[image: image1.jpg]AN
Department
for Transport


TRANSEC MODEL SHIP SECURITY PLAN (SSP) 

This model plan has been designed to help Company and Ship Security Officers to compile a Ship Security Plan (SSP) for their ships under the International Ship and Port Facility Security (ISPS) Code
 for agreement and verification by TRANSEC. 

The model SSP template is designed to be flexible enough to be used for all cruise ships.  It is formatted in two parts to aid the vessel with Port State Control of maritime security.  Part 1 of the model SSP consists of those requirements which are liable to inspection by ‘Officers Duly Authorised’ by a Government if they have clear grounds to believe that the ship is not in compliance with the requirements of SOLAS chapter XI-2 or Part A of the ISPS Code.  Part 2 of the model SSP are those requirements which are only exceptionally liable to inspection, and only with the consent of the flag administration (both Transport Security Directorate (TRANSEC) and Maritime and Coastguard Agency (MCA) act for the Secretary of State for Transport as the UK Government’s administration), or the ship’s master. On UK registered ships an English version of the SSP must be produced. 

The Ship Security Assessment (SSA) must be completed and included with the SSP. The Annex to the model plan assists with consideration and execution of these requirements. 

An individual ship’s SSP is to be developed covering the requirements of the ISPS Code Part A (suitably referenced in the model plan’s index) and the guidance in Part B of the Code.  It should be noted that the numbering of the guidance paragraphs in Part B of the Code corresponds to the numbering of the mandatory requirement sections in Part A of the Code. 

The model SSP (provided in electronic format) consists of paragraph headings taken from the ISPS requirements for the SSA and SSP followed by a space into which the detail can be entered.  The format of the model plan allows ships to logically record all the requirements for the ISPS Code.  The main advantage of using the model ship security plan format is that TRANSEC officials will be familiar with its content resulting in its speedier approval.  If there are additional areas of security that individual ships require to be included in their SSP, suitable paragraphs should be added as and where required.  

If for any reason there are areas of the model plan which are not applicable to a particular ship, a statement justifying the exclusion of non-applicable requirements should be included.  This allows the demonstration that all the requirements for a SSP have been considered. Please also note that in Section 1.1 additional details of the ship are requested for TRANSEC administrative purposes, e.g. registered owner.  

	TRANSEC’S MODEL SHIP SECURITY PLAN – CRUISE SHIPS

	
	
	

	Section Nos.
	Content
	ISPS Ref.

	

	Part 1

MAIN PLAN

Liable to inspection by Officers Duly Authorised by Foreign Governments 

if clear grounds established

	1.1
	Ship and company identification details
	A/9.4.13&14

	1.2
	Prevention of introduction of non-authorised articles
	A/9.4.1

	1.3
	Prevention of unauthorised access to the ship
	A/9.4.3

	1.4
	Interfacing with port facility security activities
	A/9.4.10

	1.5
	Reporting security incidents
	A/9.4.12

	1.6
	Evacuation of the ship
	A/9.4.6

	1.7
	Frequency of testing or calibration of security equipment
	A/9.4.16

	1.8
	Training, drills and exercises
	A/9.4.9

	1.9
	Auditing security activities
	A/9.4.8

	1.10
	Review of ship security plan
	A/9.4.11

	Part 2

SENSITIVE PROCEDURES

Inspection by Officers Duly Authorised by Foreign Governments

Only if agreed to by UK Government

	2.1
	Restricted areas
	A/9.4.2

	2.2
	Responding to security threats or breaches of security
	A/9.4.4

	2.3
	Responding to any security instructions Contracting Governments may give at security level 3
	A/9.4.5

	2.4
	Duties of those assigned security responsibilities
	A/9.4.7

	2.5
	Procedures for maintenance of security equipment
	A/9.4.15

	2.6
	Ship security alert system
	A/9.4.17&18

	2.7
	Security activities not covered by the ISPS code
	B/9.51

	2.8
	Security of Assessment and Plan
	A/9.6 & 7

	Annex 

SHIP SECURITY ASSESSMENT REPORT

Not liable to inspection by Foreign Governments

	A.1
	SSA methodology and overview
	

	A.2
	Existing security measures, procedures & operations
	A/8.4.1

	A.3
	Key ship board operations
	A/8.4.2

	A.4
	Threats to the key ship board operations
	A/8.4.3

	A.5
	Vulnerabilities
	A/8.4.4

	A.6
	On-scene security survey
	A/8.4

	A.7
	Summary of conclusions
	A/8.5


PART 1 
MAIN SHIP SECURITY PLAN 

1.1 
SHIP AND COMPANY IDENTIFICATION DETAILS

This paragraph provides the basic details of the ship and its security organisation.  

Ship’s Name

	Insert Text


Port of Registry

	Insert Text


IMO Number

	Insert Text


Ship Security Officer (SSO)

	Insert Text (by appointment rather than name)


Company Security Officer (CSO)

	Insert Text


CSO Contact Details

	Insert Text


Registered Owner

	Insert Text


Registered Owners Contact Details

	Insert Text


Classification Society

	Insert Text


ISM Details

	Insert Text


Parties Responsible for Appointing Shipboard Personnel


	Insert Text


Contact Details

	Insert Text


Statement Justifying Exclusion of Non-Applicable Requirements

	Insert Text


1.2 
PREVENTION OF THE INTRODUCTION OF NON-AUTHORISED ARTICLES ONTO THE SHIP

This paragraph develops procedures and identifies equipment necessary to prevent the introduction of unauthorised articles, in particular weapons, dangerous substances, and devices intended for use against persons, ships, or ports whether they are introduced through embarkation of passengers and their baggage.

In addition to the security measures for security level 1, the additional measures  for security level 2 and security level 3 are to be clearly identified.  The method of moving from one security level to another and the time scale in which this is to be achieved are also required to be identified.

1.2.1
DELIVERY OF SHIP’S STORES

Security Measures at Security Level 1 (these are the minimum security measures that apply). 

Checking to ensure stores match to order prior to being loaded on board

	Insert Text


Ensuring immediate secure stowage of ship’s stores

	Insert Text


Security Measures at Security Level 2 (these are the heightened Security Measures that could apply for long periods). 

Additional security measures

	Insert Text


Security Measures at Security Level 3 (these are the exceptional Security Measures that apply when there is the probable or imminent risk of a security incident). Security measures that could be taken, in close co-operation with those responding to the incident and the port facility. Response to security instructions from Governments given at Security Level 3 

	Insert Text


Statement Justifying Exclusion of Non-Applicable Requirements

	Insert Text


1.2.2
HANDLING UNACCOMPANIED BAGGAGE

Security Measures at Security Level 1 (these are the minimum Security Measures that apply). 

Security measures to ensure screening or searching 

	Insert Text


Security Measures at Security Level 2 (these are the heightened Security Measures that could apply for long periods). 

Additional security measures

	Insert Text


Security Measures at Security Level 3 (these are the exceptional Security Measures that apply when there is the probable or imminent risk of a security incident) 

Security measures that could be taken, in close co-operation with those responding to the incident and the port facility.  Response to security instructions from Governments given at Security Level 3 

	Insert Text


Statement Justifying Exclusion of Non-Applicable Requirements

	Insert Text


1.3
PREVENTION OF UNAUTHORISED ACCESS TO THE SHIP

This paragraph develops procedures and identifies equipment necessary to prevent the unauthorised access to the ship whether by access ladders, access gangways, access ramps, access doors, side scuttles, windows and ports, mooring lines and anchor chains, cranes and hoisting gear.

In addition to the general Security Measures procedures adopted for security level 1, the additional procedures for security level 2 and the further specific procedures at security level 3 are to be clearly identified.  The method of moving from one security level to another and the time scale in which this is to be achieved are also required to be identified.

Security Measures at Security Level 1 (these are the minimum Security Measures that apply). 

Checking the identity of all persons seeking to board the ship 

	Insert Text


In liaison with port facility ensuring designated secure areas are established for searching

	Insert Text


Developing an appropriate identification system (permanent and temporary) for ship’s personnel and visitors seeking to board the ship 

	Insert Text


Ensure that all those seeking to board the ship are liable to search (the frequency and nature of searches should be set out)

	Insert Text


Segregating checked persons and their personal effects from unchecked persons and their effects

	Insert Text


Segregating embarking from disembarking passengers

	Insert Text


Identification of access points that should be secured or controlled 

	Insert Text


Securing access to unattended spaces adjoining areas to which passengers and visitors have access

	Insert Text


Assigning personnel to patrol deck areas 

	Insert Text


Establishing a restricted area on the shore-side of the ship

	Insert Text


Escorting visitors on the ship

	Insert Text


Security Measures at Security Level 2 (these are the heightened Security Measures that could apply for long periods). 

Assigning additional personnel to patrol deck areas 

	Insert Text


Limiting the number of access points

	Insert Text


Deterring waterside access to the ship

	Insert Text


Ensuring control of the restricted area on the shore-side of the ship

	Insert Text


Increased frequency and detail of searches 

	Insert Text


Enhanced measures for escorting visitors on the ship

	Insert Text


Carrying out full or partial searches of ship

	Insert Text


Security Measures at Security Level 3 (these are the exceptional Security Measures that apply when there is the probable or imminent risk of a security incident) 

These are the security measures that could be taken, in close co-operation with those responding to the incident and the port facility.  Response to security instructions from Governments given at Security Level 3.

	Insert Text


Statement Justifying Exclusion of Non-Applicable Requirements

	Insert Text


1.4
INTERFACING WITH PORT FACILITY SECURITY ACTIVITIES

This paragraph develops procedures to ensure that the port related activities are co-ordinated with the Port Facility.

Security Measures at Security Level 1 (these are the minimum Security Measures that apply). 

Routine liaison with Port Facility Security Officers before and after arrival

	Insert Text


When Declarations of Security should be completed

	Insert Text


Security Measures at Security Level 2 (these are the heightened Security Measures that could apply for long periods).

Additional liaison with Port Facility Security Officers

	Insert Text


Completion of Declaration of Security

	Insert Text


Security Measures at Security Level 3 (these are the exceptional Security Measures that apply when there is the probable or imminent risk of a security incident).

Liaison to ensure close co-operation with those responding to the incident and the port facility.  Response to security instructions from Governments given at Security Level 3 

	Insert Text


Statement Justifying Exclusion of Non-Applicable Requirements

	Insert Text


1.5
REPORTING SECURITY INCIDENTS

This paragraph develops procedures for recording security incidents on board and the external reporting of the incidents.

Recording incidents in records

	Insert Text


Reporting incidents to the Company

	Insert Text


Reporting incidents to UK Government

	Insert Text


Reporting incidents to coastal states when at sea

	Insert Text


Reporting incidents when in port

	Insert Text


Statement Justifying Exclusion of Non-Applicable Requirements

	Insert Text


1.6
EVACUATION OF THE SHIP

This paragraph develops procedures for evacuation of the ship:

Mustering Crew and Passengers

	Insert Text


Evacuation at Sea

	Insert Text


Evacuation in Port

	Insert Text


Statement Justifying Exclusion of Non-Applicable Requirements

	Insert Text


1.7
FREQUENCY OF TESTING OR CALIBRATION OF SECURITY EQUIPMENT 

This paragraph develops procedures for testing or calibration of security equipment.

Security Measures at Security Level 1 (these are the minimum Security Measures that apply). 

Routine Frequencies for testing or calibration

	Insert Text


Security Measures at Security Level 2 (these are the heightened Security Measures that could apply for long periods).

Increased Frequencies for testing or calibration

	Insert Text


Security Measures at Security Level 3 (these are the exceptional Security Measures that apply when there is the probable or imminent risk of a security incident).

Any exceptional testing or calibration requirements

	Insert Text


Statement Justifying Exclusion of Non-Applicable Requirements

	Insert Text


1.8
TRAINING, DRILLS AND EXERCISES


This paragraph develops the procedures for ship board training drills and exercises.  The standards and frequency of the training drills and exercise are to be included.

Ship Security Officer Training


	Insert Text


Training for Shipboard Personnel having Specific Security Duties


	Insert Text


Training for other Shipboard Personnel


	Insert Text


Ship security Drills


	Insert Text


Security Exercises


	Insert Text


Security Measures at Security Level 1 (these are the minimum Security Measures that apply). 

Providing security briefings to ships personnel 

	Insert Text


Security Measures at Security Level 2 (these are the heightened Security Measures that could apply for long periods).

Providing additional specific security briefings to all ship personnel

	Insert Text


Security Measures at Security Level 3 (these are the exceptional Security Measures that apply when there is the probable or imminent risk of a security incident) 

Exceptional security briefings to all ship personnel regarding specific threat

	Insert Text


Statement Justifying Exclusion of Non-Applicable Requirements

	Insert Text


1.9
AUDITING SECURITY ACTIVITIES


This paragraph develops the procedures for the audit of the SSP to ensure the continued effectiveness of security system

Ship-board Auditing of Security Activities 

	Insert Text


Independent Auditing of Security Activities 

	Insert Text


Frequency of Audits

	Insert Text


Statement Justifying Exclusion of Non-Applicable Requirements

	Insert Text


1.10
REVIEW OF SHIP SECURITY PLAN


This paragraph develops the procedures for the review of the SSP

Review Processes for Ship Security Plan

	Insert Text


Statement Justifying Exclusion of Non-Applicable Requirements

	Insert Text


PART 2 
SENSITIVE PROCEDURES

2.1
RESTRICTED AREAS

This paragraph develops the procedures for the establishment and maintenance of restricted areas aboard the ship.

Identification of Restricted Areas and times of application


	Insert Text


Access Protocols for Restricted Areas


	Insert Text


Marking of Restricted Areas


	Insert Text


Security Measures at Security Level 1 (these are the minimum Security Measures that apply). 

Locking or securing access points 

	Insert Text


Using surveillance equipment to monitor the areas

	Insert Text


Using Guards or Patrols

	Insert Text


Using Automatic intrusion detection devices

	Insert Text


Security Measures at Security Level 2 (these are the heightened Security Measures that could apply for long periods).

Establishing restricted areas adjacent to access points

	Insert Text


Continuously monitoring surveillance equipment

	Insert Text


Dedicating additional personnel to guard and patrol restricted areas

	Insert Text


Security Measures at Security Level 3 (these are the exceptional Security Measures that apply when there is the probable or imminent risk of a security incident). Security measures that could be taken, in close co-operation with those responding to the incident and the port facility. Response to security instructions from Governments given at Security Level 3.

	Insert Text


Setting up additional restricted areas in the proximity of the incident

	Insert Text


Searching restricted areas as part of a ship search

	Insert Text


Statement Justifying Exclusion of Non-Applicable Requirements

	Insert Text


2.2
RESPONDING TO SECURITY THREATS OR BREACHES OF SECURITY

This paragraph develops the procedures for responding to security threats or breeches of security.

2.2.1
Monitoring the Security of the ship

Responding to Adverse weather

	Insert Text


Responding to Power Failure

	Insert Text


Security Measures at Security Level 1 (these are the minimum Security Measures that apply). 

Standard Security Monitoring

	Insert Text


Illumination of deck and access points

	Insert Text


Security Measures at Security Level 2 (these are the heightened Security Measures that could apply for long periods).

Increased frequency and details of security patrols

	Insert Text


Increased coverage and intensity of lighting, 

	Insert Text


Use of security and surveillance equipment

	Insert Text


Assigning additional personnel as security lookouts

	Insert Text


Ensuring co-ordination with waterside boat patrols, and foot or vehicle patrols ashore, when provided

	Insert Text


Security Measures at Security Level 3 (these are the exceptional Security Measures that apply when there is the probable or imminent risk of a security incident) 

Security measures that could be taken, in close co-operation with those responding to the incident and the port facility.


B/9.49

	Insert Text


Statement Justifying Exclusion of Non-Applicable Requirements

	Insert Text


2.3
RESPONDING TO ANY SECURITY INSTRUCTIONS CONTRACTING GOVERNMENTS MAY GIVE AT SECURITY LEVEL 3

This paragraph develops the procedures for responding to external instructions that may be received when a security incident is imminent or is in progress.

Instructions from UK Government

	Insert Text


Instructions from Government in whose territorial seas the ship may be operating

	Insert Text


Instructions from Port Facility’s Government

	Insert Text


Statement Justifying Exclusion of Non-Applicable Requirements

	Insert Text


2.4
DUTIES OF THOSE ASSIGNED SECURITY RESPONSIBILITIES

This paragraph develops the procedures for those ship’s personnel who have security responsibilities assigned under the SSP.

Ship’s Master

	Insert Text


Ship Security Officer

	Insert Text


Others Assigned Security Duties

	Insert Text


Statement Justifying Exclusion of Non-Applicable Requirements

	Insert Text


2.5
PROCEDURES FOR MAINTENANCE OF SECURITY EQUIPMENT

This paragraph develops the procedures for the maintenance of security equipment required by the SSP.

Detail of Maintenance Procedures for all Security Equipment

	Insert Text


Statement Justifying Exclusion of Non-Applicable Requirements

	Insert Text


2.6
SHIP SECURITY ALERT SYSTEM

This paragraph develops the procedures for use of the ship security alert system required by the SSP:

Crew who are required to have knowledge of Alert System

	Insert Text


Type of Alert System

	Insert Text


Location of Alert System

	Insert Text


Location of Activation Points

	Insert Text


Authority to Activate Alert

	Insert Text


Activation Procedures

	Insert Text


Deactivation Procedures

	Insert Text


Identity of Competent Authority Designated to Receive Alert

	Insert Text


Statement Justifying Exclusion of Non-Applicable Requirements

	Insert Text


2.7
SECURITY ACTIVITIES NOT COVERED BY THE ISPS CODE

This paragraph develops procedures for security activities which are not covered by the ISPS Code.

Interfacing with a port of a State which is not a Contracting Government to SOLAS

	Insert Text


Interfacing with a ship to which ISPS Code does not apply

	Insert Text


Interfacing with a port or port facility not required to comply with SOLAS XI-2

	Insert Text


Other Activities

	Insert Text


Statement Justifying Exclusion of Non-Applicable Requirements

	Insert Text


2.8
SECURITY OF ASSESSMENTS AND PLANS

This paragraph develops the procedures for the security of the SSP

Crew who are required to have knowledge of Ship Security Assessment and Plan

	Insert Text


Procedures for maintaining confidentiality of Ship Security Assessment and Plan

	Insert Text


The Annex

SHIP SECURITY ASSESSMENT REPORT

A.1
SSA METHODOLOGY AND OVERVIEW

This paragraph gives an overview of the issues considered and the methodology used to undertake the Ship Security Assessment.

A.1.1
The following elements on board or within the ship were considered

	1
	Physical Security
	yes/no

	2
	Structural Security
	yes/no

	3
	Personal Protection Systems
	yes/no

	4
	Procedural Polices
	yes/no

	5
	Radio and telecommunication systems, including computer systems and networks
	yes/no

	6
	Other areas that may, if damaged or used for illicit observation, pose a risk to persons, property, or operations on board the ship or within a port facility
	yes/no


Statement Justifying Exclusion of Non-Applicable Requirements

	Insert Text


A.1.2
The following expertise was available to the Ship Security Assessment team

	1
	Knowledge of current security threats and patterns
	yes/no

	2
	Recognition and detection of weapons, dangerous substances and devices
	yes/no

	3
	Recognition on a non-discriminatory basis, of characteristics and behaviour patterns of persons who are likely to threaten security
	yes/no

	4
	Techniques used to circumvent security measures
	yes/no

	5
	Methods used to cause a security incident
	yes/no

	6
	Effects of explosives on ship’s structures and equipment
	yes/no

	7
	Ship security
	yes/no

	8
	Ship/port interface business activities
	yes/no

	9
	Contingency planning emergency preparedness and response
	yes/no

	10
	Physical security
	yes/no

	11
	Radio and telecommunications systems, including computer systems and networks
	yes/no

	12
	Marine engineering
	yes/no

	13
	Ship operations
	yes/no

	14
	Port operations
	yes/no


Statement Justifying Exclusion of Non-Applicable Requirements

	Insert Text


A.1.3
The following information was available to the Ship Security Assessment team at the time of the assessment.

	1
	General layout of ship
	yes/no

	2
	Location of areas which should have restricted access e.g.

Navigation bridge

Machinery spaces of category A and other control stations 

	yes/no

	3
	Location and function of each actual and potential access point to the ship
	yes/no

	4
	Changes in tide which may have an impact on the vulnerability or security of the ship (relative heights of quaysides)
	yes/no

	5
	Cargo spaces and stowage arrangements
	yes/no

	6
	Location of ships stores and where essential maintenance equipment is stored
	yes/no

	7
	Locations where unaccompanied baggage is stored
	yes/no

	8
	Emergency and stand-by equipment available to maintain essential services
	yes/no

	9
	Number of ship’s personnel, any existing security duties and any existing training requirement practices of the company
	yes/no

	10
	Existing security and safety equipment for the protection of passengers and ship’s personnel
	yes/no

	11
	Escape and evacuation routes and assembly stations which have to be maintained to ensure the orderly and safe emergency evacuation of the ship
	yes/no

	12
	Existing arrangements with private security companies providing ship/water-side security services
	yes/no

	13
	Existing security measures and procedures in effect including inspection and control procedures, identification systems, surveillance and monitoring equipment, personnel identification documents and communication, alarms, lighting , access control, and other appropriate systems
	yes/no


Statement Justifying Exclusion of Non-Applicable Requirements

	Insert Text


A.1.5
Date and location at which the Ship Security Assessment was carried out

	Insert Text


A.1.6
Details of the Ship Security Assessment team and their credentials (referring to paragraph A.1.2)

	Insert Text


A.1.7
Trading Patterns considered (geographical and cargo types)

	Insert Text


A.1.8
Methodology adopted for Ship Security Assessment

	Insert Text


A.1.9
Method to prevent unauthorised access to SSA and SSP

	Insert Text


A.1.10
Statement that the Company accept the report, particularly if carried out by and external body (i.e. consultant)

	Insert Text


A.2
EXISTING SECURITY MEASURES, PROCEDURES AND OPERATIONS

This paragraph considers the continuing relevance of the existing security measures and guidance, procedures and operations, under both routine and emergency conditions and should produce security guidance.

A.2.1
Restricted areas

	Insert Text


A.2.2
Response procedures to fire or other emergency conditions

	Insert Text


A.2.3
Level of supervision of the ship’s personnel, passengers, visitors, vendors, repair technicians, dockworkers etc.

	Insert Text


A.2.4
Frequency and effectiveness of security patrols

	Insert Text


A.2.5
Access control systems, including identification systems 

	Insert Text


A.2.6
Security communications and systems

	Insert Text


A.2.7
Security doors, barriers, and lighting

	Insert Text


A.2.8
Security and surveillance equipment and systems

	Insert Text


Statement Justifying Exclusion of Non-Applicable Requirements

	Insert Text


A.3
KEY SHIP BOARD OPERATIONS

This paragraph considers the persons, activities, services, and operations that it is important to protect.

A.3.1
Ship’s Personnel

	Insert Text


A.3.2
Passengers

	Insert Text


A.3.3
Vendors

	Insert Text


A.3.4
Repair Technicians

	Insert Text


A.3.5
Port Facility Personnel

	Insert Text


A.3.6
Government, Classification Society, Charter Party etc. Inspectors

	Insert Text


A.3.7
Cargo Operations, particularly dangerous goods or hazardous substances

	Insert Text


A.3.8
Ship’s Stores

	Insert Text


A.3.9
Ship Security Communication Equipment

	Insert Text


A.3.10
Ship’s Surveillance Equipment and systems

	Insert Text


A.3.11
Maintenance of safe navigation

	Insert Text


A.3.12
Engineering systems

	Insert Text


A.3.13
Emergency Response

	Insert Text


A.4.14
Any other ship specific operation

	Insert Text


Statement Justifying Exclusion of Non-Applicable Requirements

	Insert Text


A.4
THREATS TO THE KEY SHIP BOARD OPERATIONS

This paragraph considers the threats to which the ship may be exposed.  An estimation of the frequency and severity of the outcomes identified is to be included.

A.4.1
Damage to ship by explosive devices

	Insert Text


A.4.2
Damage to ship by fire

	Insert Text


A.4.3
Damage to ship by sabotage

	Insert Text


A.4.4
Damage to ship by vandalism

	Insert Text


A.4.5
Hijacking or seizure of ship or people aboard

	Insert Text


A.4.6
Tampering with cargo

	Insert Text


A.4.7
Tampering with essential ship equipment or systems

	Insert Text


A.4.8
Tampering with ship’s stores

	Insert Text


A.4.9
Unauthorised access or use of ship

	Insert Text


A.4.10
Stowaways

	Insert Text


A.4.11
Smuggling of weapons or equipment

	Insert Text


A.4.12
Use of ship to carry people intending to cause a security incident

	Insert Text


A.4.13
Use of ship itself as a weapon or means to cause damage or destruction

	Insert Text


A.4.14
Attacks from seaward whilst alongside berth

	Insert text


A.4.15
Attacks while at anchor

	Insert Text


A.4.16
Attacks whilst at sea

	Insert Text


Statement Justifying Exclusion of Non-Applicable Requirements

	Insert Text


A.5
VULNERABILITIES

This paragraph must consider all possible vulnerabilities to the ship’s security system and include negative statements if no vulnerabilities were identified

A.5.1
Conflicts between security measures and safety or environmental protection 

	Insert Text


A.5.2
Conflicts between shipboard duties and security assignments

	Insert Text


A.5.3
Conflicts with watchkeeping duties, number of ship’s personnel, particularly with implications on crew fatigue, alertness and performance

	Insert Text


A.5.4
Identified security training deficiencies

	Insert Text


A.5.5
Security equipment and systems, including communications systems

	Insert Text


A.5.6
Conflicts between security and the convenience, comfort and personal privacy of the ship’s personnel and their ability to maintain effectiveness over long periods

	Insert Text


A.6
ON-SCENE SECURITY SURVEY

This paragraph summarises the findings of the integral on-scene security assessment

A.6.1
Performance of all ship security duties

	Insert Text


A.6.2
Monitoring of restricted areas to ensure that only authorised persons have access

	Insert Text


A.6.3
Controlling access to the ships including identification systems

	Insert Text


A.6.4
Monitoring of deck areas and areas surrounding the ship

	Insert Text


A.6.5
Controlling embarkation of persons and their effects

	Insert Text


A.6.6
Supervision of the handling of cargo and the delivery of ships stores

	Insert Text


A.6.7
Ensuring that ship security communications, information and equipment are readily available

	Insert Text


Statement Justifying Exclusion of Non-Applicable Requirements

	Insert Text


A.7
SUMMARY OF CONCLUSIONS

This paragraph must include a summary description of each vulnerability found and a description of the countermeasures that could be used to address it.

A.7.1
First vulnerability and appropriate countermeasures

	Insert Text


A.7.2
Subsequent vulnerabilities and appropriate countermeasures

	Insert Text


� INTERNATIONAL SHIP & PORT FACILITY SECURITY CODE AND SOLAS AMENDMENTS 2002, International Maritime Organization, London, 2003, ISBN 92-801-5149-5


� As Defined in SOLAS Chapter II-2


PAGE  
1

