacks of 9/11, an event arguably confirmed the fear that some might use containers to transport terrorists to the United States.²⁵² In October of 2001, port authorities

²⁴⁸ See *id.*; Joel Arak, *Bin Laden's Target: U.S. Wallet*, CBS (Oct. 29, 2004), <http://www.cbsnews.com/news/bin-ladens-target-us-wallet/>.

²⁴⁹ Rosalie Balkin, *The International Maritime Organization and Maritime Security*, 30 TUL. MAR. L.J. 1, 13 (2006).

²⁵⁰ See Phillipe Crist, *Security in Maritime Transport: Risk Factors and Economic Impact*, ORG. FOR ECON. CO-OPERATION AND DEV.: MAR. TRANSP. COMM. 8-9 (2003), <http://www.oecd.org/sti/transport/maritimetransport/18521672.pdf> (detailing how a potential terrorist was inadvertently found in a shipping container in 2001).

²⁵¹ Secure A Ship, a Panamanian company specializing in maritime security, authored a 2011 report that reveals that the cargo security system is also compromised when stowaways receive "extensive shore backup and assistance from individuals who are part of various organisations related to port operations when boarding vessels." *Stowaways*, *supra* note 216. The stowaway "will have inside knowledge of the ship's destination, departure date, at which pier it is going to berth etc." *Id.* This problem is of particular concern in North Africa where

stowaways bribe their way into port facilities and other restricted areas. Once inside the port area they look for an opportunity to board the ship. . . . Recent stowaway interviews have revealed that crew on board have also been involved in the safe passage of stowaways. On some ships stowaways have had to pay a ticket to one of the crew on board as well, i.e. bribing both port officials and crew on board.

Id.

²⁵² Crist, *supra* note 250, at 8.

discovered a stowaway in Gioia Tauro, a port in southern Italy.²⁵³ The shipping container was “well-appointed . . . complete with bed, heater, toilet facilities and water.”²⁵⁴ The stowaway had with him “a cell phone, a satellite phone, a lap-top computer and, ominously, given recent events, airport security passes and an airline mechanic’s certificate valid for New York’s JFK, Newark, L.A. International and O’Hare airports.”²⁵⁵ An Egyptian office had chartered the container slot and it was loaded in Port Said.²⁵⁶ In Italy, the container was to have been transshipped and carried to Rotterdam and then transshipped one final time to Canada, its final destination.²⁵⁷ If the stowaway had not attempted to “widen the container’s ventilation holes when port workers were nearby, the container would have likely passed through unhindered to its final destination.”²⁵⁸ Except for its unexpected cargo, the container was “nearly indistinguishable from any of the other 2.5 million handled at Gioia Tauro in 2001.”²⁵⁹ This incident illustrates the apparent ease with which a person can subvert the container transport system.²⁶⁰

In the summer of 2002, “a news crew successfully smuggled 15 pounds of uranium into New York Harbor.”²⁶¹ Then “the news team successfully repeated their uranium importation [in 2003] in Los

²⁵³ *Id.*

²⁵⁴ *Id.*

²⁵⁵ *Id.*

²⁵⁶ *Id.* at 8-9.

²⁵⁷ *Id.* at 9.

²⁵⁸ *Id.*

²⁵⁹ *Id.*

²⁶⁰ *Id.* at 8.

²⁶¹ Brian Ross, Rhonda Schwartz & David Scott, *Customs Fails to Detect Depleted Uranium*, ABC NEWS (Sept. 11, 2002), <http://abcnews.go.com/WNT/story?id=129321&page=1&singlePage=true>; see Brian Kates, *Harbor Fears High, Terror Funding Low*, N.Y. DAILY NEWS (Dec. 21, 2003), <http://www.nydailynews.com/archives/news/harbor-fears-high-terror-funding-article-1.522970>; Charles. E. Schumer, *Two Years Later: Is the Federal Government Doing Enough to Protect New York? Grading the Federal Homeland Security Efforts in New York and the Nation* (2003), <http://www.hsdl.org/?view&did=449561>.

Angeles, shipping 15 pounds of uranium from Indonesia past Customs officials by simply not declaring it.”²⁶²

In January 2005, “[t]hirty-two Chinese men were found inside two cargo containers on a ship arriving at the Port of Los Angeles” when a crane operator unloading the containers noticed three men climbing out of one.²⁶³ According to the police, they seemed to be in excellent shape, noting that the containers had “food, water, sleeping bags, backpacks and battery-powered fans” mounted on the top.²⁶⁴

In 2006, twenty-two Chinese Nationals apparently let themselves out of a forty-foot cargo container at the Port of Seattle.²⁶⁵ Having traveled “[i]nside the dark, musty, 40-foot metal box, the 18 men and four women, all in their 20s and 30s, had spent 15 days crossing the Pacific Ocean to the U.S., with no fresh air or light.”²⁶⁶ According to authorities, “[t]hey had blankets and clothing, tools—presumably to help them break out of the container—and a supply of water.”²⁶⁷ In addition, “they had portable fans to disperse the air.”²⁶⁸ However, the “security guards who discovered them would later describe the stench inside the container as overwhelming. Agents found mounds of discarded food packages and containers filled with human waste.”²⁶⁹

More recently, in late June 2013, federal agents took two Columbian men into custody after a security officer discovered them in a ship container traveling from Venezuela to Fort Lauderdale.²⁷⁰ A

²⁶² Kates, *supra* note 261; Schumer, *supra* note 261.

²⁶³ *Chinese Men Found Inside Containers at LA Port*, USA TODAY, Jan. 16, 2005, http://usatoday30.usatoday.com/news/nation/2005-01-16-chinese-port_x.htm.

²⁶⁴ *Id.*

²⁶⁵ Lornet Turnbull, Kristi Heim, Sara Jean Green & Sanjay Bhatt, *15 Days in a Metal Box to Be Locked Up*, SEATTLE TIMES, Apr. 6, 2006, http://seattletimes.com/html/localnews/2002914004_smuggling.html.

²⁶⁶ *Id.*

²⁶⁷ *Id.*

²⁶⁸ *Id.*

²⁶⁹ *Id.*

²⁷⁰ Tonya Alanez, *Two Stowaways from Venezuela Found on Ship*, SUN SENTINEL, June 23, 2013, at 6B, available at 2013 WLNR 15318889.

security officer discovered the men at Port Everglades “[a]fter the container was offloaded from the ship onto the dock [when] a ship security officer noticed that the container door was open and he saw two men ‘hiding inside.’ The security officer ‘immediately closed the door to lock the males inside’ and notified authorities.”²⁷¹

Clearly, reports of stowaways arriving in the United States are not rare. If the authorities at a port discover stowaways, the authorities often take the position that the system is working.²⁷² The problem with this position is that it fails to recognize that a suicide-bomber stowing away in a container will simply detonate upon discovery.²⁷³

V. CONCLUSION

“If you know the enemy and know yourself, you need not fear the result of a hundred battles.”

— Sun Tzu²⁷⁴

American seaports are critical assets to our nation, both from a military and economic perspective.²⁷⁵ They are the gateway for

²⁷¹ *Id.*

²⁷² See, e.g., Dan McDonald, *Two Palestinian Stowaways Found Aboard New Bedford-Bound Freighter*, SOUTHCOASTTODAY (Nov. 14, 2010, 12:00 AM), <http://www.southcoasttoday.com/apps/pbcs.dll/article?AID=/20101114/NEWS/11140351/-1/rss30> (A U.S. Coast Guard captain emphasized the fact “that the crew report[ing] the stowaways . . . [is] something that we can take some real confidence in.” The captain further commented that “[e]veryone did what they were expected to do and did it in a timely manner.”).

²⁷³ See Press Release, House Passes Rep. Markey Measures to Screen 100 Percent of Air, Ship Cargo in 9/11 Bill (Jan. 9, 2007), available at ProQuest, <http://search.proquest.com/docview/469689977?accountid=34965> (reporting that, upon discovery, two suicide bombers “killed themselves along with 10 Israelis”).

²⁷⁴ SUN TZU, THE ART OF WAR 51 (Lionel Giles trans. 1963) (circa 500 B.C.).

²⁷⁵ See U.S. COAST GUARD, C.G. PUB. 3-0, OPERATIONS §§ 1, 2.2 (2012), available at http://www.uscg.mil/doctrine/CGPub/CG_Pub_3_0.pdf. “The maritime industry continues to evolve as the world remains fully dependent on global maritime trade in an advancing technology and information age. Varied and overlapping international and sovereign legal and policy regimes governing the maritime domain pose practical operational challenges.” *Id.* § 1.1.

American prosperity and for future economic growth.²⁷⁶ They are the points of embarkation for U.S. military troops.²⁷⁷ They also constitute an almost irresistible target for international terrorists.²⁷⁸ Unfortunately, many of the current U.S. initiatives through the DHS to ensure cargo container security are, to put it mildly, not meeting expectations.²⁷⁹ For example, the future of the TWIC program is dismal;²⁸⁰ the DHS has postponed the 100% scanning requirement at a time when only 4% of the containers bound for the United States are actually scanned prior to entering the country;²⁸¹ no one has yet developed a tamper-proof cargo container;²⁸² and the fears about nuclear terrorism have not abated.²⁸³ In a 2013 report, an audit by the DHS's Office of Inspector General uncovered the startling fact that "[c]argo containers arriving at the 22 maritime ports through which the greatest volume of containerized

²⁷⁶ See Press Release, Safeguarding Ports is Key to Homeland Security and Prosperity (July 23, 2010), available at ProQuest, <http://search.proquest.com/docview/759682204?accountid=34965>.

²⁷⁷ See, e.g., Press Release, 22nd Marine Expeditionary Unit Deploys to Earthquake-Devastated Haiti (Jan. 16, 2010), <http://www.iimef.marines.mil/News/NewsArticle/tabid/472/Article/2802/22nd-marine-expeditionary-unit-deploys-to-earthquake-devastated-haiti.aspx>.

²⁷⁸ See House Passes Rep. Markey Measures to Screen 100 Percent of Air, Ship Cargo in 9/11 Bill, *supra* note 273.

²⁷⁹ See Bondareff & O'Neill, *supra* note 32 (concluding that port security is "the stepchild of our transportation security program").

²⁸⁰ See *id.*

²⁸¹ Jeff Bliss, *U.S. Backs Off All-Cargo Scanning Goal With Inspections at 4%*, BLOOMBERG (Aug. 13, 2012, 12:00 AM), <http://www.bloomberg.com/news/2012-08-13/u-s-backs-off-all-cargo-scanning-goal-with-inspections-at-4-.html>.

²⁸² Mathew Rusling, *After Six Years, Still No Tamper-Proof Shipping Containers*, NAT'L DEF. MAG., Mar. 2009, at 39, available at <http://www.nationaldefensemagazine.org/archive/2009/March/Pages/AfterSixYears,StillNoTamper-ProofShippingContainers.aspx>; see Timothy Page, *DHS Looks to Tamper-Proof Cargo Containers*, OHMYGOV, INC. (Dec. 2, 2009, 10:47 AM), http://blog.ohmygov.com/blogs/general_news/archive/2009/12/02/dhs-looks-to-tamper-proof-cargo-containers.aspx.

²⁸³ Paige Willan, *The Convention on the Suppression of Acts of Nuclear Terrorism: An Old Solution to a New Problem*, 39 GEO. J. INT'L L. 527, 527 (2007-08).

cargo enters the United States have not adequately been screened for radiation as required by law”²⁸⁴

On May 28, 2013, the American Security Project located in Washington, D.C., hosted a panel entitled *Nuclear Terrorism: What’s at Stake?*²⁸⁵ Dr. Stephen Flynn²⁸⁶ reminded listeners that smuggling via shipping containers occurs daily, supporting the possibility that terrorists might use containers to transport nuclear weapons to the United States.²⁸⁷ Pointing out the weaknesses of the C-TPAT “honor system,” Flynn stated that “[t]he bottom line is the [container] system remains highly vulnerable for folks to move things because it’s essentially an honor system, and it’s an honor system of enormous size.”²⁸⁸ In terms of the trusted shipper approach on which the C-TPAT is premised, Flynn expressed his conviction “that if and when nuclear materials enter the U.S. through a port, ‘it will come through a trusted shipper’” because terrorists know that those containers receive much less scrutiny.²⁸⁹ Another member of the panel, Rear Admiral (retired) Jay Cohen,²⁹⁰ expressed agreement with the panelists that the threat of nuclear material entering the United States through its ports is quite

²⁸⁴ Anthony Kimery, *DHS IG Finds 22 Ports Not Adequately Screening Cargo Containers for Radiation; Former Port Security Official Provides Insight*, THE KIMERY REP. (Feb. 13, 2013), <http://www.hstoday.us/blogs/the-kimery-report/blog/dhs-ig-finds-22-ports-not-adequately-screening-cargo-containers-for-radiation-former-port-security-official-provides-insight/b7c57fc60ca972b37e87d55c26087c81.html> (citing OFFICE OF INSPECTOR GEN., DEP’T OF HOMELAND SEC., OIG-13-26, UNITED STATES CUSTOMS AND BORDER PROTECTION’S RADIATION PORTAL MONITORS AT SEAPORTS 1 (2013), available at http://www.oig.dhs.gov/assets/Mgmt/2013/OIG_13-26_Jan13.pdf).

²⁸⁵ Holly Gilbert, *Risk of Nuclear Materials Being Smuggled Through Ports Should Be Taken Seriously, Say Experts*, SEC. MGMT. (May 29, 2013), <http://www.securitymanagement.com/print/12510>.

²⁸⁶ Dr. Flynn is a “professor at Northeastern University and former president of the Center for National Policy.” *Id.*

²⁸⁷ *Id.*

²⁸⁸ *Id.*

²⁸⁹ *Id.*

²⁹⁰ Rear Adm. Cohen previously served as Under Secretary of Homeland Security for Science and Technology. *Id.*

real, when he stated, “It’s only a question of where, when, and to what magnitude.”²⁹¹

The concern that the potential for a nuclear attack may become a reality is also supported by one of Osama bin Laden’s prime directives to al-Qaeda—to destroy the American economy—something that the chaos and magnitude of a nuclear attack would likely achieve.²⁹² “Further, Navy SEALs discovered plans evidencing that al-Qaeda has identified the U.S. maritime industry as a prime target among the materials found during the 2011 raid on Osama bin Laden’s hideout in Pakistan.”²⁹³ In 2004, Aegis Defense Services warned of an imminent maritime terror attack in light of the recent appointment of Saud Hamud al-Utaibi, an expert in maritime terrorism, to head al-Qaeda in Saudi Arabia.²⁹⁴ Consequently, targeting American ports would assist in

²⁹¹ *Id.*; see also Graham Allison, *Graham Allison Commentary: Don’t Underestimate Nuclear Terror Threat*, HARVARD KENNEDY SCHOOL OF GOV’T (Oct. 9, 2009), <http://www.hks.harvard.edu/news-events/news/news-archive/don-underestimate-nuclear-terror>; Nitin Bakshi, Stephen Flynn & Noah Gans, *Countering the Threat of Nuclear Terrorism at Domestic and Foreign Ports, Estimating the Operational Impact of Container Inspectors at International Ports*, INFORMED DECISIONS ON CATASTROPHE RISK (Wharton Center for Risk Mgmt. and Decision Processes, Univ. of Pa., Phila., Pa.), Winter 2012, available at http://opim.wharton.upenn.edu/risk/library/WRCib2012a_Port-Security.pdf (indicating that the vast amount of shipping containers entering ports provide terrorists ample opportunity “to hide a nuclear device”).

²⁹² *A Nation Challenged: Bin Laden’s Words: ‘America Is in Decline,’ the Leader of Al Qaeda Says*, N.Y. TIMES, Dec. 28, 2001, at B2, available at 2001 WLNR 3362823. Speaking in 2001, bin Laden instructed that if America’s “economy is finished, they will become too busy to enslave oppressed people. . . . God willing, America’s end is near. . . . America is in decline; the economic drain is continuing but more strikes are required and the youths must strike the key sectors of the American economy.” *Id.*; see also *Bin Laden: Goal is to Bankrupt U.S.*, CNN (Nov. 1, 2004, 8:07 PM), <http://www.cnn.com/2004/WORLD/meast/11/01/binladen.tape/>. “We are continuing this policy in bleeding America to the point of bankruptcy. Allah willing, and nothing is too great for Allah.” *Id.*

²⁹³ See Press Release, Am. Ass’n of Port Auths., 10 Years After 9/11, Security Still a Top Priority at U.S. Ports (Aug. 31, 2011), <http://www.aapa-ports.org/Press/PRdetail.cfm?itemnumber=18181>.

²⁹⁴ *Marine Terror Attack Plan to Spark Global Crises*, MAILONLINE (Dec. 10, 2004, 9:01 AM), <http://www.dailymail.co.uk/news/article-330232/Marine-terror-attack-plan-spark-global-crisis.html#> (“Al-Utaibi, thought to be behind the 2000 attack on the USS

fulfilling one of the prime goals of Osama bin Laden, destruction of the U.S. economy.²⁹⁵ Also, depending on the nature of an attack, disrupting American ports could critically impact the nation's ability to deploy military forces abroad in addition to the economy.²⁹⁶

Those seeking to infiltrate and attack America would most likely prefer to use containers because doing so allows them to stockpile weapons at key ports within the United States.²⁹⁷ Containerization has revolutionized the world in a way that Malcolm McLean never envisioned.²⁹⁸ The number of stowaways and the amount of counterfeit goods that people smuggle into the country, all via containers, highlight the weaknesses of the current cargo security system.²⁹⁹ Another indicator of the flaws of the current system to prevent a container-born

Cole in the Yemeni port city of Aden, which killed 17 American sailors and injured 37, has the experience to make it happen.”). Al-Utaibi's career was likely short-lived due to his reported death in 2005. See HAVEMAN & SHATZ, *supra* note 19, at 3 n.3 (“The appointment ultimately did not provide significant upside career potential, however, because Al-Utaibi reportedly was killed in a gun battle with Saudi security officials in April 2005 (CNN.com, 2005, and Aljazeera.net, 2005).”).

²⁹⁵ See Safeguarding Ports is Key to Homeland Sec. and Prosperity, *supra* note 276 (describing the importance of American seaports to “economic growth”); see also *Bin Laden: Goal is to Bankrupt U.S.*, *supra* note 292.

²⁹⁶ *Crimes and Security Issues Involving U.S. Seaports: Hearing Before the S. Comm. on Commerce, Sci. & Transp.*, 107th Cong. 3-4 (2001) (statement of Sen. Ernest F. Hollings, Chairman, S. Comm. on Commerce, Sci. & Transp.).

²⁹⁷ GRAHAM ALLISON, *NUCLEAR TERRORISM THE ULTIMATE PREVENTABLE CATASTROPHE* 106-07 (2004) (stating that a nuclear attack is “far more likely to arrive in a cargo container than on the tip of a missile”); Bureau of Transp. Statistics, *Spotlight 2: Maritime Security*, RES. & INNOVATIVE TECH. ADMIN. (2011), http://www.rita.dot.gov/bts/sites/rita.dot.gov.bts/files/publications/americas_container_ports/2011/html/spotlight_02.html (“While notable progress has been made in increasing port and container security over the past decade, major challenges still remain.”); Nat'l Intelligence Council, *Foreign Missile Developments and the Ballistic Missile Threat Through 2015: Unclassified Summary of a National Intelligence Estimate*, FED’N OF AM. SCIENTISTS (Dec. 2001), <http://www.fas.org/irp/nic/bmthreat-2015.htm> (concluding that the delivery of WMDs to the United States by containers was more likely than by Intercontinental Ballistic Missiles).

²⁹⁸ See *supra* Part III.

²⁹⁹ See Bureau of Transp. Statistics, *supra* note 297 (finding that there are challenges remaining to prevent transportation by containers of illicit drugs, people, and weapons).

attack on the United States is the amount of inadequate, if not false, information that importers report to U.S. customs about the content of containers, leading to a large volume of fraudulent goods that arrive in the United States via containers.³⁰⁰ There is also strong evidence to support the conclusion that “the documentation that declares just what is in a container, and where it comes from, is often incomplete, misleading, or outright falsified.”³⁰¹ Such realities confirm that there is a serious and continuing problem with the current U.S. port security system.³⁰²

While it is certainly true that there has been some advancement in the area of port security since 9/11,³⁰³ there is still much that the United States needs to do.³⁰⁴ First and foremost, the United States must officially recognize that the current selective container scanning approach premised upon the identification of high-risk goods is not working.³⁰⁵ Continuing to aim for the goal of 100% scanning by

³⁰⁰ Cohen, *supra* note 193, at 104.

³⁰¹ *Id.* at 104.

³⁰² See Bureau of Transp. Statistics, *supra* note 297 (“Containerships present unique and particularly complex security challenges.”); HAVEMAN & SHATZ, *supra* note 19, at 1-3 (stating that there is a strong need to secure ports because they remain an attractive target for terrorists).

³⁰³ April Terreri, *The Current State of Port Security*, WORLD TRADE 100 (Oct. 5, 2009), <http://www.worldtradewt100.com/articles/print/the-current-state-of-port-security>; Bureau of Transp. Statistics, *supra* note 297.

³⁰⁴ See Bethann Rooney, *Ten Years Later, Port Security Needs Remain*, AM. ASS’N OF PORT AUTHS. (Winter, 2012-13), <http://www.aapa-ports.org/Publications/SeaportsDetail.cfm?itemnumber=18875#seaportsarticle16> (suggesting specific measures that the United States needs to take to enhance port security); Council on Foreign Relations Editorial Staff, *Targets for Terrorism: Ports*, COUNCIL ON FOREIGN REL. (Jan. 2006), <http://www.cfr.org/port-security/targets-terrorism-ports/p10215> (“[M]aritime transportation is one of our nation’s most serious vulnerabilities.”); Douglas Frantz, *Port Security: U.S. Fails to Meet Deadline for Scanning Cargo Containers*, WASH. POST (July 15, 2012), http://articles.washingtonpost.com/2012-07-15/world/35489894_1_port-security-port-vulnerability-cargo-containers (stating that the current system is not adequate enough to prevent the shipping of illegal weapons into the United States); Terreri, *supra* note 303 (stating that the layered approach is working, but there is more to be done).

³⁰⁵ See Bondareff & O’Neill, *supra* note 32 (“Ports are certainly more secure than they were before 9/11. But since 9/11, we have also lost sight of the critical role ports play in our economy and transportation system.”).

delaying the effective date of the mandatory requirement³⁰⁶ simply presents an opportunity for terrorist groups, like al-Qaeda, “to compromise . . . legitimate shipments.”³⁰⁷

Faced with twenty-first century terrorism, it would be naive to not “assume that the bad guys know who a trusted shipper is and will target a trusted box first. It follows that a top priority must be to move from the current ‘trust but don’t verify’ system to one where verifiable measures are in place to protect all shipments.”³⁰⁸ Shipping containers are “ubiquitous, anonymous, and largely innocuous steel boxes”³⁰⁹ arriving on vessels from foreign ports that clearly can transport illicit devices or terrorist stowaways, thereby serving as “a Trojan horse for a devastating attack on the United States.”³¹⁰

It is also without question that the goal of having a fool-proof system, which can ensure that a container is tamper proof, presents unique and complex technical and economic challenges.³¹¹ It is time for the United States to rethink the 100% scanning requirement,³¹² and not

³⁰⁶ See Bliss, *supra* note 281 (continuing to aim for the goal of 100% scanning will cause huge delays).

³⁰⁷ See FLYNN, *supra* note 4, at 91.

³⁰⁸ *Id.*

³⁰⁹ MICHAEL D. GREENBERG ET AL., MARITIME TERRORISM: RISK AND LIABILITY 111 (2006), http://www.rand.org/content/dam/rand/pubs/monographs/2006/RAND_MG520.pdf.

³¹⁰ Jerrold L. Nadler et al., *Cargo the Terrorists’ Trojan Horse*, N.Y. TIMES, June 26, 2012, <http://www.nytimes.com/2012/06/27/opinion/the-dangerous-delay-on-port-security.html?>.

³¹¹ See Brian Kates, *Harbor Fears High, Terror Funding Low*, N.Y. DAILY NEWS, Dec. 21, 2003, <http://www.nydailynews.com/archives/news/harbor-fears-high-terror-funding-article-1.522970> (reporting that port security improvements require a huge amount of money); Rusling, *supra* note 282, at 39 (stating that developing a fool-proof system presents numerous technical challenges and requires companies to share proprietary technology).

³¹² See *infra* notes 313-24 and accompanying text; see also, Nicholas Allen, *Perspectives in Responsible Sourcing: EU Criticizes US 100% Cargo Scan Requirement*, TYPEPAD (May 22, 2008, 5:37 AM), <http://csc.typepad.com/responsiblesourcing/2008/05/eu-criticizes-u.html> (stating that the EU has been critical of the 100% scanning requirement); Stephen Heifetz, *What to do with Really Dumb Laws: A Look at Security Laws for Maritime and Air Cargo and Why They Can’t Effectively Be Enforced*, SUPPLY & DEMAND CHAIN (Sept. 2, 2011),

just because of economic arguments.³¹³ While a lofty ideal, it simply is unworkable from a realistic, logistical, labor-intensive perspective.³¹⁴ As former Secretary of the Department of Homeland Security, Janet Napolitano,³¹⁵ recognized, “There are a lot of ways to protect the ports of the United States . . . from dangerous cargo.”³¹⁶ “It makes no sense, she argued, to blindly strive to meet an inspection mandate ‘if it’s not feasible, practical, affordable or causes undue interference with cargo.’”³¹⁷ An extension of the deadline for the mandate to 2014³¹⁸ does not change the accuracy of her former statement.³¹⁹ The sound basis for any scanning requirement must be rooted in a risk-based approach that emphasizes *quality* over the *quantity* of scanning³²⁰ and that capitalizes on current technologies, not those of the future that may never be realized.³²¹ Clearly, the current scanning methods are

<http://www.sdexec.com/article/10323420/a-look-at-security-laws-for-maritime-and-air-cargo-and-why-they-cant-effectively-be-enforced> (noting that the 100% scanning requirement is now “widely considered to be pure folly”).

³¹³ See *supra* note 311 and accompanying text.

³¹⁴ See *infra* notes 315-16 and accompanying text; see also Roger Hailey, *US Warned 100% Scanning at Box Ports ‘Unworkable,’* LLOYD’S LIST, July 23, 2010, at 1, available at <http://mastershipping.blog.com/files/2010/07/Lloyds-List-2010.7.23.pdf> (noting that 100% scanning of maritime containers requires a great deal of technological resources and greater manpower).

³¹⁵ After serving for four and a half years, Ms. Napolitano left office on September 6, 2013. Pete Williams, *I Didn’t Have as Many Gray Hairs When I Started: Homeland Security Secretary Napolitano Steps Down After Longest Tenure*, NBC NEWS (Sept. 5, 2013, 6:34 PM), http://usnews.nbcnews.com/_news/2013/09/05/20345853-i-didnt-have-as-many-gray-hairs-when-i-started-homeland-security-secretary-napolitano-steps-down-after-longest-tenure?lite.

³¹⁶ James Carafano, *Napolitano Gets It Right on Cargo Screening*, THE HERITAGE FOUND. (Aug. 12, 2012), <http://www.heritage.org/research/commentary/2012/08/napolitano-gets-it-right-on-cargo-screening>.

³¹⁷ *Id.*

³¹⁸ *DHS Waives Deadline for 100% Box Scans*, INT’L FED’N OF CUSTOMS BROKERS ASS’N (May 11, 2012, 8:54 AM), <http://www.ifcba.org/content/dhs-waives-deadline-100-box-scans>.

³¹⁹ See *supra* text accompanying note 317.

³²⁰ See Heifetz, *supra* note 312 (stating that collecting data about cargo and subjecting high-risk cargo to a special level of scrutiny is the best way to enhance port security).

³²¹ See *id.* (noting that the U.S. government currently lacks adequate technology to accomplish mass scanning).

ineffective.³²² Perhaps the problem is that the focus seems to be on inspections rather than “on developing more transparent and better designed and controlled global supply chain processes.”³²³ Arguably, absent such focus, “100 percent inspection of cargo is a means to many ends, except a more secure supply chain.”³²⁴

Concentrating on creating a container that will let a handler know that it has been compromised is the better route to take. For example, in 2006, the Space and Naval Warfare System Center awarded the University of Maine in conjunction with Maine Secure Composites, LLC, a technology spinoff from the university’s composite labs, a grant in excess of \$12 million for development and prototyping of Composite Anti-Tamper Containers . . . for maritime cargo transport.”³²⁵

Another key issue is providing complete funding for the Port Security Grant Program (the “PSGP”) with an emphasis on improving seals for containers.³²⁶ Pursuant to its charges under the MTSA, the DHS established the PSGP, “a risk based grant program to support maritime security risk management.”³²⁷ The Federal Emergency Management Agency (“FEMA”) administers the program.³²⁸ The purpose of grant-awarded funding is to implement the “Area Maritime Security Plans . . . and Facility Security Plans . . . among port authorities, facility operators, and [s]tate and local government agencies

³²² See *supra* text accompanying note 299; HAVEMAN & SHATZ, *supra* note 19, at 3 (noting that “the vulnerability of the maritime transportation system is extremely high.”).

³²³ Adrian Gonzalez, *100% Cargo Inspection: A Means to What End?*, LOGISTICS VIEWPOINTS (Dec. 3, 2009), <http://logisticsviewpoints.com/2009/12/03/100-cargo-inspection-a-means-to-what-end/>.

³²⁴ *Id.*

³²⁵ Staff, *Industry News: UMaine Spinoff Wins \$12 Million Secure Cargo Container Contract*, COMPOSITES WORLD (June 1, 2008), <http://www.compositesworld.com/news/umaine-spinoff-wins-12-million-secure-cargo-container-contract>.

³²⁶ See *infra* notes 327-35 and accompanying text; see also Randal Mullet, *Container Seals: What Does PAS ISO 17712 Mean to You? An International Cargo Security Council Perspective*, PORT TECH. INT’L 154, http://www.porttechnology.org/images/uploads/technical_papers/PT27-34.pdf (discussing container seal guidelines).

³²⁷ *FY 2013 Port Security Grant Program*, <http://www.fema.gov/fy-2013-port-security-grant-program-psgp-0> (last visited Sept. 2, 2013).

³²⁸ Bondareff & O’Neil, *supra* note 32.

that are required to provide port security services.”³²⁹ Those entities are to use the awarded funds, *inter alia*, to “fund pilot programs . . . [and] to examine or develop” a more effective seal for shipping cargo containers in order to track the contents of a specific container.³³⁰

During 2008 and 2009, the funding for the PSGP “was at its authorized level . . . at nearly \$400 million each year.”³³¹ However, beginning with 2010, the funding level has “eroded leaving the program funded at only \$97.5 million in [fiscal year] 2012, the lowest level . . . since its inception in 2002.”³³² The decrease in funding is strong evidence that the security of cargo containers and of U.S. ports is no longer a primary concern. The major decrease in port security funding is not only foolish, but it could be tragic. “Our economy, our safety, and our national defense depend largely on how well we can protect our seaports, and cuts in federal funding present significant challenges” in maintaining port security.³³³ The 9/11 Commission Report made it clear that “opportunities to do harm are as great, or greater, in maritime and surface transportation” as they are in any land-based transportation sector.³³⁴ It is of paramount importance that Congress once again prioritizes cargo and port security by increasing the PSGP funding to the authorized level.³³⁵

While not the subject of this Article, suggestions for increasing cargo security would not be complete without touching upon the need to reconsider the onus placed upon the vessel owner in terms of liability for cargo³³⁶ and the financial burdens placed on carriers who transport a

³²⁹ FY 2013 Port Security Grant Program, *supra* note 327.

³³⁰ 46 U.S.C. § 70107(m)(1)(D) (2006).

³³¹ Hearing on “Homeland Security Grants: Measuring our Investments” Before the H. Comm. on Homeland Sec., 113th Cong. (2013) (testimony of Kurt J. Nagle, the president and CEO of American Association of Port Authorities).

³³² *Id.*

³³³ *Id.*

³³⁴ *Id.*

³³⁵ *Id.*

³³⁶ See Kevin P. Maney, “Said to Contain”: Fear of Incurring Liability Creates a Disincentive for Cargo Carriers to Improve Shipping Container Security by Examining Cargo, 35 TUL. MAR. L.J. 317, 330-33 (2010) (discussing the burden of

stowaway.³³⁷ Current laws encourage inhumane actions against stowaways³³⁸ and discourage carriers from improving container security by examining containers.³³⁹ The master of a vessel is there to protect the interests of the carrier, not the shipper.³⁴⁰ The age-old rules for a

proof in a cargo claim and the current disincentives for a carrier to increase container inspections).

³³⁷ See Forrest Booth & Larry Altenbrun, *Maritime and Port Security, Piracy, and Stowaways: Renewed Concerns Over Old Problems*, 15 U.S.F. MAR. L.J. 1, 44-47 (2003) (discussing the financial burdens placed on any carrier who transports a stowaway, ranging from fines for allowing a stowaway to escape to being responsible for detainment and repatriation expenses).

³³⁸ See *id.*

³³⁹ See Maney, *supra* note 336, at 329-31 ("Once a shipper closes a container, it is not in the carrier's interest to open the container again, because should cargo arrive at its destination damaged, it would be much easier for the shipper to prove that the carrier's negligence caused the damage if the container had been opened after it left the control of the shipper."); Booth & Altenbrun, *supra* note 337, at 46-47. "While some provisions, such as the imposition of fines and placing financial responsibility for the stowaway on the shipowner, are intended to provide incentives for shipowners to take measures to prevent stowaways, statistics show that both the current statutory regime and shipowners' prevention measures have been unsuccessful." *Id.* at 46. With the advent of the cargo container, "today's stowaway is more likely to load himself, and perhaps several neighbors and relatives, into a container." *Id.* Consequently, "there is currently little the carrier can do to either prevent or even detect the stowaway." *Id.* In light of "these circumstances, the present system of shifting the entire cost of the stowaway problem to the carrier seems to be unfair." *Id.* at 46-47; see also Robert M. Jarvis, *Rusting in Drydock: Stowaways, Shipowners and the Administrative Penalty Provision of INA Section 273(d)*, 13 TUL. MAR. L.J. 25 (1998) (discussing the inability of section 273(d) to deter stowaways); David A. Nourse, *Detention of Stowaways: Who Should Bear the Cost?*, 6 U.S.F. MAR. L.J. 435 (1994) (discussing the detention of stowaways and how detention should be the responsibility of shipowners while stowaways are on the ship but the responsibility of the public, i.e., the government, once stowaways get off the ship).

³⁴⁰ See Eric Murdoch & David Tozer, *A Master's Guide to Container Securing*, available at <http://www.scribd.com/doc/153635290/A-Masters-Guide-to-Container-Securing> (discussing how cargo claims have increased due to lost cargos and how ship masters need to be aware of what can be done to prevent container loss, thereby protecting the carriers).

master are to (1) never accept a damaged container and (2) never open a container loaded onto the vessel.³⁴¹

Perhaps the way to achieve all of these goals is to create an additional “lead agency in [the] DHS for port security,”³⁴² which would also be of great assistance in achieving the goal of hardening and heightening the requisite cargo container security level.³⁴³

The hope is that continued adoption and use of new technologies,³⁴⁴ tightening security at port facilities, and learning to think outside of the box in terms of expanding the focus of security measures beyond cartographic borders will ultimately result in physical, economic, and environmental safety for the people and ports of the United States.

It is, however, also important to remain ever vigilant. On September 5, 2013, *Bloomberg Businessweek* published an article about the world’s largest container ship.³⁴⁵ The blurb for the full article reads,

On a dry-dock in South Korea[,] Maersk is building the world’s biggest ship. A container vessel, it will ply the route between Northern Europe and China. It is called the Triple-E and the Danish shipbuilder has ordered 20 of them, at a cost of \$185 million each. A Triple-E, in one trip, could transport more [than] 182 million iPads, or 111 million pairs of shoes, from Shanghai to

³⁴¹ *Id.*; see Maney, *supra* note 336, at 330-32 (discussing the burden of proof in a cargo claim and the current disincentives for a carrier to increase container inspections).

³⁴² Bondareff & O’Neil, *supra* note 32.

³⁴³ See *id.* (discussing different programs that would help strengthen port and container security).

³⁴⁴ See Rep. of the Sub-Comm. on the Proliferation of Military Tech., *Technology and Terrorism: A Post-September 11 Assessment*, NATO Parliamentary Assembly, AV 200 STC/MT (02) 4 rev. 1 (Nov. 2002), available at <http://www.nato-pa.int/default.asp?COM=256&PRINT=1> (discussing potential and current technologies that can be employed to defeat terrorism).

³⁴⁵ Drake Bennett, *Risk Ahoy: Maersk, Daewoo Build the World’s Biggest Boat*, BLOOMBERG BUSINESSWEEK MAG. (Sept. 5, 2013), <http://www.businessweek.com/printer/articles/149396-risk-ahoy-maersk-daewoo-build-the-worlds-biggest-boat>.

Rotterdam. Stood on its stern, its bow would stretch 19 meters above the roof of the Empire State Building.³⁴⁶

In a time ripe for maritime terrorists to employ containers to deliver destruction, a vessel of such magnitude calls to mind the wise words of the Trojan priest, Laocoön: “*Equo ne credite, Teucri. Quidquid id est, timeo Danaos et dona ferentes.*”³⁴⁷

³⁴⁶ *Video of World's Biggest Ship*, BLOOMBERG BUSINESSWEEK VIDEOS, <http://www.businessweek.com/videos/2013-09-04/worlds-biggest-ship-the-185m-maersk-triple-e>. Bigger, however, does not necessarily mean better. See Chris Jasper, *The World's Largest Ship, Maersk's Triple-E, May Be Too Large*, BLOOMBERG BUSINESSWEEK MAG. (Apr. 25, 2013), <http://www.businessweek.com/articles/2013-04-25/the-worlds-largest-ship-maersks-triple-e-may-be-too-large> (“Maersk . . . Line’s Triple-E class container supership will be the biggest vessel afloat when it enters service in July, with a capacity of 18,000 20-foot boxes. Unfortunately for the world’s largest shipping line, the \$190 million Triple-E is too big for any port in the Americas and can’t make it through the Panama Canal. That restricts it to an Asia-Europe market, where growth in cargo demand is weaker than forecast when Maersk ordered 20 of the megaships two years ago from Daewoo Shipbuilding & Marine Engineering . . . for a total of \$3.8 billion.”).

³⁴⁷ VIRGIL, *THE AENEID: BOOK II*, 1-56 (A. S. Kline trans. 2002) (19 B.C.E.), available at http://www.poetryintranslation.com/PITBR/Latin/VirgilAeneidII.htm#_Toc536009309 (“Trojans, don’t trust this horse. Whatever it is, I’m afraid of Greeks even those bearing gifts.”).