

Naval Special Warfare Group THREE

Proposed NSW Training Within the Pacific North West

**Ms. Margherita Parrent
Deputy Facilities Director**

NSWG-3 Mission

Naval Special Warfare Group THREE, as the undersea proponent for Naval Special Warfare Command and the US Special Operations Command, mans, trains, equips, deploys, sustains, and provides command and control for Naval Special Warfare forces by conducting full spectrum undersea maritime special operations and activities worldwide in support of Combatant Commanders and interagency partners.

As SOCOM's only clandestine undersea capability, we have very unique training requirements

FY16 TRAINING REQUEST

- **Currently for FY16 NSWG3 is:**

- Requesting environmental and real estate support for 6 new areas in addition to the 21 received for FY16, along with the 1 in the EIS brings the total of training areas requested to 28.

- **Two training cycles :**

- The first from mid-January through mid-February 2016
- The second from mid-February through mid-April 2016

- **Personnel:**

- Students 20
- Support Staff 50

Training Information

- **Training Locations to be used for:**

- Training cycle consists of a cycle of darkness or 24 hours in duration
- All Training that will be conducted is non-invasive in nature (no live fire, no digging, or cutting vegetation, etc.). A goal for personnel conducting this training is not to be detected by others in the area. Upon exit from these areas there is no tell-tail sign of their presence.

- **All Water Based Training**

- Supervisor and safety support for small submersible craft operations: 10 personnel on 2-3 Rigid Hull Inflatable Boats (RHIBs) assigned to supervise the dive, providing medical support if required. Additionally, they maintain a safe buffer (500-1000 meters, as per the situation dictates) between the small submersible craft and other civilian craft. Other responsibilities for this group are looking out for hazards to navigation that could affect the safety of the personnel conducting the dive and re-calling the small submersible craft to the surface if required.

Training Information

- **All Land Based Training**

- Supervisor and safety personnel on land will be up to 10 personnel responsible for the safety and oversight of personnel conducting training. This group evaluates and maintains a buffer preventing bystanders from entering into the specific area. Two or three vehicles will be utilized by these 10 personnel; one vehicle is designated as an Emergency Response Vehicle. The vehicles will be parked in designated areas that afford optimal availability if required during the training event.

Proposed Types of NSW Training

- **Combat Swimmer (CS):** Using small inflatable boats, divers would be inserted into waterways. They would conduct an infiltration to an objective (e.g. harbor, beach, moored vessel) and conduct a variety of tasks for up to six hours. Most combat swimmer training would be confined to the waterways, however, there could be cases where personnel would conduct OTB training in conjunction with training CS.
- **Direct Action (DA):** This training would consist of up to 20 personnel conducting “simulated” actions against a threat or enemy within the confines of a specified area or building. It would include the use of “simulated weapons”, no live-fire weapons would be used. The simulated weapons would be marking rounds, which are plastic/paint capsules that wash away with water. No property damage would occur and cleanup would be handled by the instructors and support staff.

Proposed Types of NSW Training

- **Insertion and Extraction (IE):** Personnel would be trained to approach or depart an objective area using small submersible craft or small boats and various tactics. This activity would train personnel to insert and extract people and equipment during the day or night. Tactics would include personnel swimming in and out of a small submersible craft or small inflatable boat to a target objective.
- **Launch and Recovery (LR):** This type of training would be conducted in water areas and consists of launching and recovering up to two small submersible crafts from a boat ramp or water platform. The small submersible crafts are battery powered and very quiet. It would deliver four - six personnel to the training area within 20-800 yards from shoreline. As part of this training, the personnel would exit the craft and swim to the shoreline. Upon completion of the training, the submersible craft would return to the area, recover the personnel and return to the launch site.

Proposed Types of NSW Training

- **Over the beach (OTB):** The training would be conducted in conjunction with small submersible craft training or from a small watercraft. Personnel would exit the craft and swim to shore, cross the beach, and quietly move into the vegetation above the high water line. Upon arrival at a pre-designated area, personnel would remain hidden for a number of hours before exiting site. There would be no tell-tale signs left of their presence

Proposed Types of NSW Training

- **Special Reconnaissance (SR):** This training could be land based only or water and land based. Utilizing up to two small submersibles, personnel would be delivered to training area between 20-800 yards from the shoreline. Personnel would exit the craft and conduct OTB training operations, then patrol to an objective, a predetermined location for a number of hours. Upon completion of the training on land, the small submersible craft would return to the area, the personnel would swim to the craft and then depart area. If land based only, personnel would be dropped off via a vehicle and patrol to an objective activity similar to what is stated above.

Proposed FY16 NW Training

Proposed FY16 NW Training

WASHINGTON STATE AREAS

Locations:

1. North Puget Sound Region
2. South Puget Sound Region

Proposed FY16 NW Training

Naval Special Warfare Group THREE Washington State Training Sites

Number	Location Name	Duration/Frequency	Property	Training Actions							Page
North Puget Sound Region											
WA01	Fort Flagler State Park	2-72 hrs/6-8 year	State	L&R	I&E		OTB	DA	SR	Pg 14	
WA02	Mystery Bay State Park	12-18 hrs/6-8 year	State	L&R	I&E	CS	OTB			Pg 15	
WA07	Port Townsend Marina	2-3 hrs/24 year	Private	L&R						Pg 16	
WA08	Indian Island	2-72 hrs/6-8 year	Federal	L&R	I&E		OTB	DA	SR	Pg 17	
WA09	Port Ludlow	12-18 hrs/6-8 year	Public/Private		I&E	CS	OTB			Pg 18	
WA10	Coon Bay	12-18 hrs/6-8 year	Public/Private		I&E	CS				Pg 19	
*WA11	Mats Mats Bay	12-18 hrs/6-8 year	County/Private	L&R	I&E	CS	OTB	DA		Pg 20	
South Puget Sound Region											
*WA33	Manchester State Park	2-72 hrs/6-8 year	State		I&E		OTB		SR	Pg 22	
WA34	Blake Island State Park	2-72 hrs/6-8 year	State		I&E	CS	OTB		SR	Pg 23	
WA35	Naval Base Kitsap-Bangor	12-18 hrs/10-12 year	Federal	L&R	I&E	CS	OTB	DA		Pg 24	
WA36	NUWC Keyport	2-72 hrs/30-40 year	Federal	L&R	I&E	CS	OTB	DA	SR	Pg 25	
WA37	Toandos Peninsula	2-72 hrs/6-8 year	Federal		I&E		OTB	DA	SR	Pg 26	
WA38	Zelatched Point	2-72 hrs/6-8 year	County		I&E		OTB		SR	Pg 27	
WA39	Bremerton Ship Yard	12-18 hrs/12-18 year	Federal	L&R	I&E	CS		DA		Pg 28	
WA40	Bremerton Marina	12-18 hrs/6-8 year	Public/Private		I&E	CS				Pg 29	
WA41	USS Turner Joy Museum	12-18 hrs/6-8 year	Public/City		I&E	CS				Pg 30	
WA42	Kitsap Lake	12-18 hrs/12-18 year	City/Federal			CS				Pg 31	
WA43	Port Madison Bay	12-18 hrs/6-8 year	Public		I&E	CS				Pg 32	
WA44	Fletcher Bay	12-18 hrs/6-8 year	Public		I&E	CS				Pg 33	
*WA45	Manzanita Bay	12-18 hrs/6-8 year	Public		I&E	CS				Pg 34	
WA46	Point Monroe	12-18 hrs/6-8 year	Public		I&E	CS				Pg 35	
WA48	Brownsville Marina	12-18 hrs/6-8 year	Public/Private	L&R	I&E	CS	OTB			Pg 36	
WA49	Liberty Bay Marina	12-18 hrs/12-18 year	Public/Private		I&E	CS				Pg 37	
WA53	Scenic Beach State Park	2-72 hrs/6-8 year	State		I&E		OTB		SR	Pg 38	
*WA54	Fisherman Harbor	12-18 hrs/6-8 year	Private	L&R	I&E	CS				Pg 39	
*WA55	Oyster Bay	12-18 hrs/6-8 year	City		I&E	CS				Pg 40	
*WA58	Seabeck Elementary	12-18 hrs/6-8 year	Cnty/State/Private		I&E	CS	OTB	DA		Pg 41	
WA59	Illahee State Park	12-18 hrs/6-8 year	State	L&R	I&E		OTB			Pg 42	

**Delineates new locations for FY16*

L&R Launch & Recovery

I&E Insert & Extract

CS Combat Swimmer

OTB Over-The-Beach

DA Direct Action

SR Reconnaissance

LDZ Landing/Dropzone

North Puget Sound

NORTH PUGET SOUND REGION

Locations:

1. Fort Flagler
2. Mystery Bay
3. Port Townsend Marina
4. Indian Island
5. Port Ludlow Marina
6. Coon Bay
7. Mats Mats Bay

Fort Flagler State Park

Naval Special Warfare Group THREE Training Detachment (TRADET)

Location: Fort Flagler State Park

Location Number: WA01

Location City: Nordland

Location County: Jefferson County

Location Region: North Puget Sound

Location State: Washington State

Property Type: State Property

Point of Contact (POC) for scheduling and notification:

1) Mike Zimmerman / Park Manager

Phone: (360)385-1259 Email: mike.zimmerman@parks.wa.gov

Training Utilization:

- SDV Insertion & Extraction
- Over-The-Beach (OTB)
- Surveillance & Reconnaissance (SR)
- Direct Action (DA)
- SDV Launch & Recovery (LR)

Scheduling / Notification Requirements:

- ☐ Contact POC's 24 hours prior to evolution

Mystery Bay State Park

Naval Special Warfare Group THREE Training Detachment (TRADET)

Location: Mystery Bay State Park

Location Number: WA02

Location City: Nordland

Location County: Jefferson County

Location Region: North Puget Sound

Location State: Washington State

Property Type: State Property

Point of Contact (POC) for scheduling and notification:

1) Mike Zimmerman / Park Manager

Phone: (360)385-1259 Email: mike.zimmerman@parks.wa.gov
Mystery Bay State Park – 10541 Flager Rd, Nordland, WA 98358

Training Utilization:

- SDV Insertion & Extraction
- Over-The-Beach (OTB)
- Combat Swimmer
- SDV Launch & Recovery (LR)

Scheduling / Notification Requirements:

- ☐ Contact POC's 24 hours prior to evolution

- Over-The-Beach
- SDV Insertion & Extraction
- Combat Swimmer
- ★ SDV Launch & Recovery

Port Townsend Marina

Naval Special Warfare Group THREE Training Detachment (TRADET)

Location: Port Townsend Marina

Location Number: WA07

Location City: Port Townsend

Location County: Jefferson County

Location Region: North Puget Sound

Location State: Washington State

Property Type: Private Property

Point of Contact (POC) for scheduling and notification:

Training Utilization:

- SDV Launch & Recovery
- SDV Insertion & Extraction

Scheduling / Notification Requirements:

☐ \$10.00 cost per vessel launched

Indian Island

Naval Special Warfare Group THREE Training Detachment (TRADET)

Location: Indian Island

Location Number: WA08

Location City: Marrowstone

Location County: Jefferson County

Location Region: North Puget Sound

Location State: Washington State

Property Type: Federal Property

Point of Contact (POC) for scheduling or notification:

1) Range Operations

Training Utilization:

- SDV Launch & Recovery
- SDV Insertion & Extraction
- Over-The-Beach (OTB)
- Surveillance & Reconnaissance (SR)

Scheduling / Notification Requirements:

☐ Contact POC 24 hours prior to evolution

Naval Special Warfare Group THREE
Training Detachment (TRADET)

- ☐ Contact POC's 24 hours prior to evolution

Coon Bay

Naval Special Warfare Group THREE Training Detachment (TRADET)

Location: Coon Bay

Location Number: WA10

Location City: Hansville

Location County: Kitsap County

Location Region: North Puget Sound

Location State: Washington State

Property Type: Public & Private Waterways

Point of Contact (POC) for scheduling or notification:

1) Hansville Police Dept.

Training Utilization:

- SDV Insertion & Extraction
- Combat Swimmer

Scheduling / Notification Requirements:

- ☐Memorandum of Agreement: **Not Completed**
- ☐License of Agreement: **Not Completed**
- ☐Contact POC 24 hours prior to evolution

SDV Insertion & Extraction

Combat Swimmer

Mats Mats Bay

Naval Special Warfare Group THREE Training Detachment (TRADET)

Location: Mats Mats Bay

Location Number: WA11

Location City: Mats Mats

Location County: Jefferson County

Location Region: North Puget Sound

Location State: Washington State

Property Type: City & Private Property

Point of Contact (POC) for scheduling or notification:

1)Hansville Police Dept.

Training Utilization:

- SDV Launch & Recovery
- SDV Insertion & Extraction
- Combat Swimmer
- Over-The-Beach (OTB)
- Direct Action (DA)

Scheduling / Notification Requirements:

- ☐Contact POC 24 hours prior to evolution

South Puget Sound Region

SOUTH PUGET SOUND REGION

Locations:

- 08. Manchester State Park
- 09. Blake Island State Park
- 10. Naval Base Kitsap-Bangor
- 11. NUWC Keyport
- 12. Toandos Peninsula
- 13. Zelatched Point
- 14. Bremerton Shipyard
- 15. Bremerton Marina
- 16. USS Turner Joy
- 17. Kitsap Lake
- 18. Port Madison
- 19. Fletcher Bay
- 20. Manzanita Bay
- 21. Point Monroe
- 22. Brownsville Marina
- 23. Liberty Bay Marina
- 24. Scenic Beach State Park
- 25. Fisherman Harbor
- 26. Oyster Bay
- 27. Seabeck Elementary School
- 28. Illahee State Park

- Federal / DOD Property
- State, County, and Private Property

Manchester State Park

Naval Special Warfare Group THREE Training Detachment (TRADET)

Location: Manchester State Park

Location Number: WA33

Location City: Port Orchard

Location County: Kitsap County

Location Region: South Puget Sound

Location State: Washington State

Property Type: State Property

Point of Contact (POC) for scheduling and notification:

Training Utilization:

- SDV Insertion & Extraction
- Over-The-Beach (OTB)
- Surveillance & Reconnaissance (SR)

Scheduling / Notification Requirements:

- ☐ Contact POC's 24 hours prior to evolution

Blake Island State Park

Naval Special Warfare Group THREE Training Detachment (TRADET)

Location: Blake Island State Park

Location Number: WA34

Location City: Port Orchard

Location County: Kitsap County

Location Region: South Puget Sound

Location State: Washington State

Property Type: State Property

Point of Contact (POC) for scheduling and notification:

- 1) Port Orchard Police Dept.
 - 2) Paul Ruppert / Park Manager
- Phone: (360)239-4858

Training Utilization:

- SDV Insertion & Extraction
- Over-The-Beach (OTB)
- Combat Swimmer
- Surveillance & Reconnaissance (SR)

Scheduling / Notification Requirements:

- ☐ Contact POC's 24 hours prior to evolution

Naval Base Kitsap-Bangor

Naval Special Warfare Group THREE Training Detachment (TRADET)

Location: Naval Base Kitsap-Bangor (Trident Base)

Location Number: WA35

Location City: Bangor

Location County: Kitsap County

Location Region: South Puget Sound

Location State: Washington State

Property Type: Federal Property

Point of Contact (POC) for scheduling or notification:

- 1) Range Operations
- 2) DELTA Pier Security Forces

Training Utilization:

- SDV Launch & Recovery
- SDV Insertion & Extraction
- Combat Swimmer
- Over-The-Beach (OTB)
- Direct Action (DA)

Scheduling / Notification Requirements:

- ☐ Contact POC 24 hours prior to evolution
- ☐ SECRET – Security Badging for all personnel

Naval Undersea Warfare Center Keyport

Naval Special Warfare Group THREE Training Detachment (TRADET)

Location: Naval Undersea Warfare Center (NUWC) Keyport

Location Number: WA36

Location City: Keyport

Location County: Jefferson County

Location Region: South Puget Sound

Location State: Washington State

Property Type: Federal Property

Point of Contact (POC) for scheduling and notification:

1) NUWC Range Operations

Training Utilization:

- SDV Launch & Recovery
- SDV Insertion & Extraction
- Over-The-Beach (OTB)
- Special Reconnaissance (SR)
- Combat Swimmer
- Direct Action (DA)

Scheduling / Notification Requirements:

☐ Contact POC 24 hours prior to evolution

Toandos Peninsula

Naval Special Warfare Group THREE Training Detachment (TRADET)

Location: Toandos Peninsula

Location Number: WA37

Location City: Jefferson

Location County: Jefferson County

Location Region: South Puget Sound

Location State: Washington State

Property Type: Federal Property

Point of Contact (POC) for scheduling or notification:

Training Utilization:

- SDV Insertion & Extraction
- Over-The-Beach (OTB)
- Surveillance & Reconnaissance (SR)
- Direct Action (DA)

Scheduling / Notification Requirements:

- ☐ Contact POC 24 hours prior to evolution

Zelatched Point

Naval Special Warfare Group THREE Training Detachment (TRADET)

Location: Zelatched Point

Location Number: WA38

Location City: Jefferson

Location County: Jefferson County

Location Region: South Puget Sound

Location State: Washington State

Property Type: County Property

Point of Contact (POC) for scheduling or notification:

Training Utilization:

- SDV Insertion & Extraction
- Over-The-Beach (OTB)
- Surveillance & Reconnaissance (SR)

Scheduling / Notification Requirements:

- ☐ Contact POC 24 hours prior to evolution

Over-The-Beach

SDV Insertion & Extraction

Surveillance &
Reconnaissance

Bremerton Shipyard

Naval Special Warfare Group THREE Training Detachment (TRADET)

Location: Bremerton Shipyard

Location Number: WA39

Location City: Bremerton

Location County: Jefferson County

Location Region: South Puget Sound

Location State: Washington State

Property Type: Federal Property

Point of Contact (POC) for scheduling and notification:

1) Bremerton Port Operations

Training Utilization:

- SDV Insertion & Extraction
- Combat Swimmer

Scheduling / Notification Requirements:

- ☐ Contact POC 24 hours prior to evolution

USS Turner Joy Museum

Naval Special Warfare Group THREE Training Detachment (TRADET)

Location: USS Turner Joy Museum

Location Number: WA41

Location City: Bremerton

Location County: Kitsap County

Location Region: South Puget Sound

Location State: Washington State

Property Type: Public Waterways & City Property

Point of Contact (POC) for scheduling or notification:

- 1) Bremerton Police Dept.
- 2) USS Turner Joy Museum

Training Utilization:

- SDV Insertion & Extraction
- Combat Swimmer

Scheduling / Notification Requirements:

- ☐ Contact POC's 24 hours prior to evolution

☐ SDV Insertion & Extraction

☐ Combat Swimmer

Kitsap Lake

Naval Special Warfare Group THREE Training Detachment (TRADET)

Location: Kitsap Lake

Location Number: WA42

Location City: Bremerton

Location County: Kitsap County

Location Region: South Puget Sound

Location State: Washington State

Property Type: City & Federal Property

Point of Contact (POC) for scheduling or notification:

- 1) Bremerton Police Dept.
- 2) Camp McKean (Federal)

Training Utilization:

- Combat Swimmer

Scheduling / Notification Requirements:

- ☐ Contact POC's 24 hours prior to evolution

 Combat Swimmer

Port Madison Bay

Naval Special Warfare Group THREE Training Detachment (TRADET)

Location: Port Madison Bay

Location Number: WA43

Location City: Bainbridge Island

Location County: Kitsap County

Location Region: South Puget Sound

Location State: Washington State

Property Type: Public Waterways

Point of Contact (POC) for scheduling or notification:

1) Bainbridge Island Police Dept.

Training Utilization:

- SDV Insertion & Extraction
- Combat Swimmer

Scheduling / Notification Requirements:

☐ Contact POC 24 hours prior to evolution

■ SDV Insertion & Extraction

■ Combat Swimmer

Fletcher Bay

Naval Special Warfare Group THREE Training Detachment (TRADET)

Location: Fletcher Bay

Location Number: WA44

Location City: Bainbridge Island

Location County: Kitsap County

Location Region: South Puget Sound

Location State: Washington State

Property Type: Public Waterways

Point of Contact (POC) for scheduling or notification:

1) Bainbridge Island Police Dept.

Training Utilization:

- SDV Insertion & Extraction
- Combat Swimmer

Scheduling / Notification Requirements:

- ☐ Contact POC 24 hours prior to evolution

■ SDV Insertion & Extraction ■ Combat Swimmer

Manzanita Bay

Naval Special Warfare Group THREE Training Detachment (TRADET)

Location: Manzanita Bay

Location Number: WA45

Location City: Manzanita

Location County: Kitsap County

Location Region: South Puget Sound

Location State: Washington State

Property Type: Public Waterways

Point of Contact (POC) for scheduling or notification:

1) Bainbridge Island Police Dept.

Training Utilization:

- SDV Insertion & Extraction
- Combat Swimmer

Scheduling / Notification Requirements:

- ☐ Contact POC 24 hours prior to evolution

SDV Insertion & Extraction Combat Swimmer

Point Monroe

Naval Special Warfare Group THREE Training Detachment (TRADET)

Location: Point Monroe

Location Number: WA46

Location City: Bainbridge Island

Location County: Kitsap County

Location Region: South Puget Sound

Location State: Washington State

Property Type: Public Waterways

Point of Contact (POC) for scheduling or notification:

1) Bainbridge Island Police Dept.

Training Utilization:

- SDV Insertion & Extraction
- Combat Swimmer

Scheduling / Notification Requirements:

- ☐ Contact POC's 24 hours prior to evolution

■ SDV Insertion & Extraction ■ Combat Swimmer

Brownsville Marina

Naval Special Warfare Group THREE Training Detachment (TRADET)

Location: Brownsville Marina

Location Number: WA48

Location City: Bremerton

Location County: Kitsap County

Location Region: South Puget Sound

Location State: Washington State

Property Type: Public Waterways & Private Property

Point of Contact (POC) for scheduling or notification:

(1) Bremerton Police Dept.

(2) Mr. Jay Rowland

Phone: (360)692-5498 Email: jerry@portofbrownsville.org

Training Utilization:

- SDV Launch & Recovery
- SDV Insertion & Extraction
- Combat Swimmer
- Over-The-Beach (OTB)

Scheduling / Notification Requirements:

- ☐ Contact POC's 24 hours prior to evolution

Liberty Bay Marina

Naval Special Warfare Group THREE Training Detachment (TRADET)

Location: Liberty Bay Marina

Location Number: WA49

Location City: Poulsbo

Location County: Kitsap County

Location Region: South Puget Sound

Location State: Washington State

Property Type: Public Waterways & Private Property

Point of Contact (POC) for scheduling or notification:

(1) Poulsbo Police Dept.

(2) Mrs. Kathy Swanson / Location Owner

Phone: (360) 779-7762

Email: kathy@wighthouseproperties.us

Address: Liberty Bay Marina - Fjord Dr. NE, Poulsbo, WA 98370

Training Utilization:

- SDV Insertion & Extraction
- Combat Swimmer

Scheduling / Notification Requirements:

- ☐ Contact POC's 24 hours prior to evolution

SDV Insertion & Extraction

Combat Swimmer

Scenic Beach State Park

Naval Special Warfare Group THREE Training Detachment (TRADET)

Location: Scenic Beach State Park

Location Number: WA53

Location City: Seabeck

Location County: Kitsap County

Location Region: South Puget Sound

Location State: Washington State

Property Type: State Property

Point of Contact (POC) for scheduling and notification:

1) Bremerton Police Dept.

2) Steve Kendall / Park Manager

Phone: (360)830-5079/478-6460

Email: steve.kendall@parks.wa.gov

Training Utilization:

- SDV Insertion & Extraction
- Over-The-Beach (OTB)
- Surveillance & Reconnaissance (SR)

Scheduling / Notification Requirements:

- ☐ Contact POC's 24 hours prior to evolution

Over-The-Beach

SDV Insertion & Extraction

Surveillance &
Reconnaissance

Fisherman Harbor

Naval Special Warfare Group THREE Training Detachment (TRADET)

Location: Fisherman Harbor

Location Number: WA54

Location City: Coyle

Location County: Kitsap County

Location Region: South Puget Sound

Location State: Washington State

Property Type: Private Property

Point of Contact (POC) for scheduling and notification:

Training Utilization:

- SDV Launch & Recovery
- SDV Insertion & Extraction
- Combat Swimmer

Scheduling / Notification Requirements:

- ☐ Contact POC's 24 hours prior to evolution

Oyster Bay

Naval Special Warfare Group THREE Training Detachment (TRADET)

Location: Oyster Bay

Location Number: WA55

Location City: Bremerton

Location County: Kitsap County

Location Region: South Puget Sound

Location State: Washington State

Property Type: Public & City Waterways

Point of Contact (POC) for scheduling and notification:

Training Utilization:

- SDV Insertion & Extraction
- Combat Swimmer

Scheduling / Notification Requirements:

- ☐Contact POC's 24 hours prior to evolution

SDV Insertion & Extraction

Combat Swimmer

Seabeck Elementary

Naval Special Warfare Group THREE Training Detachment (TRADET)

Location: Seabeck Elementary School

Location Number: WA58

Location City: Seabeck

Location County: Kitsap County

Location Region: South Puget Sound

Location State: Washington State

Property Type: State, County, & Private Property

Point of Contact (POC) for scheduling or notification:

1) Joe Vlach

Phone: (360)662-1616 Email: joev@cksd.wednet.edu

Training Utilization:

- SDV Insertion & Extraction
- Combat Swimmer
- Over-The-Beach (OTB)
- Direct Action (DA)

Scheduling / Notification Requirements:

- ☐ Contact POC 24 hours prior to evolution

- Over-The-Beach
- Combat Swimmer
- Direct Action (DA)
- SDV Insertion & Extraction

Ilhaee State Park

Naval Special Warfare Group THREE Training Detachment (TRADET)

Location: Ilhaee State Park

Location Number: WA59

Location City: Enetai

Location County: Kitsap County

Location Region: South Puget Sound

Location State: Washington State

Property Type: State Property

Point of Contact (POC) for scheduling and notification:

Training Utilization:

- SDV Launch & Recovery
- SDV Insertion & Extraction
- Over-The-Beach (OTB)
- Surveillance & Reconnaissance (SR)

Scheduling / Notification Requirements:

- ☐ Contact POC's 24 hours prior to evolution

- Over-The-Beach
- SDV Insertion & Extraction
- Surveillance & Reconnaissance
- ★ SDV Launch & Recovery

Administrative Items

- Send request for funding on Command letterhead with cost breakdown specifying who and where to send funds. Requesting letter to be sent to:

Commander Naval Special Warfare Group THREE
Deputy Facilities Direct
455 Hornet Avenue Suite 101
Joint Base Pearl Harbor Hickam, Hawaii 96860-3530

- POC for this initiative :

Ms. Margherita Parrent
619-537-4337
Margherita.parrent@navsoc.socom.mil