Ship Security Plan
For
(Name of Ship)
Prepared by
(Company Security Officer or Qualified Contractor)
(Date)
Revision No.
The information contained herein is confidential and proprietary. Release of this information is prohibited without the express authorization of Distribution is limited to those designated by
Control Copy Number ofCopies
Issued to:
NOTE: 1. THIS NOTE AND ALL ITEMS IN GREY ARE TO BE OVERWRITTEN OR DELETED. 2. THE COMPANY AND SHIP'S SECURITY OFFICER ARE TO COMPLETE ALL OTHER FORMS FOUND IN THE APPENDIX AS NEEDED.

Record of Changes & History of Revision

The table below is to be completed every time a revision is received and included. The discarded sections or pages are to be destroyed.

Rev. No.	Section No.	Summary	Date Entered	Security Officer's Signature	Administration approval

Table of Contents

1.	Introduction	1
2.	Company Policy	3
3.	Ship Specific Information	5
4.	Company Security Officer (CSO)	9
	4.1 Company Security Officer Duties:	9
	4.2 Company Security Officer's contact information will be found in Appendix G:	9
5.	Ship Security Officer (SSO)	10
_	5.1 Ship Security Officer's Duties & Responsibilities	10
	5.2 Ship Security Officer	
	Security Plan Documentation and Overview	
	6.1 Introduction	
	6.2 Security Organizational Structure	
	6.3 Audit, Review & Reporting	
	6.4 Records	
	6.5 Plan Security	14
7.	Communication and Coordination	15
	7.1 Introduction	
	7.2 Port	15
	7.3 Water Front Facility	
	7.4 Law Enforcement	15
	7.5 Company, the CSO and the SSO	16
	7.6 Radio Procedures	16
	7.7 Radio Watch keeping	
	7.8 Communication in Response to Threats	
8.	Ship Security Assessment (Survey)	18
	8.1 Survey Process	18
	8.2 Security Survey is Confidential	
9.	Establishing Security Levels	19
	9.1 Introduction	
	9.2 Security Levels Guidance	
	9.3 Security Level 1	
	9.4 Security Level 2	
	9.5 Security Level 3	
	9.6 Determining Security Level in port	
	9.7 Determining Security Level at Sea	
). Security Actions:	
	10.1 Piracy and Armed Attacks:	
	10.1.1 Background	
	10.1.2 Piracy Security Measures in Port	
	10.1.3 Security Measures at Sea	
	10.1.4 If Hijacked	
	10.2. Terrorism	
	10.3. Evacuation procedure	
	. Ensuring the Performance of All Ship Security Duties:	
	11.1 Duties and responsibilities of watch standers:	
	Position	
	11.2 Communication:	
	11.3 Briefings	
	2. Monitoring Restricted Areas to ensure authorized Persons Only:	
ıZ	Informating Nestricted Aleas to ensure authorized Ferson's Office	ا د

12.1 Procedures:	
12.2 Establishment of Restricted areas:	
12.3 Methods of Monitoring and restricting access:	
12.4 Intrusion detection Devices:	
13. Controlling access to the ship:	
13.1 Procedures:	
14. Monitoring of deck areas and areas surrounding the ship:	35
14.1 Procedures:	
14.2 Security patrol, Procedures:	
14.3 Surveillance:	
14.4 Communication, Procedures:	
14.5 Lighting:	
15. Controlling the embarkation of persons and their effects:	
15.1 Procedures:	38
15.2 Identification and Visitor Control System:	
15.3 Screening:	
16. Supervising the handling of cargo and ship's stores:	41
16.1 Procedures: 16.2 Screening:	
17. Establishing the port-specific security communication is readily available: 17.1 Port Facility Security Level Checklist:	
17.1 Fort Facility Security Level Checklist	
18. Ship/Waterfront Facility Interface:	
18.1 Introduction	
18.2 Port Security Survey for Ship's Security Officer	45 45
18.3 Port Communication contingencies in emergency situations:	
18.4 Interfacing Procedures:	46
18.5 Differing Security Levels:	
18.6 Declaration of Security (DoS):	
18.7 Interfacing with a Port or a Port Facility or a ship whose States are not Contracting Gove	
or are not required to comply with Ch.XI-2 and part of the ISPS code:	
19. Training and Drills:	_
20. Contingency Plans and Standard Operating Procedures (SOP's):	50
20.1 Bomb Threats and Hoaxes	
20.1.1 Telephone Bomb Threat Procedures	
20.1.2 Bomb Search Guidelines	
20.2 Terrorist Hijacking	
20.2.1 Hijacking Security Measures	52
21. Maintenance of Equipment:	
Appendix A: International Rescue Coordination Contacts	
Appendix B: Declaration of Security	
Appendix C: Report On An Unlawful Act	
Appendix D: Gangway/Visitors Log	83
Appendix E: Use Of Force	
Appendix F: Port Contact Information Sheet	
Appendix G: Company Contact Information Sheet	
Appendix H: Ports Visited/Security Setting	20
Appendix I: Ship Security Officer's Security Assessment Form	
ADDETICIA I. JIID JECUITO CITICEI 3 JECUITO M33E33ITEIT FUITI	9 0

1. Introduction

New security measures and procedures adopted by the International Maritime Organization (IMO) establish an international marine security framework to enhance the protection of ships, personnel, cargo, and ports. The initiative, called the International Ship and of Port Facility Security Code (ISPS), responds to an increased threat of terrorist attacks.

The new security measures and procedures apply to cargo ships of 500 tons or more involved in international trade, passenger ships and high-speed passenger craft, mobile offshore drilling units, and port facilities for the above ships on international voyages. While these new security requirements are designed to combat terrorism, they can also help to effectively protect against other threats, such as piracy and hijacking.

Terrorists pose a potential threat to ships and shipping because a ship could be used:

- To smuggle terrorists or weapons to countries to carry out an attack.
- Take control and use the ship as a weapon,
- Attack a ship directly,
- Take hostages from the ship
- Use the ship to hold a port hostage,
- Use the cargo on the ship to cause environmental or economic problems for a coastal state, or
- Use a ship as a platform to mount a strike.

Each Ship and port facility is responsible for determining the security measures necessary to respond to potential threats. Ship operators and crew and port authorities and facility operators are required to conduct threat assessments, security surveys, vulnerability assessments, and then develop security plans to mitigate unacceptable risks. Personnel responsible for the security of Ships and ports are also required to provide training and drills to ensure a familiarity with security plans and procedures. These security requirements for Ships must be approved by the "Administration," that is responsible for ensuring the enforcement of international conventions. Port security measures must be approved by the "Contracting Government" which is signatory to the International Convention for the Safety of Life at Sea (SOLAS). Ships will be required to carry an International Ship Security Certificate onboard similar to the Safety Management Certificate, indicating they have an approved Ship Security Plan and the crew understands their security responsibilities. The certificate and parts of the Plan are subject to a Port State Control inspection.

The Administrations for the Contracting Governments will be responsible for developing procedures for assessing threats and establishing the appropriate readiness conditions or security levels. The Contracting Government will also be responsible for defining the security measures and procedures for each of the three Security Alert Conditions:

Security Level 1, Security Level 2, and Security Level 3. The Company and Ship Security Officers will be responsible for the development and implementation of the Security Plan. All ship operators and port facility operators will be required to ensure that the minimum Security Level for the appropriate readiness condition is implemented.

A company must have a Company Security Officer (CSO); each ship is required to have a Ship Security Officer (SSO). A Ship Security Plan must be developed for each ship, and each ship must be equipped with specific equipment. The plan must stipulate the methods and procedures for the three security levels. Each ship is required to control and monitor access and the activities of people and cargo, and security communications must be readily available.

Similarly, all ports to which these security measures apply must appoint a Port Facility Security Officer (PFSO) and prepare a Port Facility Security Plan. The plan has to be approved by the Contracting Government responsible for the port facility. The following information contained in the plan is confidential and shall be kept in very strict confidence by the Company Security Officer, Master and Ship's Security Officer:

- Identification of the restricted areas and measures for the prevention of unauthorized access;
- Procedures for responding to security threats or breaches of security, including provisions for maintaining critical operations of the ship or ship/port interface;
- Procedures for responding to any security instructions Contracting Governments may give at security level 2 or 3;
- Duties of shipboard personnel assigned security responsibilities and of other shipboard personnel on security aspects;
- Procedures to ensure the inspection, testing, calibration, and maintenance of any security equipment provided on board, if any;
- Identification of the locations where the ship security alert system activation points are provided; and
- Procedures, instructions and guidance on the use of the ship security alert system, including the testing, activation, deactivation and resetting and to limit false alerts.

2. Company Policy

This Ship Security Plan contains polices and procedures to promote the security of _____ (insert Ship name). The plan responds to the International Maritime Organization's (IMO) amendments to Safety of Life at Sea Convention (SOLAS) Chapter XI-2 and Part A of the ISPS Code (Measures to Enhance Maritime Security).

The company should use this space to address to describe procedures the company will put in place to help the crew:

- Prevent terrorist or criminal activities happening on board or to the ship,
- Identify the potential for criminal or terrorist activities happening on board or to the ship.
- Deter terrorist or criminal activities, and
- React when terrorist or criminal activities are encountered.

The Master has the overriding authority and responsibility to make decisions regarding
the security of the ship and to request the assistance of the Company or of any
Contracting Government as may be necessary. If, in the professional judgement of the
Master, a conflict between any safety and security requirements applicable to the ship
arises during its operations, the Master shall give effect to those requirements
necessary to maintain the safety of the ship. In such cases, the Master may implement
temporary security measures and shall forthwith inform the Administration and, if
appropriate, the Contracting Government in whose port the ship is operating or intends
to enter. Any such temporary measures under this regulation shall, to the highest
possible degree, be commensurate with the prevailing security level. When such cases
are identified, the Owner will ensure that such conflicts are resolved to the satisfaction

All crewmembers shall review the plan's contents, supporting bills, and the security instructions developed to implement this plan. Maintaining ship security is an ongoing

of the Administration and that the possibility of recurrence is minimized.

task. As potential new threats are uncovered, additional security measures and procedures might need to be implemented.

Only the Company Security Officer (CSO) is authorized to release security information to the Master, Ship Security Officer (SSO), and Port Facility Security Officer (PFSO). Unless approved by the Master or SSO, internal and external communications from the ship regarding security measures, threat analyses, intelligence information, and planned responses are not to be discussed with anyone on shore or with other members of the crew.

The Company Security Officer may delegate duties to be performed by the Ship Security Officer. As required by the IMO, the name of the person or organization who appoints the members of the crew or other persons employed or engaged on board the ship in any capacity on the business of the ship is: _____.

Their address and contact information will be found in Appendix G. All ship personnel are to:

- Assist the Ship Security Officer (SSO) and report security violations.
- Assist the SSO with the implementation of ship security bills and reporting discrepancies in those bills.

The company's use of force policy is attached as Appendix E.

3. Ship Specific Information

State whose flag the ship is entitled to fly	COMMONWEALTH OF DOMINICA
Date on which the ship was registered with the State	
Ship's official number	
Call Sign	
IMO Number	
Name of Ship	
Port where ship is registered	
Name of the registered owner(s) and their registered address(es), or name of the registered bareboat charter(s) and registered address(es) as applicable.	
Name of the relevant classification society, which have classed the ship	
Name of the Administration or of the RO that has issued the DOC (or the Interim DOC) to the Company	
Name of the body which has carried out the audit on the basis of which the document was issued, if other than that issuing the document.	
Name of the RO or Government body, which has issued the Safety Management Certificate (or the Interim Certificate) to the ship.	
Name of the government body or RSO, which has issued the International Security Certificate to the ship and the name of the body, which carried out the survey.	

(Note: All of the following should be controlled information)

The ship's trading area should be described and the list of at least the last ten ports and the security level encountered in the port must be described in Appendix H.

A Ship's general arrangement drawing should also be used to identify access points, and layers of protection to prevent unauthorized access to certain areas of a ship. Sections of this plan will contain controlled information (Such as the location or button or switch which activates the Alert system). We recommend the development of two plans, one with the information of general concern, and a second stored in a secure location, which contains information, which must be controlled.

The plan may also include photographs of the vessel which are marked to identify access points and secure locations, again this information should be controlled.

INSERT LAYOUT OF SHIP PLANS HERE:

Identify locations that need access control and should be restricted based upon:

- Ship control: bridge, chart room, engine room, cargo control room, ventilation and air conditioning systems, potable water tanks, cargo pump rooms, after steering, emergency escape alley, lifeboats, cargo transfer equipment, crew accommodations, oil transfer facilities, etc...
- Hazard potential: Places where a person could gain access to a bulk hazardous cargo, packaged

hazardous cargo, and ship's stores that could pose a threat, (compressed gases, dangerous solvents, flares, line throwing gun), etc...

- Identify Location of Security Equipment:
 - o Lighting Controls,
 - o CTV and other surveillance equipment installed.
 - o Intruder alert devices.
 - o Etc.

 The placement and operation of the Security Alert System. This information will be kept in very strict confidence. The Master will determine who in the crew will have access to this information. 	

4. Company Security Officer (CSO)

4.1 Company Security Officer Duties:

- Provide advice on the level of threats likely to be encountered by the ship, using appropriate security assessments and other relevant information.
- Ensure a security assessment is conducted for each ship in the fleet
- Ensure the development and maintenance of Ship Security Plans, by developing procedures to assess the continuing effectiveness of each SSP and amendments to the SSP subsequent to their approval.
- Make modifications to the Ship Security Plan to correct deficiencies and satisfy the security requirements of the individual ship.
- Arrange for internal audits and reviews of security activities.
- Arrange for the initial and subsequent verifications of the ship by the Administration or the Recognized Security Organization.
- Ensure that the deficiencies and non-conformities identified during the internal audits, periodic reviews, security inspections and verifications of compliance are promptly addressed.
- Enhance security awareness and vigilance.
- Ensure adequate training for personnel responsible for the security of the ship.
- Coordinate the implementation of Ship Security Plans with Ship Security Officers and the relevant Port Facility Security Officers.
- Ensure a consistency between the security requirements and safety requirements.
- Ensure that if a sister-ship or fleet security plan is used, the plan for each Ship accurately reflects that Ship's specific information.
- Ensure that any alternative or equivalent arrangements approved for a particular ship or group of ships is implemented and maintained.
- Maintain the record of distribution of the Security Plans.

4.2 Company Security Officer's contact information will be found in Appendix G:

5. Ship Security Officer (SSO)

5.1 Ship Security Officer's Duties & Responsibilities

The duties and responsibilities of the SSO shall include, but are not limited to:

- Regular security inspections of the Ship.
- Maintain and supervise implementation of the ship security plan, including any amendments to the plan,
- Coordinate the security aspects of the handling of cargo and ship's stores with other shipboard personnel and with relevant port facility security officers,
- Propose modifications to the Ship Security Plan.
- Report to the Company Security Officer any deficiencies and non-conformities identified during internal audits, periodic reviews, security inspections and verifications of compliance and implementing corrective actions;
- Enhance security awareness and vigilance on board the Ship.
- Ensure that adequate training has been provided to Ship personnel.
- Report all security incidents.
- Coordinate the implementation of the Ship Security Plan with the Company Security Officer and the relevant Port Facility Security Officer.
- Ensure the security equipment is properly operated, tested, calibrated, and maintained.
- Complete Appendix I as part of the voyage plan prior to each voyage and have same signed by the master.
- Ensure consistency between security requirements and proper treatment of the crew.
- Acknowledge receipt of the instructions on change of the security level, whenever security level 2 or 3 is set by the Administration.

This Plan may assign security duties to other personnel, however SSO is responsible.

5.2 Ship Security Officer		
The ship security officer appointed by the master of the	(Ship's Name)	is
(Officer's Title).		

6. Security Plan Documentation and Overview

6.1 Introduction

Each ship shall carry on board a Ship Security Plan (SSP) approved by the Administration. The plan must be developed based on guidance provided by the International Maritime Organization (IMO). The Company Security Officer is responsible for preparing the Ship Security Plan (SSP). Each ship's plan contents should vary depending on the type of ship and the ship's operating area.

The plan must be written in the working language or languages of the ship. If the language or languages used is not English, French, or Spanish, a translation into one of these languages must be included.

The Ship Security Plan may be combined with the safety management system. The Company and the Administration must approve the plan. Changes to the plan which must be approved by the Administration include:

- Equipment Changes,
- Change in the identification of:
 - layers of protection,
 - o access points and
 - unauthorized access areas
- Change of Ship contact information.
- Change of Company Contact Information, and
- Changes in security procedures on board.

The Plan may be kept in an electronic form and must be protected from unauthorized access or disclosure.

A Ship Security Plan is not generally subject to inspection by officers authorized from Contracting Government. But if there are grounds for believing the ship is in violation of the requirements, access to the plan is authorized for the purpose of verifying the ship security requirements have been met and, if necessary, to require appropriate corrective actions.

To prepare a Ship Security Plan, it is necessary to first conduct a Ship Security survey, which examines existing physical security measure, procedures, and operations. A vulnerability assessment is then completed to determine potential gaps or weaknesses in security. These Sections of the plan are to be confidential and should be separately maintained in a locked cabinet.

The Ship Security Plan also contains specific security policies and procedures, which are detailed in subsequent sections.

6.2 Security Organizational Structure

The Master is responsible for the safety and security of the crew, passengers, and cargo. The development of general security policies and procedures is the responsibility of the Company Security Officer. Unless the Master is the Ship's Security Officer, the Ship Security Officer shall report to the Master and is responsible for implementing, maintaining, and supervising the Ship Security Plan.

Security Organization

The point of contact for the Ship Security Plan on board the ship is: _____ and for the Company Ashore is _____. (This information is provided so that it can be published and assist in the communication of security matters).

6.3 Audit, Review & Reporting

The Ship Security Plan to be reviewed by the Company Security Officer to ensure its continued effectiveness:

- Annually,
- After lessons learned from
 - Audits.
 - o Drills,
 - o Exercises, and
 - Security Incidents.
- After an assessment or other report of possible breaches of security or security concerns the Ship Security Officer will modify the Plan and report the changes made and the reasons for these changes to the Company Security Officer.

The Ship Security Officer will immediately report to the Company Security Officer when the effectiveness of security equipment is compromised due to equipment failure or malfunction and will implement operational measures to compensate for the loss of equipment. The Company Security Officer will seek temporary approval from the Administration for alternatives or equivalencies are required by SOLAS.

6.4 Records

The below records of activities shall be kept on board for at least two years (minimum period specified by the Administration).

- Training,
- Drills,
- Exercises,
- Security Incidents,
- Reports of security breaches,
- Changes in security levels,
- Maintenance, calibration and testing of security equipment,
- Communications relating to the ship's security (such as specific threats to the ship),
- Internal audits and review of security activities, and
- Periodic review of the security assessment and plan,
- Implementation of any amendments to the plan,
- Security threats, and
- Declaration(s) of security.

Any records required by this part must be protected from unauthorized access or disclosure. Records may be kept in electronic format and must be protected from unauthorized deletion, destruction or amendment.

Records must be kept in the working language(s) of the ship and include translation into English.

6.5 Plan Security

This plan contains information that should not be public knowledge and the plan shall be retained in a secure location. Crewmen should be aware of the existence of plan and their roles in the security of the ship. The Master, Ship Security Officer and Company Security Officer should be the only persons with access to the entire plan. Copies of the plans shall be strictly controlled. Only the Company Security Officer and the Ship Security Officer need retain copies of the Ship Security Plan. Surveyors, auditors from the Recognized Organization, inspectors form the flag state, port authorities, port state inspectors and coastal state authorities can be provided the opportunity to examine the plan to make sure that it meets the intent of the regulations, however no additional copies need be provided.

7. Communication and Coordination

7.1 Introduction

Ship security is dependent upon the interaction and communication between all of the parties concerned. The crew, the ship operators, the port authorities, contracting governments, local law enforcement, and emergency response personnel need to communicate with each other as needed to provide an adequate response to the posted security level and to ensure that the actions taken in the event of an incident are adequate.

The Company when developing the plan will use the contacts identified in Appendix A or their own contacts developed over years of service to complete the ship's Contact Information Sheet found in Appendix F and G. This list will be updated by the Company Security Officer with the help of the Ship Security Officer for each port and for each voyage.

7.2 Port

The Port, Coastal State Authorities, and local law enforcement must assist the Company and Ship Security Officers, with the appropriate contact information so the Company Security Officer can receive adequate information to determine the appropriate security level, to ensure shore side security and provide emergency response contact information in the event of an incident.

7.3 Water Front Facility

It is the responsibility of the Company Security Officer (the SSO can act on behalf of the CSO) to ensure a Facility Security Assessment is accurate and that facility security personnel are providing the protection required. The Declaration found in Appendix B will be used to conduct the assessment by the Ship Security Officer and the Facility Security Officer and record any problems and list how those problems will be addressed. If the facility security is not adequate the Ship Security Officer will have to take additional steps to safeguard the ship. The SSO shall also report any negative findings to the Company Security Officer who will in turn report to the Port Authorities and the Flag State regarding the problems encountered.

7.4 Law Enforcement

The Port Authorities should provide the Ship Security Officer with a list of valid local law enforcement points of contact. The list should identify the law enforcement officers who

are authorized to board the ship while in the port. The Ship Security Officer will comply with all lawful requests or recommendations made by these law enforcement officials.

7.5 Company, the CSO and the SSO

The Company is responsible for making sure the Company Security Officer and the Ship Security Officer have communicated with Coast State and Port Authorities to develop the list of contacts needed to establish a plan that works.

7.6 Radio Procedures

A suitably qualified Radio Operator should be on duty at all times when ships are in, or approaching areas where attacks occur or may occur. One of the qualified radio operators other than the Master shall be called upon to be the Radio Operator. Since the introduction of GMDSS, the navigation officer on watch also carries the duty of Radio Operator. In addition to the Navigating Officer, it is advisable to have a duly qualified dedicated radio operator perform the Radio Watch, to ensure the ship's bridge is adequately manned when transiting potentially hazardous waters.

Prior to entering areas where attacks have occurred or where intelligence indicates attacks may occur, Radio Operators should practice and perfect pertinent radio operational procedures and ensure all transmitters, including satellite earth stations are fully operational and available for immediate use on distress and security frequencies. Where an INMARSAT ship earth station is provided it is appropriate to draft and store "standard messages" for ready use in an emergency. Masters should ensure that all procedures to generate a distress alert on any communication equipment are clearly marked on, or near, the equipment and all appropriate crewmembers briefed on their operation.

A special Code for piracy/armed robbery/attack is available for use on digital selective calling (DSC) equipment. DSC equipment shall be modified to incorporate this facility. The Company is responsible for making sure the Company Security Officer and the Ship Security Officer have communicated with Coast State and Port Authorities to develop the list of contacts needed to establish a plan that works. The Master and all Radio Operators should be aware that potential attackers might be monitoring ship to shore communications and using intercepted information to select targets. When transmitting information regarding cargo, valuables and the status of ship's stores, caution is advised.

7.7 Radio Watch keeping

A constant radio watch shall be maintained with appropriate naval or shore side authorities in areas where attacks have occurred or intelligence indicated attacks are imminent on all distress and safety frequencies: VHF Channel 16 and 2182 kHz.

The Master (or Security Officer as directed by the Master) shall ensure that all Maritime Safety Information Broadcasts are monitored. It is anticipated that INMARSAT's enhanced group calling will normally be used for such broadcasts using the SafetyNET(SM) service.

7.8 Communication in Response to Threats

The master or senior officer available shall make sure that the Cognizant Rescue Coordination Center is contacted to report: Suspicious movements which may result in imminent attack, and Piracy, Armed Robbery or Terrorist attacks using the form found in Appendix C. In addition, if the Master believes the other ship's movement constitutes a direct threat to his ship or a danger to navigation in general, he shall consider sending an "All Stations (CQ) "danger message" as well as advising the appropriate RCC. A danger message should be transmitted in plain language on a VHF working frequency following an announcement on VHF Channel 16 and or transmission of a DSC Call on VHF Channel 70 using the "safety" priority. All such messages shall be preceded by the safety signal (SECURITE).

When the Master has concluded that the safety of the ship is threatened, he shall:

- 1. Activate the Security Alert, and
- 2. Notify the cognizant Rescue Coordination Center and if considered appropriate authorize a broadcast of an "All Stations" "Urgency Message" on VHF Channel 16, 2182 kHz or any other radio communications he considers appropriate (e.g. INMARSAT). Such messages shall be preceded by the appropriate Urgency Signal (PAN PAN) and or a DSC call on VHF Channel 70 and /or 2187.5 kHz.

When an attack has occurred and in the opinion the crew and ship are in grave danger requiring immediate assistance, the Master shall authorize the broadcast of a "Distress" message be preceded by the appropriate Distress alerts (Mayday, SOS, DSC, etc..) using the radio equipment most appropriate for the area taking into account the GMDSS Designation. The appropriate RCC shall acknowledge receipt of the message and attempt to establish communications.

Masters shall bear in mind that the distress signal is provided for use in cases of imminent danger and it shall not be used for less urgent purposes.

8. Ship Security Assessment (Survey)

8.1 Survey Process

The Ship Security Survey is the first step to developing a Ship Security Assessment. It is the responsibility of the Company Security Officer (the SSO can act on behalf of the CSO) to ensure a Ship Security Assessment is carried out by competent persons with skills to evaluate the security of a ship. The survey identifies and evaluates the necessary security measures to counter potential threats to the ship at port, at anchor, and at sea. An assessment must be documented and a copy retained by the Company. The assessment must include an on-scene security survey with, at least, the following elements:

- Identify the existing security measures, procedures, and operations.
- Identify and evaluate the key shipboard operations that are important to protect.
- Identify the possible threats to the key shipboard operations and the likelihood of their occurrence, in order to establish and prioritize security measures.
- Identify security weaknesses, including human factors in the infrastructure, policies, and procedures. (Human factors in the infrastructure would include nationality of the ship's owners, operators and the crew.)

The	Company	Security	Officer or	a Con	itacted Su	ırveyo	or working	under the o	directio	n of
the	Company	Security	/ Officer	shall	develop	the	Security	Assessmer	nt for	the
	(insert na	ame of the	e ship)	in	accordan	ce wit	th Guide 4	<u>.</u>		

As indicated the assessment can reveal weakness in the ships security posture and therefore shall be treated as a controlled document and separately maintained.

8.2 Security Survey is Confidential

The Master and Security officer should be the only persons on board with knowledge of the contents of this document and where it is maintained.

The Security assessment survey is a confidential document and will be available as stipulated by the Master in accordance with company policy. It will be located separate from the remainder of the plan by the Company and Ship Security officers.

9. Establishing Security Levels

9.1 Introduction

The Master or the SSO is responsible for declaring the Ship Security Level. Security Levels or readiness conditions are procedures to respond to security threats or breaches of security, including provisions for maintaining critical operations of the ship or ship/port interface. Normal operating conditions are Security Level 1. At this readiness condition, the following actions are required for all ships:

- Ensure the performance of all ship security duties.
- Monitor access to the ship.
- Monitor the deck areas and areas surrounding the ship.
- Monitor the embarkation of persons and their carry-on items.
- Supervise the handling of cargo and ship's stores.
- Ensure that port-specific security communication is readily available.

As the threat alters, the security level should be modified. The highest security level, as a general policy, may include arming ship personnel. Three Security Levels, or Security Readiness Conditions (SRC), have been established to respond to potential threats:

Security Level 1: Low Threat Normal operating conditions.

Security Level 2: Medium Threat Heightened threat due to an announcement or intelligence of a non-specific (perceived) threat.

Security Level 3: High Threat Highest threat level in response to an attack or official information of a specific threat.

It is important that Security Levels be clearly defined for all personnel. Training should be conducted at all readiness conditions to ensure rapid response to changing threats. When entering a port, a ship is required to act upon the security level set by the Contracting Government.

A ship, Company or Administration may choose a higher security level than recommended by the Port Facility Security Officer. The SSO and Port Facility Security Officer are required to liaise and coordinate appropriate actions.

At Security Levels 2 and 3, a ship is required to acknowledge receipt of the designated authority's advice on a change in the security level. The SSO shall confirm to the Port Facility Security Officer the Ship's Security Level and report any difficulties in implementation.

9.2 Security Levels Guidance

Following is guidance provided by the IMO to establish methods and procedures for Maritime Security Levels 1, 2, and 3. Select the methods and procedures for each Security Level.

9.3 Security Level 1

- For Maritime Security Level 1 the Ship's Security Officer shall:
- Brief crewmembers on watch on any special security conditions.
- Deploy a 24-hour deck watch/roving patrol.
- Issue a Ship security bill designating personnel assignments.
- Equip the Watch Officer and Engine Room Watch Officer with portable hand-held communication devices.
- Secure all identified access points.
- Strictly control access on and off the ship; verify the identity of all persons.
- Search the baggage and all carry-on items before embarkation.
- □ Limit and/or restrict access to critical ship areas to authorized personnel.
- □ Raise and/or secure all ladders, ramps, and gangways when not in use.
- Illuminate the main deck, all active access points, and the inboard/outboard sides during periods of darkness.
- Verify the cargo and the ship's stores against a manifest.
- □ Verify the integrity of the cargo and ship's stores to ensure there has been no tampering.
- Restrict access to the cargo area at sea.
- □ Keep unmanned areas, such as storerooms, locked.
- Secure all hatchways in controlled areas.
- Ensure rat guards are used alongside the pier.
- Conduct spot checks to ensure security at access points.
- □ Activate security equipment, such as alarms, automatic intrusion detection devices, and surveillance cameras.

9.4 Security Level 2

For Maritime Security Level 2:

- Assign additional personnel to guard access points.
- Assign personnel to guard restricted areas.
- Increase the frequency and detail of security patrols.
- Coordinate waterside boat patrols with the port facility.
- Limit the number of access points; identify and secure closed access points.
- □ Advise passengers and crew to not leave packages/baggage unattended.
- Check seals on containers and other cargo lockers.
- Provide security briefings to all crew and passengers on any specific threats and the need to be vigilant.

- Maintain close communications with security authorities.
- Provide additional shore side lighting by coordinating with the port facility.
- □ Restrict access to the bridge, engine room, and other restricted areas to specific crewmembers.
- Escort and strictly control all visitors.
- Advise shore authorities if a visitor declines to accept security measures.
- Augment bridge watches and lookouts.
- Increase verification and checking of cargo and ship's stores.

9.5 Security Level 3

For Maritime Security Level 3:

- Modify crew liberty/shore leave so the Master can get underway on short notice.
- □ Limit access to a single location.
- Restrict visitor access to official business; continuously escort all visitors.
- Post additional personnel to ensure the ship perimeter is constantly under surveillance.
- Intensify roving patrols, especially on deck.
- Assign a Watch Officer to all active ladders, ramps, and gangways.
- Consider postponing the delivery of all stores.
- □ Prohibit all vehicles, workboats, and barges from coming alongside while at port.
- Place additional light on the main deck, access areas, and inboard/outboard sides at night.
- Lay out fire hoses at access areas and ensure they can be manned on twominute's notice.
- Check all crew lockers and storage locations.
- □ Inspect the hull while in port and where practical.
- Dog and lock all door/hatches from the inside to control access.
- □ Brief all personnel on potential threats, procedures, and the necessity to remain vigilant.
- Get or stay underway, if possible.

9.6 Determining Security Level in port

Port Security

Readiness Conditions

9.7 Determining Security Level at Sea

The threat level determines the Security Level or readiness condition of the Ship. During normal operating conditions at sea and in port, the readiness condition is Security Level 1.

At sea, when the Ship Security Officer determines a non-specific threat exists, the readiness condition should be elevated to Security Level 2 (See Threat Assessment Guide 2 to help determine and define potential threats).

At sea, the readiness condition is increased to Security Level 3 when it is determined there is sufficient specific intelligence about a pending attack or threat in a specific area.

10. Security Actions:

10.1 Piracy and Armed Attacks:

10.1.1 Background

Most piracy attacks occur at port. At sea, ships are most vulnerable to attack while sailing near land and passing through narrow channels where maneuverability is limited.

Pirates might steal any valuable item on a ship or even the ship itself. Carrying large sums of money on board should be avoided if possible. If pirates learn about such funds, it may invite an attack. Pirates have been known to monitor communications, so discussing information about a ship's cargo or valuables should be avoided. Crewmembers going ashore should also be advised to not discuss details about a Ship's cargo or itinerary.

Smaller ships and ships with fewer crewmembers are more vulnerable to attack. To compensate, ship owners may want to consider implementing additional security measures and/or installing appropriate surveillance and detection equipment, such as closed circuit surveillance systems, which may be monitored from a central location.

Early detection provides an opportunity to sound alarms, implement security procedures, contact authorities for assistance, illuminate a suspect craft, and take evasive maneuvers. Maintaining vigilance and enhancing security measures and procedures are the best deterrence to avoid an attack.

Pirates may feign distress as a trick to get close to a Ship. As a consequence, any ship – including junks, fishing boats, pleasure boats, and dhows – should be considered as a potential threat.

If a Master determines it is necessary to invite people onboard, only one person should be transferred at a time. The individual should be carefully searched. Security should be at a high level of alert with lookouts maintained on all sides of the ship.

Following are additional security guidelines for consideration:

- Brief crewmembers on the risks of being attacked by pirates or armed bandits.
- Secure the bridge, engine room, steering gear compartments, officers' cabins, and crew accommodations.
- Carefully plan any response to an apparent attack and ensure the crew is appropriately trained.
- If possible, avoid high-risk areas and bottlenecks.
- Consider delaying ship arrival if there is a high threat from piracy at port and if a berth is not immediately available to minimize the Ship's vulnerability while in queue.

10.1.2 Piracy Security Measures in Port

- Minimize access points preferably to a single controlled gangway or ship's side companion way.
- Keep emergency ladders clear of the water; raise and stow pilot ladders immediately after use.
- Provide two security officers at access points if a threat warrants the response.
- Establish perimeter security measures, such as weather deck and ship side lighting, deck and jetty patrols, and secure rat guards on mooring lines.
- Search all deliveries when possible; conduct frequent, random, and overt searches if all materials cannot be examined.
- Search all visitors and escort them while on board.
- Keep small craft in the vicinity under constant surveillance.
- Carefully control documents containing information about the cargo or ship's itinerary.
- Conduct a search of the ship before sailing and secure all doors and other access points.

10.1.3 Security Measures at Sea

When approaching or sailing through high-risk areas:

- Augment bridge watches and lookouts.
- Establish additional watches on the stern and where there are visual and radar "blind spots."
- Equip watches with low-light binoculars and/or night-vision goggles.
- When monitoring nearby ships, give additional attention to small craft matching the speed of the ship or traveling parallel to the ship.
- Ensure someone responsible for communications remains on duty.
- Maintain radio communications with appropriate shore and naval authorities.
- If a suspicious ship at sea approaches in a threatening manner:
 - o Increase speed and alter course if safe to do so.
 - Do not allow the ship to come alongside; do not respond to messages by radio, light, or hailing.
 - Note details of the threatening ship and video or photograph the ship if possible.
 - At night, switch off the weather deck lighting; direct searchlights at the approaching ship.
 - o Keep personnel clear of the weather deck.

10.1.4 If Hijacked

During a hijacking, generally the more time that passes without incident, the better:

- Remain calm and direct others to do the same; do not resist armed pirates unless there is a clear life-threatening situation.
- Ensure the safety of the ship and personnel according to maritime practice.
- Initiate Security Alarm, if possible,
- Broadcast a distress message, if possible.
- Offer reasonable cooperation; try to establish a reasonable rapport.
- Try to identify the number of attackers.
- Attempt to increase the number of egress points.
- Attempt to determine the demands of the hijackers, as well as potential deadlines.
- Use secure communications if available for negotiators to talk with the hijackers.
- The Master and crew should not attempt to negotiate with the hijackers unless directed by authorities.

Following an attack, the International Maritime Organization recommends sending a report to the Rescue Coordination Center (RCC). Provide in the report information on the identity and location of the ship, any injuries or damage, and descriptions of the attackers. See MSC/Circ.597 for additional reporting recommendations.

10.2. Terrorism

The face of terrorism has changed over time. Attacks in the past were designed to primarily attract publicity, not kill a lot of people. In 1985, four terrorists hijacked the Achille Lauro, an Italian cruise ship with more than 400 passengers. The event attracted worldwide attention. One person was killed before the terrorists surrendered after a two-day standoff.

Terrorist attacks are becoming increasingly more lethal. In 1998, suicide truck bombs detonated outside the U.S. Embassy in Dar es Salaam, capital of Tanzania, killing 11 people, and the U.S. Embassy in Nairobi, killing 213 and injuring thousands.

In October 2000, terrorists tied to al Qaeda mounted a suicide bombing against the USS Cole in the Yemeni port of Aden, killing 17 sailors.

In June 2001, seven terrorists were arrested for plotting to attack American and British ships in the Strait of Gibraltar with explosive-packed boats.

On October 6, 2002, terrorists linked to al Qaeda attacked a French oil tanker in the Gulf of Aden causing the release of 50,000 barrels of oil.

The attack on the World Trade Center (WTC) represents the first mass destruction terrorism strike. Officials fear it may not be long before a terrorist group mounts an attack using chemical, biological, radiological, or nuclear materials (weapons of mass destruction).

Prior to September 11, 2001, maritime security measures to counter terrorism focused on hijacking and bombing threats. As a result of the WTC attack, security measures are being implemented worldwide.

Authorities are concerned a ship might be turned into a weapon not unlike the jetliners that were crashed into the WTC. A ship could also be used to smuggle a weapon of mass destruction to a port, then detonated.

A suspected member of the al Qaeda terrorism network attempted to illegally enter Canada using a container that had been modified with a bed, battery-powered heater, toilet, and enough water for the three-week voyage to Toronto.

Terrorists may attempt to gain access to a ship by infiltration or assault. In preparation for an attack involving the maritime industry, terrorists are likely to conduct surveillance of potential targets.

10.3. Evacuation procedure

Describe the evacution procedure on the ship.

11. Ensuring the Performance of All Ship Security Duties:

11.1 Duties and responsibilities of watch standers:

Security duty recommendations for the crew shall be described in the plan developed by the Company Security officer, based upon the ship, type, the crew and equipment available. The Master and the Ship Security Officer shall revise the instruction as needed, based upon the crew available.

In Port:

Position	Level 1	Level 2	Level 3
Master			
Chief Mate			
Second Mate (OICNW)			
Third Mate (OICNW)			
Radio Operator			
Boatswain			
Able Seaman (RFPNW)			
Able Seaman (RFPNW)			
Able Seaman (RFPNW)			
Ordinary Seaman			
Ordinary Seaman			
Ordinary Seaman			
Chief Engineer			
Second Engineer			
Third Engineer			
(OICEW)			
Engine Rating			
(RFPEW)			
Engine Rating			
(RFPEW)			
Engine Rating			
(RFPEW)			
Cook			
Assistant Cook			
Other Crewmen			

At Sea:

|--|

	Duties				
Position	Level 1	Level 2	Level 3		
Master					
Chief Mate					
Second Mate (OICNW)					
Third Mate (OICNW)					
Radio Operator					
Boatswain					
Able Seaman (RFPNW)					
Able Seaman (RFPNW)					
Able Seaman (RFPNW)					
Ordinary Seaman					
Ordinary Seaman					
Ordinary Seaman					
Chief Engineer					
Second Engineer					
Third Engineer					
(OICEW)					
Engine Rating (RFPEW)					
Engine Rating					
(RFPEW)					
Engine Rating					
(RFPEW)					
Cook					
Assistant Cook					
Other Crewmen					
Other Crewmen					
Other Crewmen					
Other Crewmen					

11.2 Communication: The communication procedures shall be described in the plan developed by the

Company Security officer, based upon the ship, type, the crew and equipment available.

11.3 Briefings

- **11.3.1 Initial:** The Ship's Security Officer shall conduct a security briefing with all hands when the security procedures are put into effect.
- **11.3.2 Familiarization:** The Ship's security officer shall conduct a security briefing with each crewmember upon joining the ship. The briefing will be specific to the crewman's duties, and the current security level.
- **11.3.3 Change in Security Level:** At the direction of the Master, the Ship's security officer will contact the crew to advise them of their duties and responsibilities when a new security level has been implemented.

12. Monitoring Restricted Areas to ensure authorized Persons Only:

12.1 Procedures:

The Company Security Officer has established the following procedures to describe what the ship security officer shall do:

Security Level 1

- Instruct crew on what are restricted areas and who has access
- Lock or otherwise prevent access to for unattended spaces joining areas where passengers and visitors may have access such as storerooms, auxiliary machinery rooms, etc.
- Lock and secure access points.
- Utilize surveillance equipment, such as closed circuit TV (CCTV).
- Deploy security guards and patrols.
- Utilize automatic intrusion detection devices to alert the crew of unauthorized access to restricted areas.
- Instruct crew on what are restricted areas and who has access.

Security Level 2

- Secure additional access points and areas adjacent to access points.
- Utilize continuously monitoring surveillance equipment such as CCTV.
- Dedicate personnel to guarding and patrolling restricted areas.
- Use additional automatic intrusion devices on areas adjacent to restricted areas.
- Provide security briefings to all crew prior to departing on any specific threats and the need for vigilance and reporting of suspicious persons, objects, or activities.
- Increase the frequency and detail of inspecting persons, carryon items for prohibited weapons, explosives, etc.

Security Level 3

- Secure all access points and areas adjacent to access points.
- Post personnel to continuously guard all restricted areas.
- Assign personnel to continuously patrol restricted areas and areas adjacent to restricted areas.
- Deny access to additional areas in proximity to the security incident or believed location of the security threat.
- Search restricted areas as part of a security sweep of the ship.

12.2 Establishment of Restricted areas:

All restricted areas are clearly marked with a sign: "RESTRICTED AREA – AUTHORIZED PERSONNEL ONLY".
List of restricted areas to be developed by the Company Security Officer based upon the Security Assessment (survey). Identify which vessel personnel are authorized to have acces to respective areas. Determine which persons other than vessel personnel are authorized to have access and determine coditions under which that access may take place. Define the times when access restrictions apply.
12.2 Mothedo of Monitoring and rectricting access
12.3 Methods of Monitoring and restricting access:
To be developed by the Company Security Officer based upon the Security Assessment (survey) and the equipment available on board the ship.

12.4 Intrusion detection Devices: To be developed by the Company Security Officer based upon the Security Assessment (survey) and the equipment available on board the ship.

13. Controlling access to the ship:

13.1 Procedures:

The Company Security Officer has established the following procedures to describe what the ship security officer shall do:

Security Level 1

- Verify everyone's identity before allowed onboard.
- Deny or revoke a person's authorization to be on board if unable or unwilling to establish ID. Any such event must be reported to SSO and CSO.
- In liaison with port facility, ensure that secure areas are established, in which inspection of vehicles and their contents can take place (this is especially critical for Car Carriers, RO/RO ships and other passenger ship's.
- Limit and/or restrict access to critical ship areas to authorized personnel.

Security Level 2

- Assign additional personnel to guard access points.
- Limit the numbers of access points to the Ship; identify closed access area and the means to secure them.
- Assign additional personnel to patrol decks during periods of reduced ship operations.
- In coordination with a port facility, extend perimeter security beyond the immediate port area.

Security Level 3

- Assign additional personnel to guard access points and areas adjacent to access points.
- Limit entry to the ship to a single access point.
- Protect electronic information systems.
- Grant access only to those responding to the security incident or threat.
- Evacuate the vessel.
- Move the vessel.

14. Monitoring of deck areas and areas surrounding the ship:

14.1 Procedures:

The Company Security Officer has established the following procedures to describe what the ship security officer shall do:

Security Level 1

- Deploy guards and patrols.
- Utilize automatic alarms and surveillance equipment.
- Illuminate a Ship's deck and access points to a ship when conducting Ship/port interface activities.
- Use maximum available lighting consistent with safe navigation while underway.
- Ensure that equipment or system failures or malfunctions are identified and corrected.

Security Level 2

- Increase the frequency and detail of security patrols.
- Increase the use of security equipment.
- Assign additional personnel as security lookouts.
- Coordinate waterside boat patrols with the port facility.
- Provide additional shore side lighting by coordinating with the port facility.
- Coordinate with shore-side foot or vehicle patrols, when provided.

Security Level 3

- Increase the number and frequency of security patrols to ensure continuous monitoring.
- Increase the number and frequency of waterside boat patrols with the port facility to ensure continuous monitoring.
- Use spotlights and floodlights to enhance the visibility of the deck and areas surrounding the Ship.
- Use lighting to enhance the visibility of the surround water and waterline.
- Use divers to inspect the underwater pier structures prior to a Ship's arrival, upon the Ship's arrival, and in other cases deemed necessary.
- Initiate measures, including slow revolution of propeller(s), to deter underwater access to the ship hull.

14.2 Security patrol, Procedures:
To be developed by the Company Security Officer based upon the Security Assessment (survey) and the layout of the ship.
14.3 Surveillance:
To be developed by the Company Security Officer based upon the Security Assessment (survey) and the equipment available on board the ship.

14.4 Communication, Procedures:
To be developed by the Company Security Officer based upon the Security Assessment (survey) and the equipment available on board the ship.
14.5 Lighting:
 The following have been considered when establishing the appropriate level and location of lighting: Ship personnel should be able to detect activities on and around the ship on both shore- and water-side Coverage should facilitate personnel identification at access points Coverage may be provided through coordination with the port facility Lighting effects (such as glare) and their impact on safety, navigation and other security activities.
List of lighting equipment, level and location to be developed by the Company Security Officer based upon the Security Assessment (survey) and the equipment available on board the ship.

15. Controlling the embarkation of persons and their effects:

15.1 Procedures:

All access points are marked with the following conspicuous signs, while in port:

ACCESS POINT

BOARDING THE SHIP IS DEEMED VALID CONSENT TO SCREENING OR INSPECTIONS
FAILURE TO CONSENT TO SCREENING/INSPECTION WILL RESULT IN DENIAL OR REVOCATION OF
AUTHORIZATION TO BOARD

The Company Security Officer has established the following procedures to describe what the ship security officer shall do:

Security Level 1

- Segregate embarking and disembarking passengers,
- Verify the reason personnel are embarking from the Ship by using tickets, boarding passes, and work orders.
- Inspect persons and their belongings before being allowed onboard (crew is not required to engage in inspection/screening of other crewmembers).
- Ensure checked persons and their personal effects are segregated from unchecked persons.

Company Security officer to describe procedures to be used by the ship:

·		

Positively identify crewmembers prior to boarding using their Seafarers Identification record, passport or other positive means of identification and verify their authority to serve aboard the Ship.

Security Level 2

- Provide security briefings to all crew and passengers prior to departing on any specific threats and the need for vigilance and reporting suspicious persons, objects, or activities.
- Increase the frequency and detail of inspecting persons, carry-on items for prohibited weapons, explosives, etc.
- Positively identify personnel prior to each embarkation.

Security Level 3

- Inspect all persons, carry-on items for prohibited weapons, explosives, etc.
- Provide security briefings to all crew and passengers, prior to each embarkation and disembarkation, on any specific threats and the need for vigilance and reporting suspicious persons, objects, or activities.
- Escort all service providers or other personnel who need to board.
- Assign additional personnel to guard designated areas.
- Assign personnel to continuously patrol designated areas.
- Increase the detail and frequency of controls used for people boarding the ship.
- Suspend embarkation or disembarkation.

15.2 Identification and Visitor Control System:

To be developed by the Company Security Officer based upon the Security Assessment (survey) and the equipment available on board the ship.	ent

To be developed by the Company Security Officer based upon the Security Assessment (survey) and the equipment available on board the ship.

16. Supervising the handling of cargo and ship's stores:

16.1 Procedures:

The Company Security Officer has established the following procedures to describe what the ship security officer shall do:

Security Level 1

- Verify the cargo and the Ships stores against a manifest.
- Unless unsafe to do so, routinely check cargo and storage spaces prior to cargo handling or stores delivery, for evidence of tampering.
- Verify the integrity of the cargo and Ships stores to ensure there has been no tampering using equipment as described by the Company Security officer:
 - visual and physical examination;
 - o scanning/detection equipment, canines, etc.; and/or
 - o coordination with the shipper or other responsible party.
- Ensure stores are controlled or immediately and securely stowed following delivery

Security Level 2

- Increase the frequency and detail of checking cargo and cargo spaces for evidence of tampering
- Intensify checks to ensure that only intended cargo is loaded
- In liaison with facility, increase frequency and detail in checking seals and other methods used to prevent tampering
- Increase frequency and detail of visual and physical inspections
- Coordinate enhanced security measures with the shipper or other party in accordance with established agreement and procedures

Security Level 3

- Verify all cargo and ship's stores against the manifest.
- Continuously conduct visual and physical examination of the cargo and ship's stores.
- Suspend loading or unloading of cargo
- Restrict or suspend delivery of vessel stores and bunkers (up to refusing to accept vessel stores onboard)
- Verify the inventory and location of any hazardous materials carried on board.

16.2 Screening: To be developed by the Company Security Officer based upon the Security Assessment (survey) and the equipment available on board the ship.

17. Establishing the port-specific security communication is readily available:

The Ship's security officer shall use the following Check List to record communication with the Port Facility prior to arrival.

17.1 Port Facility Security Level Checklist: To be completed by the Ship Security Officer prior to entering a port: Date: Ship Security Officer: Port: Contact the Port Facility Security Officer to determine the security readiness condition. Contact other local security authorities to gather information about potential security threats. Description of potential threats: Port Facility Security Officer recommended readiness condition or security level: Security Level 1 Security Level 2 Security Level 3 Agree Disagree Explain the reason(s) if you disagree:

 Contact the Master and discuss the threat level and recommended readiness condition.

The Declaration of Security (security level) as directed by the Master:

- □ Level 1
- Level 2
- □ Level 3
- Confirm with the Port Facility Security Officer using the attached Declaration of Security.
- Post order describing the security level.
- Communicate orders to the crew.

17.2 Port Communication contingencies in emergency situations:

The Company Security Officer will address the contact information in Appendix F and G. If the ship is engaged on a new route and the contact information has not been previously provided, the Ship's Security Officer shall complete the Contact information by contacting the Port Facility Security Officer prior to the ship arriving at the port being visited using the forms found in Appendix F.

18. Ship/Waterfront Facility Interface:

18.1 Introduction

The IMO security measures require all ports involved in international trade to appoint a Port Facility Security Officer (PFSO) and prepare a Port Facility Security Plan. The Contracting Government responsible for the port facility must approve the plan.

The port is responsible for determining the measures necessary to respond to potential threats.

The port is also required to provide training and drills to ensure the familiarity with security plans and procedures.

The Contracting Government must assess potential threats and vulnerabilities to ports and determine the level of risk. The Contracting Government is responsible for setting the appropriate security level. All ports must maintain at least a Security Level 1 readiness condition.

The below survey provides information to assess the strengths and weaknesses of the security systems and procedures at a port facility after arrival. If security measures are found to be inadequate, the Ship Security Officer can increase Ship security measures to compensate for port deficiencies.

18.2 Port Security Survey for Ship's Security Officer

☐Yes ☐No: The port facility has conducted a security assessment?
If yes, when?
The following are potential vulnerabilities in security measures and procedures at port
facilities:
☐Yes ☐No: Inspection, control, and monitoring systems and procedures?
☐Yes ☐No: Identification documents?
☐Yes ☐No: Access control systems and procedures?
☐Yes ☐No: Perimeter security measures (fencing, etc.)?
☐Yes ☐No: Lighting?
☐Yes ☐No: Stand-by equipment that assures continuity of essential services?
☐Yes ☐No: Sufficient personnel to respond to an emergency?
☐Yes ☐No: Communications?
☐Yes ☐No: Have authorities implemented new security systems and procedures to
mitigate any security weaknesses listed above?

ır yes, expiain	•			
				_

Deficiencies in the Port Facility Security should be reported to the Company Security Officer and the Flag Administration.

Serious deficiencies should be reported by the quickest means possible: telephone, fax or E-Mail.

18.3 Port Communication contingencies in emergency situations:

The Port Communication Contingency in Emergency situations should be confirmed with the Port Security Personnel upon arrival. The Contact information should be posted in a conspicuous location where the watch standers can see it and make use of it while in port.

If time permits, the Ship Security Office should try to test the validity of the contact information provided and record and report any problems.

18.4 Interfacing Procedures:

When the ship intends to enter a port, the CSO, SSO and the relevant PFSO have to exchange information on the interfacing requirements during ship's visit and operations. Such information should include:

- 1. The security level on which port facility and ship operate at the time of entering port.
- 2. Relevant measures which might have an influence in ship's operations.
- The type, the duration and the sensitivity of ship-port operations during ship's visit (cargo handling, stores-spares delivery, embarkation of repair teams, visitors etc.).
- 4. Any additional security measures needed for these operations.

The CSO, SSO and the PFSO should be in close cooperation and should exchange information, on security issues, as needed.

The Master should register relevant information of visiting ports and should maintain the log at least for a year.

18.5 Differing Security Levels:

The ship may enter a port at a higher security level than the port facility, but never at a lower one. In this case, the CSO, SSO and the PFSO should communicate to establish relevant security measures to rectify such difference. These measures might include the completion and signature of a DoS (Declaration of Security).

18.6 Declaration of Security (DoS):

A Declaration of Security (DoS) should be completed when the Contracting Government of the port facility or an interfacing vessel, deems it necessary or when the ship deems it necessary. The DoS shall address the security requirements that could be shared between a port facility (or an interfacing ship) and the ship and shall state the responsibility for each.

A DoS will be requested at higher security levels:

- 1. when the ship has a higher security level than the port facility, or another ship with which it interfaces:
- for ship/port interface or ship to ship activities that pose a higher risk to persons, property or the environment for reasons specific to that ship, including her cargo or passengers or the circumstances at the port facility or a combination of these factors.

In addition to the above, when the ship carries dangerous cargo and it operates at security level 2 or security level 3 the SSO, before any ship-to-ship or ship-to-facility interface and prior to any transfer of cargo, must sign a DoS with the respective Master/SSO or PFSO.

In the case where the ship or her Flag State, requests completion of a DoS, the Port Facility Security Officer (PFSO) or Ship Security Officer (SSO)/ Master of the interfacing vessel, should acknowledge the request and discuss appropriate security measures.

A PFSO may also initiate a DoS prior to ship/port interfaces that are identified in the approved PFSA as being of particular concern. Examples may include the embarking or disembarking passengers, and the transfer, loading or unloading of dangerous goods or hazardous substances. The PFSA may also identify facilities at or near highly populated areas or economically significant operations that warrant a DoS.

The main purpose of a DoS is to ensure agreement is reached between the ship and the –Port facility or the interfacing vessel, as to the respective security measures each will undertake in accordance with the provisions of their respective approved security plans.

The agreed DoS should be signed and dated by both the port facility and the ship, as applicable, should include its duration, the relevant security level, or levels and the

contact points. A change in the security level may require that a new or revised DoS be completed.

The DoS should be completed in a language common to both the port facility and the ship and/or in English.

A DoS form is included in the Appendix B to this Plan. The same form, with required modifications, could be used between ship and port facility or between ship and another interfacing vessel.

Completed / signed DOS should be kept on board for at least two years, unless otherwise specified by the Flag Administration.

18.7 Interfacing with a Port or a Port Facility or a ship whose States are not Contracting Governments, or are not required to comply with Ch.XI-2 and part of the ISPS code:

In this case the following procedures will be followed:

- 1. The ship will record the situation in ship's log book
- 2. The CSO should inform the Flag administration accordingly and ask for any specific instruction
- 3. The ship will follow onboard the security measures corresponding to the security level set by the Flag Administration
- 4. According to the situation and the risks in place, extra security measures should be taken onboard as directed by the Flag, the CSO or by the Master
- 5. Contact the local port authority or the Master of the interfacing ship and request any specific measures to be taken from their behalf
- 6. Full records of all measures, actions and events should be kept

19. Training and Drills:

A properly trained crew is a strong deterrent to prevent attacks and other threats. A continuous and thorough training program should support measures to safeguard the security of the ship, crew, and cargo. It is important that all ship and shipboard personnel understand their responsibilities for ship security and shall have sufficient knowledge and ability to perform their assigned duties.

All crewmen will receive familiarization training when they report on board regarding their specific security duties.

To ensure that shipboard personnel are proficient in all assigned security duties at all security levels and to identify any security-related deficiencies which need to be addressed, drills shall be conducted at least once every three months. In addition, in cases where more than 25% of the ship's personnel has been changed, at any one time, with personnel that has not previously participated in any drill on that ship within the last three months, a drill shall be conducted within one week of the change. The drills shall test individual elements of this Plan. This includes:

- Inspection, control, and monitoring duties required by pertinent regulations, policies, and laws.
- Detection and identification of weapons and other dangerous substances and devices.
- Operation, calibration, underway maintenance, and testing of security equipment; physical search methods of persons, baggage, cargo, and ship stores.
- Emergency procedures.
- Recognition of characteristics and behavioral patterns of persons who are likely to threaten the security of the ship.
- Techniques that foster calming behavior.
- Techniques used by others to circumvent protective measures.
- Security-related communications.

If the ship is at a facility, which is scheduled for a drill, the ship may participate in same drill.

Crews shall also be involved in an exercise involving the Company Security Officer at least once a year, with no more than 18 months between the exercises. These exercises shall test communications, co-ordination, resource availability and response. These exercises may be:

- full-scale or live;
- tabletop simulation or seminar;
- combined with other appropriate exercises; or
- a combination of above elements.

20. Contingency Plans and Standard Operating Procedures (SOP's):

20.1 Bomb Threats and Hoaxes

Few actual bombings or attempted bombings of commercial ships have occurred in the past 25 years. The explosion that caused damage to the oil tanker Limburg in the Gulf of Aden, however is suspected of being an act of sabotage, indicating a new trend, and there have been numerous bomb threats against ships over the years. Following are general guidelines for responding to a potential bomb on a ship:

- The person receiving a bomb threat should immediately contact the Master, Ship Security Officer, or Watch Officer.
- Ship officers should notify the home office and appropriate authorities.

If the threat is real, the caller may have specific knowledge about the location of the bomb. If the threat is a hoax, the caller is probably seeking to disrupt normal operations.

20.1.1 Telephone Bomb Threat Procedures

- Remain calm.
- If possible, get more than one person to listen to the call.
- Keep the caller on the line as long as possible.
- Ask the caller to repeat the message and record every word spoken by the caller.
- Listen for voices or speech peculiarities and/or accents.
- Be alert for words or phrases that may be repeated.
- Try to distinguish background noises that might help identify or locate the caller.
- Record the conversation if possible.
- Notify the SSO immediately. If available, provide the location of the bomb and the threatened time of detonation.

Do not hang-up the phone if the call is made from the ship's internal telephone system.

20.1.2 Bomb Search Guidelines

The following guidelines outline the steps that should be taken if a specific bomb threat has been made or evidence supports the possibility that a bomb may have been placed aboard a ship:

- Request assistance from qualified explosives experts and law enforcement.,
- Consider evacuating personnel
- A search should be organized based on a search plan that is specific to each ship, which may direct the crew to use specific external assistance..
- Searchers should be familiar with the search areas so they can identify new or unusual items.
- Officers and management should carefully supervise the search.
- Consideration should be given to search parties working in pairs, with one person searching "high" and the other one searching "low."
- Searchers should be able to identify a variety of bombs or incendiary devices.
- Areas that have been searched should be appropriately marked..41
- A central point of contact should be established to coordinate information.
- Searchers should have communication devices so they can alert officers and management.
- Searchers should be trained so they know what to do if a bomb is discovered.
- If a bomb is located, the search should continue in case another device is present.

20.2 Terrorist Hijacking

A hijacking is the forcible seizure of a ship by terrorists or pirates. The Achille Lauro incident is an example of a terrorist hijacking. As a general rule, during a hijacking, the more time that passes without incident, the better. Following are general guidelines in the event of a hijacking:

- Remain calm and direct crewmembers and passengers to do the same; do not resist armed terrorists or pirates unless there is a clear life-threatening situation.
- Broadcast a distress message, if possible.
- The master and crew should not attempt to negotiate with the attackers unless directed.
- Offer reasonable cooperation; try to establish a basic rapport.
- Try to identify the number of terrorists or criminals.
- Attempt to increase the number of access points.
- Attempt to determine the hijackers' demands and potential deadlines.
- Use secure communications if available for all discussions with the hijackers.

If authorities attempt to regain control of a ship through force, personnel should comply with all commands by military forces. During and after a hijacking, only authorized crewmembers should talk with the media, unless otherwise instructed.

20.2.1 Hijacking Security Measures

- Minimize access points, if possible, to a single controlled gangway or shipside companion way.
- Keep emergency ladders clear of the water; raise pilot ladders immediately after use.
- Provide two security officers at access points if a threat warrants the response.
- Establish perimeter security measures, such as upper deck and Ship side lighting, deck and jetty patrols, and secure rat guards on mooring lines.
- Search all deliveries when possible; conduct frequent, random, and overt searches if all materials cannot be examined.
- Search all visitors and escort them while on board.
- Keep small craft in the vicinity under constant surveillance.

21. Maintenance of Equipment:

The Company Security Officer shall develop a plan for maintenance, calibration and testing of security equipment of security related equipment based upon the ship design, structure and equipment available this section of the plan should:

- Identify the Security related Equipment,
- Describe intervals between inspection or examination of specific equipment,
- Define who will conduct the maintenance (crewmen or an outside contractor), and
- Describe communications relating to the availability of equipment due to failure or maintenance.

CONFIDENTIAL - DO NOT DISTRIBUT	E
Rev. 00	

Appendix A: International Rescue Coordination Contacts

(This will be replaced by a new Port Security contact list when made available from IMO)

ALBANIA

Directorate of Sea Transport Ministry of Transport and Communication Tirana

Tel: +355 42 27 766/573 Fax: +355 42 27 773 Tlx: 4207 MINKOM AB

ALGERIA

Direction Générale de la Protection Civile Ministère de l'Intérieur et des Collectivities Locales

19 rue Rabah Midat

1600 Algiers Tel: +213 2 66 7076

+213 2 66 7051 +213 2 66 4441 +213 2 66 4447

Fax: +213 2 66 4378/7065

Tlx: 67703 DZ

ANTIGUA & BARBUDA

Antigua and Barbuda Coast Guard Deepwater Harbour

St John's Antigua

Tel: +1 268 462 2842/3206

Fax: Tlx:

Antigua Port Authority Deepwater Harbour

St John's Antigua

Tel: +1 268 462 1273 Fax: +1 268 462 2510

Tlx:

ARGENTINA

Direccion de Proteccion del Medio Ambiente Prefectura Naval Argentina

Avenida Eduardo Madero 235, 4 piso-Of.2.42 1106 Buenos Aires

Tel: +54 11 4314 3746 Fax: +54 11 4318 7474

Tlx:

AUSTRALIA

Maritime Duty Officer

Australian Search and Rescue (AusSAR) Australian Maritime Safety Authority

GPO Box 2181

CANBERRA ACT 2601

Tel: +61 2 6230 6811 (24 hrs)

Free call 1800 641 792 (in Australia only)

Fax: +61 2 6230 6868 Tlx: 62349 MRCCAUS AA

Not to be used for pollution reports.

Australian Search and Rescue (RCC Australia) Canberra, coast radio stations and frequencies

are listed in Admiralty list of radio stations vol.1, part 2.

AMSA web pages: www.amsa.gov.au Languages understood: ENGLISH

E-Mail eps@amsa.gov.au

BAHAMAS

The Bahamas Maritime Authority

PO Box N.4679

Nassau

Tel: +1 242 323 3130 Fax: +1 242 323 2119 Tlx: 20263 BAHAMARINE

The Bahamas Maritime Authority

231 N46th Street New York City NY 10017-2904, USA

Tel: +1 212 829 0221 Fax: +1 212 829 0356

HX:

Alternatively, spills may be notified in port to:

Port Controller Port Department P.O. Box N-8175

Nassau

Tel: +1242 322 8832 +1242 326 7354 +1242 326 5677 Fax: +1242 322 5545

BAHRAIN

Environmental Protection Committee (EPC)
Ministry of Housing, Municipalities
and Environment

P.O. Box 26909

Adliay

Tel: +973 293 693 Fax: +973 293 694 Bahrain Port Control

Directorate General of Ports

Mina Sulman Tel: +973 727 447 +973 719 404 (24 hrs) Fax: +973 727 985 Tlx: 8642 MINA BN 8643 HARBOR BN

BANGLADESH

P.O. Box 453

Director General

Department of Shipping

141-143 Motijheel Commercial Area

Dhaka

Tel: +880 2 955 5128 +880 2 955 5129 Fax: +880 2 966 6159 Tlx: 642207 DGS BJ

BARBADOS

Barbados Defence Force - Coast Guard National Communication Centre HMBS Willoughby Fort

Bridgetown

Tel: +1 246 427 8819 (24 hrs)

+1 246 436 6185

Fax: +1 246 429 7153/6663 Tlx: 2374 DEFENCE WB

BELGIUM

Administration of Maritime Affairs and Shipping

Department of Transport and Infrastructure

104 rue d'Arlon Brussels B-1040 Tel: +32 2 233 12 11 +32 3 22 20 811 (After hrs)

+32 59 50 09 25 (After hrs)

Fax: +32 2 230 30 02

+32 59 80 63 88 (After hrs)

+32 3 23 36 760 (After hrs)

+32 59 82 23 31 (After hrs)

Tlx: 61 880 VERTA B

35028 MARPOL B (After hrs) 82231 MARPOL B (After hrs)

Languages understood: English, French, Dutch,

and German

Marine Rescue Co-ordination Centre

Sir Winston Churchill Kaai, 2

B-8400 Ostend

Tel: +32 59 701 000/100

+32 59 552811 Fax: +32 59 703605 Tlx: 82125 LOODSW B

BENIN

Port Autonome de Cotonou

Bôite Postale 927

Cotonou

Tel: +229 312890 +229 314387 Tlx: 5004 DIRPORT

BRAZIL

Diretoria de Portos e Costas

Rua Teôfilo Otoni 4 CEP 20090-070 Rio de Janeiro

Tel: +55 21 3870 5236 (24 hrs)

Fax: +55 21 3870 5202 +55 21 3870 5217

Languages understood: English E-Mail: secom@dpc.mar.mil.br /

vina@dpc.mar.mil.br

BRUNEI DARUSSALAM

Marine Department

Ministry of Communications

Muara 4053

Tel: +673 2 771347 to 56 +673 2 770293 (After hrs) +673 2 770270 (After hrs) Fax: +673 2 771357

Fax: +673 2 771357 Tlx: 2650 MARINE BU

Languages understood: English.

BULGARIA

Executive Agency "Maritime Administration" Ministry of Transport and Communication

9 Levski Street Sofia 1000

Tel: +359 2 930 0910 Fax: +359 2 930 0920 Tlx: 23209/23200

Languages understood: English, Russian

E-Mail bma@marad.bg

Harbour Master

Directorate "Maritime Administration"

5 Primorski Blv. 9000 Varna

Tel: +359 52 603 113 Fax: +359 52 602 317

Tlx: 77460

Radio Call Sign VHF ch 16/11

Languages understood: English, Russian

Harbour Master

Directorate Maritime Administration

3 Al. Batenberg Str.

CONFIDENTIAL – DO NOT DISTRIBUTE Rev. 00 8000 Bourgas

Tel: +359 56 844311 Fax: +359 56 844310

Tlx: 83438

Radio Call Sign VHF ch 16/11

Languages understood: English, Russian

CAMEROON

Office National des Ports du Cameroon

(ONPC)

5 Boulevard Leclerc

B.P. 4020 Douala

Tel: +237 42 5233/7322 Fax: +237 42 6797 Tlx: 5270 DIROPORT KN Marine Marchande

B.P. 416 Douala

Tel: +237 42 0388

TIx: 5270 DIROPORT KN

CANADA

The master or owner of a ship must report, without delay, any discharge or anticipated discharge of a pollutant to a Pollution Prevention Officer (PPO). These initial reports should be made to any Marine Communications and Traffic Services (MCTS) Centre on the frequencies listed in the publication, Radio Aids to Marine Navication (RAMN) – DFO 5470 (Great Lakes and Atlantic) and DFO 5471 (Pacific). In addition to the above process for reporting spills from a ship to PPO's through Marine Communications and Traffic Services (MCTS), the Canadian Coast Guard maintains a 24-hour Duty Manager altering process, which can be contacted at the numbers listed below.

Canadian Coast Guard

Safety & Environmental Response Systems

Marine Programs

Department of Fisheries and Oceans

200 Kent Street, 5th floor Ottawa, Ontario K1A 0E6 Tel: +1 613 751 0605 (24 hrs)

Fax: +1 613 998 0434 Note: This number is operational on a 24-hr basis but is only

monitored during business hours.

Languages understood: English, French

E-Mail erhqsr@dfo-mpo.gc.ca

Enquiries regarding pollution preparedness and

response should be directed to: Manager, Environmental Response

Canadian Coast Guard

Safety & Environmental Response Systems

Marine Programs

Department of Fisheries and Oceans

200 Kent Street, 5th floor Ottawa, Ontario K1A 0E6 Tel: +1 613 990 7011

Fax: +1 613 996 8902

Languages understood: English, French

E-Mail melhuish@dfo-mpo.gc.ca

Within Canada administrative enquiries related to pollution prevention, ship regulations, design

and construction should be directed to: Director, Ships & Operations Standards

Transport Canada Tower C, Place de Ville 330 Sparks St., 11th floor Ottawa, Ontario K1A 0N8 Tel: +1 613 991 3131

Fax: +1 613 993 8196

Languages understood: English, French

E-Mail dayrh@tc.gc.ca

CAPE VERDE

Inspeccao Maritima

Direccao Geral de Marinha et des Portos

Porto Grande San Vicente Tel: +238 31 4342 Fax: +238 31 6519

TIx: 3032 MARPOR CV

CHILE

Centro Nacional (JEFCENCON) Sede

Valparaiso

Errazuriz No. 537

Valparaiso

Tel: +56 32 208000 +56 32 208221 Fax: +56 32 208206 Tlx: 230602 DGTM CL

330461 DGTM CL 230607 DGTM CL

Radio Call Sign Playa Ancha Radio CBV (24

hrs)

Languages understood: Spanish, English

E-Mail jspmaa@directemar.cl

Spills may also be notified to the following regional DGTMMM Centre contact points:

Centro Regional Talcahuano

CERCONTALC Blanco No.475 Talcahuano

Tel: +56 41 266100/266105/266101

Fax: +56 41 266196 Tlx: 260134 CBT CL

Radio Call Sign Talcahuano Radio CBT (24 hrs)

Languages understood: Spanish, English

E-Mail gobertic@tlc.dgtm.cl Centro Regional Punta Arenas **CERCONPAR** O'Higgins No.1041

Punta Arenas

Tel: +56 61 201100/201105/201106/201101

Fax: +56 61 201196 TIx: 380014 CBM CK 280079 CBM CL

Radio Call Sign Magallanes Radio CBM (24 hrs)

Languages understood: Spanish, English

E-Mail goberpta@pta.dgtm.cl Centro Regional Puerto Montt

CERCONPMO Videla S/N Puerto MontT

Tel: +56 65 291100/291105/291101

Fax: +56 65 291196 Tlx: 370064 CBP CL

Radio Call Sign Puerto Montt Radio CBP (24

Languages understood: Spanish, English

E-Mail goberpxm@pxm.dgtm.cl Centro Regional Valparaiso

CERCONVALP Prat No.681 Valparaiso

Tel: +56 32 208900/208905/208901

Fax: +56 32 208937 Tlx: 230602 DGTMM CL 330462 DGTMM CL

Radio Call Sign Playa Ancha Radio CBV (24

Languages understood: Spanish, English

E-Mail gobervlp@vlp.dgtm.cl Centro Regional Iquique

CERCONIQUE

Jorge Barrera 98 Plaza Aduana

lauiaue

Tel: +56 57 411270/425042/422582

Fax: +56 57 424669

Radio Call Sign Antofagasta Radio CBF (24 hrs)

Languages understood: Spanish, English

E-Mail goberiqq@iqq.dgtm.cl

CHINA

The Maritime Safety Administration

People's Republic of China 11 Jianguomennei Avenue

Beijing

Tel: +86 10 65292588 +86 10 65292218 (After hrs) Fax: +86 10 62592245 (24 hrs) TIx: 222258 CMSAR CN

Languages understood: Chinese, English E-Mail anjanpsc@public.bta.net.cn Maritime Safety Administration Dalian

No. 1 Gangwan Street

Zhongshan District

Dalian City

Tel: +86 411 2625031 +86 411 2635487 (24 hrs) Fax: +86 411 2622230

Maritime Safety Administration Qingdao

No.21 Wuxia Road Qingdao City

Tel: +86 532 2654427 (24 hrs) +86 532 2826589 (Afters hrs)

Fax: +86 532 2654277 TIx: 321017 SAFETY CN Radio Call Sign VHF: CH16

Maritime Safety Administration Tianjin

13 BanYi Street Tanggu District Tianjin City

Tel: +86 22 25793420 +86 22 25793790 (24 hrs) Fax: +86 22 25793429 TIx: 23222 JTHAR CN Radio Call Sign VHF: CH9

Marine Safety Administration Shanghai

190 Siping Road Shanghai City

Tel: +86 21 53931548 +86 21 53931419 Fax: +86 21 53931549 +86 21 53931512 TIx: 33024 HSASC CN Radio Call Sign VHF: CH 16

Maritime Safety Administration Ningbo

415 Renmin Road Ningbo City

Tel: +86 574 7691857 +86 574 7356420 Fax: +86 574 7353346 TIx: 37053 NBHSA

Radio Call Sign VHF: CH 13

Maritime Safety Administration Guangzhou

520 Binjiang Road (E) Guanazhou Citv Tel: +86 20 84401224 +86 20 84102131 Fax: +86 20 84103031 +86 20 84401277

TIx: 441081 GZMSS CN Radio Call Sign VHF: CH 8, 9, 64

Maritime Safety Administration Shenzhen

No. 229 Binhe Road

Shenzhen City Tel: +86 755 3797023 +86 755 3797011 Fax: +86 755 3797028

+86 755 3797089

Maritime Safety Administration Zhanjiang

12 Renmindongyi Road

Zhanjiang City

Tel: +86 759 2226320 +86 759 2222090 Fax: +86 759 2286084

Maritime Safety Administration Hainan

137 Binhai Street Haikou City

Tel: +86 898 8665330 Fax: +86 898 8653899

Maritime Safety Administration Shantou

Dong Duan Haibin Road

Shantou City

Tel: +86 754 8900125 +86 754 8900111 Fax: +86 754 8900110

Maritime Safety Administration Qinhuangdao

75 Haibin Road Qinhuangdao City Heibei Province Tel: +86 335 3097432 +86 335 3093164 Fax: +86 335 3411866

Maritime Safety Administration Yantai

8 Zhuhai Road Yantai City

Shandong Province

Tel: +86 535 6251400 Ext.3193

+86 535 6742651 Fax: +86 535 6256205

Maritime Safety Administration Lianyungang

10 Yuanqian Road Xugou District Lianyungang City Jiangsu Province

Tel: +86 518 2311449 Ext.228

+86 518 2310309 Fax: +86 518 2312842

COLOMBIA

Dirección General Marítima (DIMAR)

Transversal 41, No. 27-50

Bogota D,C,

Tel: +57 1 221 4221/0301 +57 1 222 4072 (24 hrs) Fax: +57 1 222 2636/0090 Tlx: 44421 DIMAR CO Local contact points:

Capitanía del Puerto de Barranquilla

Calle 53 No. 46-37 piso 2

Barranquilla

Tel: +57 53 449662/400868/459187

Fax: +57 53 419406

Capitanía del Puerto de Cartagena Edificio Banco del Estado piso 13

Cartagena

Tel: +57 56 643237/642583/658022

Fax: +57 56 644303

Capitanía del Puerto de Coveñas

Via Guayabal Coveñas

Tel: +57 52 880303 Fax: +57 52 880221

Capitanía del Puerto de Buenaventura Edificio El Café, piso 1 A.A. 1184

Buenaventura

Tel: +57 224 23702/22543/22589

Fax: +57 224 34447

Capitanía del Puerto de Tumaco

Tumaco

Tel: +57 2727 2788/2785/2650

Fax: +57 2727 2425

E-Mail dgmbidim@colomsat.net.co

CONGO (REPUBLIC OF THE)

Direction Générale de la Marine Marchande

(DIGEMAR)

BP 1107, Pointe-Noire Tel: +242 940107 +242 942326 Fax: +242 944832 Tlx: 8278 KG

Languages understood: French, English

COOK ISLANDS

Police Department

Rarotonga

Tel: +682 22 499 Fax: +682 21 499

Languages understood: English

COSTA RICA

Dirección General de Transporte Marítimo Ministerio de Obras Públicas y Transporte

P.O. Box 10176

San José

Tel: +506 330 555/605 Tlx: 2493 MOP CR

Alternatively, spills on the Caribbean Coast

could be reported to:

Junta Administrativa de Portuaria y de

Desarollo Económico de la Vertiente Atlántica

Apartado T Puerto Limon Tel: +506 583 229 +506 581 041 Fax: +506 583 229 Tlx: 8518/2435 CR

COTE D'IVOIRE

Centre Ivorien Anti-Pollution (CIAPOL)
Ministère du Logement, du Cadre de Vie et de

l'Environnement

B.P. 153 Abidian

Tel: +225 37 18 35 +225 37 29 19 Fax: +225 37 65 03 +225 31 65 00

CROATIA

Harbour Master's Office

51000 Rijeka

Senjsko pristaniste 3

Tel: +385 51 214 975

+385 51 214 031

+385 51 212 474

Fax: +385 51 312 254

+385 51 211 660

+385 51 211 696

+385 51 212 696

Tlx: 24634

Languages understood: English E-Mail mrcc@pornorstvo.hr

CUBA

Maritime Safety and Survey Division

Ministry of Transport

Avenida Rancho Boyeros y Tulipan

Municipio Plaza

Cuidad de la Habana

Tel: +53 781 6607/1514/9498

Fax: +53 733 5118 +53 781 0142

TIx: 511 229 MITRANS CU E-Mail dsim@transnet.cu

CYPRUS

Department of Fisheries

Ministry of Agriculture, Natural Resources and

Environment Aeoulou 13 Nicosia

Tel: +357 2 303879

Fax: +357 2 303876 +357 2 775955

TIx: 4660 MINAGRI CY

Ministry of Communications and Works

Nicosia

Tel: +357 2 303272 Fax: +357 2 2 465462 TIX: 3678 MINCOM CY **CZECH REPUBLIC**

Ministry of Transport

Navigation and Waterways Division

L. Svobody 12 Prague 1 110 15

Tel: +420 2 23031225 Fax: +420 2 24810596

Tlx: 121096

Languages understood: English

DEMOCRATIC PEOPLE'S REPUBLIC OF KOREA

Maritime Administration Bureau

Donhung-dong Central District Pyongyang

Tel: +850 2 816 059 Fax: +850 2 814 585 Tlx: 38041 HS KP

DENMARK

Admiral Danish Fleet

Marine Rescue Coordination Centre AARHUS

PO Box 483 DK-8100 Århus Tel: +45 89 43 30 99 Fax: +45 89 43 32 30 Tlx: 66471 SOK DK

Maritime Rescue Coordination Centre AARHUS (MRCC AARHUS) operates as the national contact point. All reports on marine pollution received at the MRCC will as a matter of urgency be relayed to the duty officer at the

Danish EPA.

Languages understood: Danish, English,

German

for FAROE ISLANDS

Faroese Inspection and Rescue Service

PO Box 347 FR 110 Torshavn Tel: +298 31 10 65 Fax: +298 31 39 81 Tlx: 81327

for GREENLAND

Island Commander Greenland

Marine Rescue Coordination Centre Gronnedal

DK-3930 Kangilinnguit Tel: +299 69 19 11 Fax: +299 69 19 49 Tlx: 90502 GLK GD

DJIBOUTI

Port Autonome International de Djibouti

B.P. 2107 Diibouti

Tel: +253 352 331 +253 351 031 +253 353 266 Fax: +253 356 187

TIx: 5836 PORTAUTO DJ

DOMINICA

Office of Disaster Preparedness Government Headquarters

Roseau

Tel: +1 767 448 2401 Fax: +1 767 448 5200

DOMINICAN REPUBLIC

Comisíon Nacional de Saneamiento Ecológico

Calle Euclides Morillo 65 Edificio No. 2 Caasd Santo Domingo Tel: +1809 562 3500

Fax: +1809 541 7600

ECUADOR

Dirección General de Intereses Maritimos

Amazonas 1188 y Cordero Casilla 172101366

Quito

Tel: +593 2 250 8909 +593 2 255 3076 Fax: +593 4 320385 E-Mail digeim@porta.net

Dirección General de la Marina Mercante y del

Litoral

Elizalde 101 y Malecón Simón Bolivar

P.O. Box 7412 Casilla 172101366

Guayaquil

Tel: +593 4 325418 Fax: +593 4 320385 E-Mail digmer@ipse.net

EGYPT

Maritime Inspection Department Ports and Lighthouses Administration

RAS el Tin Alexandria

Tel: +20 3 480 2299 +20 3 480 2893 +20 3 480 2496 Fax: +20 3 487 5633 Tlx: 54407 FANARUN

Head of Maritime Sector

Ministry of Transport & Communications

4 Ptolemy Street

Alexandria

Tel: +20 3 484 3631 +20 3 483 8983 +20 3 484 2058 +20 3 484 2119 Fax: +20 3 484 2096

EL SALVADOR

Ministry of National Defence

Naval Force

Direccion General de Capitanias de Puerto

San Salvador Tel: +503 276 2605

ESTONIA

Maritime Rescue Coordination Centre (MRCC)

Susta 15 11712 Tallinn

Tel: +372 639 9500 (24 hrs) Fax: +372 639 9501 (24 hrs)

Tlx: 173 341 PIIR EE

Languages understood: Estonian, English,

Russian, Finnish

E-Mail ncc estonia@rewal.pv.cc

FIJI

Fiji Islands Maritime Safety Administration

Ships Inspection - Head Office Motibhai Building, Walu Bay

Suva

Tel: +679 315266 Fax: +679 303251 E-Mail fimsa@is.com.fj

Fiji Islands Maritime Safety Administration

Casualty Investigation

GPO Box 326

Motibhai Building, Walu Bay

Suva

Tel: +679 315255 Fax: +679 303 251 Tlx: 2486 FMSAS FJ E-Mail fimsa@is.com.fj

FINLAND

Maritime Rescue Coordination Centre (MPCC

Turku)

Archipelago Sea Coast Guard District

P.O. Box 16 FIN-20101 Turku

Tel: +358 204 1000 (Alarm, 24 hrs)

+358 204 1001 (24 hrs) Fax: +358 2 250 0950 (24 hrs) Tlx: 57-62249 MRCC FI

Languages understood: Finnish, Swedish,

English Inquiries:

Finnish Environment Institute (FEI)

P.O. Box 140 FIN-00251 Helsinki Tel: +358 9 403 000

Tel: +358 9 403 000 +358 400 319 390 (After hrs)

Fax: +358 9 403 00590 Tlx: 126086 VYH SF

FRANCE

Secretariat Général de la Mer

CONFIDENTIAL – DO NOT DISTRIBUTE Rev. 00 Ship Security Plan – m/v Page 60 16 Boulevard Raspail

75007 Paris

Tel: +33 1 42 84 19 04

+33 1 42 75 83 32 (After hrs)#

Fax: +33 1 42 84 07 90

Ask for the "Permanent du Secrétariat Général de la Mer" (the Duty Officer of the Secretary

General).

Languages understood: French/English For Ships sailing in the Channel and North Sea CROSS JOBOURG Tel: +33 2 33 52 75 13

Fax: +33 2 33 52 71 72

E-Mail cross-jobourg@equipement.gouv.fr

For ships sailing in the Atlantic

CROSS CORSEN Tel: +33 2 98 89 31 31

Fax: +33 2 98 89 65 75

E-Mail cross-corsen@equipement.gouv.fr For ships sailing in the Mediterranean Sea CROSS MED LAGARDE Tel: +33 4 94 61 71 10

Fax: +33 4 94 27 11 49

E-Mail cross.med@equipement.gouv.fr

For ships sailing off Réunion COSRU Tel: +262 43 43 43

Fax: +262 42 83 17

The nearest Prefecture Maritime should also be

notified:

Maritime Prefect - English Channel and North

Sea

Cherbourg Naval F-50115 Tel: +33 233 92 60 40 Fax: +33 233 92 59 26

Tlx: 170495

Maritime Prefect - Atlantic Brest Naval F-29240 Tel: +33 298 22 10 80 Fax: +33 298 221319

Tlx: 940527

Maritime Prefect - Mediterranean

Toulon Naval F-83800 Tel: +33 494 02 06 43 Fax: +33 494 02 13 63

Tlx: 430047 for GUADELOUPE Direction Générale Gare Maritime

Port Autonome de la Guadeloupe

B.P. 285

Pointe-a-Pitre F-97165 Tel: +590 910781 Fax: +590 911183 Tlx: 919564 CAPPOR GL

This is the competent authority within limits of Pointe-a-Pitre, Basse-Terre and Folle-Anse de Marie-Galante Harbour. Overall authority is on

Martinique. for TAHITI

Centre Operational du Taaone-Cot Papeete

Tel: +689 42 6501 Fax: +689 42 3915

GABON

Direction du Port de Port Gentil B.P. 43

Port Gentil

Tel: +241 753563

GAMBIA

The Gambia Port Authority The Harbour Master.pa P.O. Box 617 Wellington Street

Banjul

Tel: +220 28509

TIx: 2235 GAMPORTS GV

GEORGIA

Ministry of Environment 68a Kostava Str.

380015 Tiblisi

Tel: +995 32 361 589 +995 32 230 664 Fax: +995 32 983 425

GERMANY

Zentraler Meldekopf des Wasser und

Schiffahrtsamtes Cuxhaven (ZMK)

(Waterways and Shipping Board of Cuxhaven)

Am Alten Hafen 2 D-27472 Cuxhaven

Tel: +49 4721 567485 (24 hrs) Fax: +49 4721 567404 (24 hrs)

Languages understood: German, English

E-Mail zmk@kuewaz.de

GHANA

Ghana Ports & Harbours Authority

Port of Tema P.O. Box 150

Tema

Tel: +233 22 202631-9 Fax: +233 22 202812 E-Mail Gpha@Ghan.com

Ghana Ports & Harbours Authority

Port of Takoradi P.O. Box 249

Takoradi

Tel: +233 31 24073/24304 Fax: +233 31 22814

GREECE

Ministry of Mercantile Marine

CONFIDENTIAL – DO NOT DISTRIBUTE Rev. 00

Marine Environment Protection Division

109 Ipsilantou Street

185 32 Piraeus

Tel: +30 1 4220 441/701/440

+30 1 4121 211 (24 hrs)

Fax: +30 1 4220 441/440

+30 1 4224 417 (24 hrs)

+30 1 4220 466 (24 hrs) +30 1 4191 561 (24

hrs)

+30 1 4191 563 (24 hrs) +30 1 4115 798 (24

hrs)

Tlx: 213593 YEN GR 212022 YEN GR

212239 YEN GR

212273 YEN GR

Languages understood: English

Piraeus Rescue Co-ordination Centre Tel: +30 1

4112

500 (24 hrs) +30 1 4220 772 (24 hrs

Fax: +30 1 4132398 (24 hrs)

Tlx: As above

GRENADA

Grenada Coast Guard

True Blue St. George's

Tel: +1 473 444 1931/2 Fax: +1 473 444 2839

GUATEMALA

For the Atlantic Ocean:

Comandante

Ministerio de la Defensa (Navy)

Base Naval del Atlantico (BANATLAN)

Santo Tomás de Castilla

Izabal

Tel: +502 9 483127 Fax: +502 9 483102 For the Pacific Ocean:

Comandante

Ministerio de la Defensa (Navy)

Base Naval del Pacífico (BANAPAC)

Puerto Quetzal Escuintla

Tel: +502 9 841056/7 Fax: +502 9 841056

GUINEA

Marine Marchande

B.P. 6 Conakry

Tel: +224 443540

GUINEA-BISSAU

Junta Autonoma dos Portos da Guinea-Bissau

P.O. Box 382

Bissau

Tel: +245 2797

GUYANA

Transport and Harbours Department

Cornhill and Water Street

Stabroek Georgetown

Tel: +592 2 67842/271696

Fax: +592 2 78545

HAITI

Service Maritime et de Navigation d'Haiti

B.P. 724 1663 Port au Prince Tel: +509 26336 +509 24773

TIx: 2030523 A/B SEMANAH

HONDURAS

Marina Mercante Nacional Boulevard los Proceres

Avenida José Marti NO. 3901

Tegucigalpa

Tel: +504 36 88 68 +504 36 88 80

+504 36 58 83 +504 21 07 21

TIx: 1570 MAMER HO

HONG KONG, CHINA (ASCIATE MEMBER)

SAR Mission Co-ordinator

Marine Emergency & Rescue Co-ordination

Centre

12th floor, Rumsey Street Carpark Building

Central, Hong Kong

Tel: +852 2545 0181 (24 hrs) Fax: +852 2541 7714 (24 hrs)

TIx: 82952 MRCC HX

Hong Kong Marine Rescue Callsign: VRC Freq.

2182, 4125 kHz

Coastal Radio Station Hong Kong Radio, Call sign: VRX Freq. 500, 2182 kHz, and VHF

Channel 16

Languages understood: English, Chinese

HUNGARY

General Inspection for Transport Superintendence for Shipping Budapest, VI, Teréz krt. 38 P.O. Box 102

H-1389 Budapest Tel: +36 1 311 3430 Fax: +36 1 311 1412

TIx: 226685 AUFEL H

ICELAND

Icelandic Coast Guard (ICG)

Seljavegur 32 127 Reykjavik

Tel: +354 511 3333 (Emergency) Fax: +354 511 2244 (24 hrs)

TIx: 2048 VARDSKIP IS

AFTN BIRKICGT Radio Call Sign TFB

Inmarsat C (581) 425101519

Inmarsat A (581) 1251123 (telex, telephone)

DSC: 00251507000

Communicates with ships via Icelandic Coast Radio stations or by its own HF, VHF or satellite

systems.

Languages understood: English, Danish,

Norwegian, Swedish E-Mail sar@lhg.is

INDIA

Indian Coast Guard Coast Guard Headquarters National Stadium Complex Purana Quilla Road New Delhi 110 001

Tel: +91 11 338 4934 (24 hrs) +91 11 338 6700 (24 hrs) Fax: +91 11 338 3196 Tlx: +81 31 65359 CGHQ IN Languages understood: English

E-Mail vprotect@vsnl.com

INDONESIA

Oil Pollution Response Director, Guard and Rescue

The Directorate General of Sea Communication Merdeka Barat No. 8

Jakarta

Tel: +62 21 3506207 Fax: +62 21 350607

Operational Center for Oil Pollution

Jakarta

Tel: +62 21 345 6614 Fax: +62 21 345 1364 Tlx: 40783 DJPL IA Regional Contact Points:

Manado Sulawesi

Tel: +62 431 867 050 +62 431 867 052 Fax: +62 431 860 083

Ambon Moluccas

Tel: +62 911 352 852 Fax: +62 911 352 852 Sorong Irian Jaya

Tel: +62 951 218 39/218 44

Fax: +62 951 21302

Jayapura Irian Jaya

Tel: +62 967 534 36 Fax: +62 967 533 701

Medan Sumatera

Tel: +62 61 323 357/568 206

Fax: +62 61 323 357

Dumai Sumatera

Tel: +62 765 311 62/320 86

Fax: +62 765 320 86

Jakarta Java

Tel: +62 21 494 552/492 244

Fax: +62 21 494 463

Surabaya Java

Tel: +62 31 843 3018

Fax: +62 31 841 8187

Barjarmasin Kalimantan

Tel: +62 511 52640 Fax: +62 511 53734

Balik Papan Kalimantan

Tel: +62 542 22096 Fax: +62 542 22872 Ujung Pandang

Sulawesi

Tel: +62 411 514 158/514 539

Fax: +62 411 514 493

IRAN

Ports & Shipping Organization 751 Enghelab Avenue

Tehran

Tel: +98 21 880 9326 Fax: +98 21 880 9324 +98 21 880 4100 Tlx: 88 214260

Bandar Immam Khomeyni

Tel: +98 611 456712 Fax: +98 651 26902 Tlx: 88 612051 Bandar Bushehr Tel: +98 771 47074-5 Fax: +98 771 47072 Tlx: 88 332108

+98 761 563966-7 Fax: +98 761 564056

Bandar Abbas Tel:

Tlx: 88 214278 88 214287

Bandar Chahbahar Tel: +98 545 21215 Fax: +98 545 21215 Bandar Anzali Tel: +98 181 35540 Fax: +98 181 33902 Tlx: 88 232199

IRELAND

Irish Marine Emergency Service (IMES)
Department of the Marine
IMES Headquarters
Leeson Lane, Leeson Street
Dublin 2

Tel: +353 1 6620922 (24hrs) Fax: +353 1 6620795 (24 hrs)

Tlx: 93039 (24 hrs)

Radio Call Sign: Any coastal VHF sites Languages understood: English.

ISRAEL

Ministry of Transport Administration of Shipping and Ports PO Box 33993 Haifa 31339

Tel: +972 4 853 5640 Fax: +972 4 851 0185 Ministry of the Environment

Marine and Coastal Environment Division

PO Box 33583 Haifa 31333

Tel: +972 4 862 2702 +972 8 925 3321 (24 hrs) Fax: +972 4 862 3524

The Master of any other representative of the ship, whether at sea or in port should notify the Israeli authorities on any kind of pollution. The pollution report should be made through the respective Port Control. WHEN SHIP IS IN OPEN SEA, CONTACT HAIFA RADIO VHF CHANNEL 16.

Ministry of Environment

Marine and Coastal Environment Division

Port of Haifa area

Tel: +972 4 862 0911 (office hrs) 052-609918 (after hrs/mobile) Fax: +972 4 862 9937 (office hrs)

Radio Call Sign Haifa Port Control VHF Ch.12,

14, 16 (24hrs)

Hadera Port Control VHF Ch.10, 16

Ministry of Environment

Marine and Coastal Environment Division

Ashdod Port Area

Tel: +972 8 852 2203 (office hrs)

+972 8 852 1695

052-609905 (after hrs/mobile) Fax: +972 8 852 1845 (office hrs)

Radio Call Sign Ashdod Port Control VHF

Ch.12, 14, 16 (24hrs)

Ashkelon Port Control VHF Ch.13, 16

Ministry of Environment

Marine and Coastal Environment Division

Eilat Port Area

Tel: +972 7 637 6376 (office hrs) 052-609917 (after hrs/mobile) Fax: +972 7 637 6375 (office hrs)

Radio Call Sign Eilat Port Control VHF Ch.13,

16 (24hrs)

ITALY

Centro Operativo Emergenza Inquinamenti

Ministero dell'Ambiente Viale Cristoforo Colombo 44

00147 Roma

Tel: +39 0657223467

+39 3293810317 (24 hrs)

+39 3293810352 (24 hrs)

+39 3293810351 (24 hrs)

+39 3293810314 (24 hrs)

Fax: +39 0657223472 Languages understood:

E-Mail sdm@minambiente.it

JAMAICA

The Jamaica Defense Force Coast Guard

HMJS Cagway Port Royal Kingston 1

Tel: +1 876 967 8031-3 +1 876 967 8193 (24 hrs) Fax: +1 876 967 8278 Radio Call Sign 6YX (24 hrs) Languages understood:

The Office of Disaster Preparedness and

Emergency Management

12 Camp Road

Kingston 4

Tel: +1 876 928 5111-4 +1 876 938 2250-1

Fax: +1 876 928 5503

The Maritime Authority of Jamaica

7th floor, Dyoll Building 40 Knutsford Blvd.

Kingston 5

Tel: +1 876 754 7260 and 5

+1 876 929 2201 Fax: +1 876 754 7256

JAPAN

Operations Office/Search and Rescue Division

Guard and Rescue Department

Japan Coast Guard Tel: +81 3 3591 9000 Fax: +81 3 3591 8701 Tlx: 222 5193 JMSAHQ J

In the event of an incident, report should be made to the nearest MRCC as the first point of

contact:

1st Regional Coast Guard HQ

Otaru

Tel: +81 1 34270118 Tlx: 952716 JMSAOT J 2nd Regional Coast Guard HQ

Shiogama

Tel: +81 22 33630111/3 Tlx: 859227 JMSASI J

3rd Regional Coast Guard HQ

Yokohama

Tel: +81 45 2110773/4 Tlx: 3822586 JMSAYO J 4th Regional Coast Guard HQ

Nagoya

Tel: +81 52 6611611/2 Tlx: 4934961 JMSANA J 5th Regional Coast Guard HQ

Kobe

Tel: +81 78 3916551/2 Tlx: 5663797 JMSAKO J 6th Regional Coast Guard HQ

Hiroshima

Tel: +81 82 2515111/8 Tlx: 652905 JMSAHI J

Radio Call Sign Languages understood:

7th Regional Coast Guard HQ

Koji

Tel: +81 933 212931/2/3 Tlx: 713440 JMSAKI J

Radio Call Sign Languages understood:

8th Regional Coast Guard HQ

Maizuru

Tel: +81 773 754999 Tlx: 5734455 JMSAMA J

Radio Call Sign Languages understood:

9th Regional Coast Guard HQ

Niigata

Tel: +81 25 2444999/4151 Tlx: 3122472 JMSANI J 10th Regional Coast Guard HQ

Kagoshima

Tel: +81 992 509800/1 Tlx: 782266 JMSAKA J 11th Regional Coast Guard HQ

Naha

Tel: +81 988 664999 Tlx: 795211 JMSANH J

Radio Call Sign: Alternatively the local sea patrol radio stations can be contacted on 500 kHz,

2182 kHz, 156.8 mHz or 156.6 mhz.

In the case of incidents from any fixed or floating drilling rig or other offshore installation when engaged in the exploration, exploitation, or associated offshore processing of sea-bed mineral water resources, the present national operational contact points are listed below, in addition to the above:

Hokkaido Mine Safety and Inspection Bureau

Sapporo

Tel: +81 11 709 2311 +81 11 709 2481 Fax: +81 11 709 2486

Kanto-Tohoku Mine Safety and Inspection

Department Sendai

Tel: +81 22 263 111 +81 22 221 4840 Fax: +81 22 263 0590

Kanto-Tohoku Mine Safety and Inspection

Department Kanto Branch

Tokyo

Tel: +81 3 3216 5641 +81 3 3213 7907 Fax: +81 3 3211 2770

Ministry of International Trade and Industry Industrial Location and Environmental Protection

Bureau

Mine Safety Division Tel: +81 3 3501 1870 Fax: +81 3 3501 6565

Chubu-Kinki Mine Safety and Inspection

Department Nagoya

Tel: +81 52 951 2661 +81 52 861 0558 Fax: +81 52 961 8578

Kinki Branch of Chubu-Kinki Mine Safety and

Inspection Department

Osaka

Tel: +81 6 941 9261 +81 6 941 3481 Fax: +81 6 941 9481

Shikoku Branch of Chugoku-Shikoku Mine

Safety

and Inspection Department

Takamatsu

Tel: +81 878 31 3141 +81 878 31 8736 Fax: +81 878 36 2604

Chugoku-Shikoku Mine and Safety Inspection

Department Hiroshima

Tel: +81 82 224 5753 Fax: +81 82 228 8588

Kyushu Mine Safety and Inspection Bureau

Fukuoka

Tel: +81 92 481 1801 +81 92 431 7767 Fax: +81 92 471 7436

Naha Mine Safety Inspection Office

Naha

Tel: +81 988 88 8465 Fax: +81 988 88 6478

JORDAN

Director General The Ports Corporation P.O.Box 115

Aqaba

Tel: +962 3 2014024 Fax: +962 3 2016204 +962 3 2012963 Tlx: 62262 PORT JO 62352 PORT JO

KENYA

Ras Serani Signal Station

Mombassa

Tel: +254 11 312895 (24 hrs)

Fax: +254 11 311409 Tlx: 21243 BANDARI

Contact may also be made directly with:

Kenya Ports Authority

Mombassa

Tel: +254 11 31 1409/2211 Fax: +254 11 311867 Tlx: 21243 DIRKPA KE

KIRIBATI

Ministry of Transport Communications and

Tourism Marine Division P.O. Box 487 BETIO

Tarawa

Tel: +686 26003/26468 Fax: +686 26187/26512

KUWAIT

Environmental Protection Council

P.O. Box 24395 Safat Kuwait 13104

Tel: +965 245 3833/4 (24 hrs)

+965 242 2816 (24 hrs) Fax: +965 242 1993 +965 245 6836 (24hrs) Radio Call Sign VEF.CH 73/77 or 16 (24 hrs) Languages understood: Arabic, English Alternatively, spills can be reported directly to

the nearest Port Authority:

Shuwaikh Port Tel: +965 481 0446

Fax: +965 481 4196

Shuaiba Port Tel: +965 326 0069

Fax: +965 326 3285

LATVIA

Maritime Administration of Latvia Maritime Rescue Co-ordination Centre Andrejostas 10 LV 1045

Riga

Tel: +371 7 323 103 (emergency)

+371 9 353 050 Fax: +371 7 320 100 Tlx: 161396 MRCC LV Inmarsat-C: 581 427518510

Radio Call Sign RIGA RESCUE RADIO Languages understood: Latvian, Russian,

English

E-Mail sar@ssrs.mrcc.riga.lv

The latest information is also available at:

http://ssrs.mrcc.riga.lv

LEBANON

Ministry of Transport Starco Building

Beirut

Tel: +961 1 371 644/5/6 Fax: +961 1 371 643/47

LIBERIA

For incidents involving all ships, occurring within the territorial waters of the Republic of Liberia, the office to contact is:

Office of the Commissioner of Maritime Affairs

Bureau of Maritime Affairs, R.L.

Tubman Boulevard PO Box 10-9042 1000 Monrovia 10 Tel: +231 227044

Fax: +231 227044/226069

Alternate

Permanent Mission of the Republic of Liberia to

the IMO

Dean Bradley House 52 Horseferry Road London SW1P 2AF United Kingdom

Tel: +44 (0)20 7976 0725 Fax: +44 (0)20 7976 0726

E-Mail 100631.656@compuserve.com

For incidents involving Liberian registered ships, occurring worldwide, the office to contact is:

CONFIDENTIAL – DO NOT DISTRIBUTE Rev. 00 Ship Security Plan – m/v Page 66 Office of the Deputy Commissioner of

Maritime Affairs, R.L.

8619 Westwood Center Drive

Suite 300

Vienna, VA 22182

USA

Tel: +1 703 790 3434 (24 hrs) Fax: +1 703 790 5655 (24hrs)

LIBYAN ARAB JAMAHIRIYA

Director General

Technical Centre for Environment Protection

(TCEP) Box 83618 Tripoli

Tel: +218 21 4448452 +218 21 4445795

Fax: +218 21 3338098/97 Tlx: 20138 TCEP LY

LITHUANIA

Safe Shipping Administration Rescue Co-ordination Centre

J.Janonio 24 LT-5813 Klaipeda

Tel: +370 6 499670 (alert)

+370 6 499669 Fax: +370 6 499677 Tlx: (539) 278486 SAR LT Radio Call Sign LYA

Languages understood: Lithuanian, English,

Russian

E-Mail MRCC@takas.lt

MADAGASCAR

Ministère des Transports Maritimes

Direction des Ports Antananarivo Tel: +261 2 469 80

Fax: +261 2 237 03 Tlx: 22256 MG

MALAYSIA

The Department of Environment Ministry of Science, Technology and

Environment

13th floor, Wisma Sime Darby

Jalan Raja Laut Kuala Lumpur 50662 Tel: +60 3 293 8955/8402 Fax: +60 3 293 6006

Tlx: 28154 MOSTEC MA

Contact can also be made to the nearest

Harbour Master

MALTA

Malta Maritime Authority Marina Pinto

Valletta Vlt 01

Tel: +356 222 203/4 +356 238 177/997 Fax: +356 222 208 Tlx: 1110 MW

MARSHALL ISLANDS

For incidents involving all ships, occurring within

territorial waters of the Republic of the Marshall Islands, please contact:

Ministry of Transport and Communications

P.O. Box 154

Majuro MH 96960

Tel: +692 625 5269 Fax: +692 625 3486

Delrita-Uliga-Delap Port Authority

P.O. Box 154 Majuro MH 96960

Tel: +692 625 3469/3569/3589

Ministry of Resources and Development Environmental Protection Authority

P.O. Box 1727 Majuro

MH 96960

Tel: +692 625 3035/5203

For incidents involving all ships, registered in the Marshall Islands, occurring worldwide, the office

to contact is:

Office of the Maritime Administrator

Investigation Division

11495 Commerce Park Drive

Reston

Virginia 20191-1507

USA

Tel: +1 703 620 4880 Fax: +1 703 476 8522 Tlx: 275501 IRI UR

MAURITANIA

Port Autonome de Nouadhibou

P.O. Box 236 Nouadhibou Tel: +222 2134

Tlx: 441

Directeur du Port de Nouakchott Ministère de l'Equipment Nouakchott

Tel: +222 2274

Tlx: 551

MAURITIUS

Mauritius Ports Authority
Port Administration Building

Mer Rouge Port Louis

Tel: +230 240 0415 +230 216 3504 Fax: +230 240 0856 +230 242834

TIx: 4238 MAUPORT IW

Languages understood: ENGLISH/FRENCH

National Coast Guard The Commandant Headquarters Fort William Port Louis

Tel: +230 212 2757 +230 208 8317 Fax: +230 212 2770

Languages understood: English, French

Department of Environment

Ken Lee Tower Port Louis

Tel: +230 212 8332 Fax: +230 212 9407

Tlx:

Radio Call Sign Languages understood:

ENGLISH/FRENCH

MEXICO

Secretaria de Marina

Dirección General Adjunta de Oceanografia Eje 2 Oeste Tramo H. Escuela Naval Militar

Nüm 861

Col. Los Cipreses, Coyoacan

Edificio B 1er Nivel 04830 Mexico D.F. Tel: +52 5624 6543 Fax: +52 5624 6583

Languages understood: Spanish, English

Secretaria de Marina

Jefatura Del Estado Mayor General de la

Armada

Eje 2 Oeste Tramo H. Escuela Naval Militar

Nüm.861

Col. Los Cipreses, Coyoacan

Edificio B 1er Nivel 04830 Mexico D.F. Tel: +52 5624 6500

ext. 3540, 3543, 3544, 3545 ô 1000 Fax: +52 5624 6336/5677-6762

Dirección General de Marina Mercante

Municipio Libre 377

Col. Santa Cruz Atoyac 6º Piso, Ala "A"

C.P. 03310

Mexico D.F

Tel: +52 5605 8321 Fax: +52 5604 3889

MICRONESIA (FEDERATED STATES OF)

Department of Resources and Development

Division of Marine Resources

FSM Capitol Complex

Kolonia Pohnpei

Tel: +691 320 2620

Alternatively spills can be notified to:

Pohnpei Port Authority Air Terminal Complex

P.O. Box 1150

Kolonia

Pohnpei FSM 96941 Tel: +691 320 2793 Fax: +691 320 2798

Chuuk

Office of the Governor

Marine Resources Department Chuuk State Port Authority Tel: +691 330 2234/2660 Fax: +691 330 4157

Kosrae

Office of the Governor

Marine Resources Department Kosrae State Port Authority Tel: +691 370 3002/3031 Fax: +691 330 4157

ax. +091 33

Yap

Office of the Governor

Marine Resources Department

Yap State Port Authority Tel: +691 350 2108/9 Fax: +691 2350/2294

MONACO

Direction des Ports Service de la Marine

Department des Travaux Publics et des

Affaires Sociales

B.P. 468

98012 Monaco Cedex Tel: +377 93158678/58577 Fax: +377 93153715

TIx: 489035 SERMAR MC

MOROCCO

Ministère du Transport et de la Marine

Marchande

Direction de la Marine Marchande Boulevard Félix Houphouet Boigny 20 000 Casablanca

Tel: +212 22 22 1931 +212 22 27 8092 +212 22 27 6010 Fax: +212 22 27 3340

Tlx: 24613 M

Languages understood: Arabic, French, English

E-Mail marine@maroconline.com

MOZAMBIQUE

Gabinete de Coordenacao de Projectos de Marinha (GAPROMAR) Edificio da Capitania do Porto Caixa Postal 1421

Maputo

Tel: +258 1 424 109/254

+258 1 420 745

NETHERLANDS

Coast Guard Centre

PO Box 303

1970 AH limuiden

Tel: +31 255 54 66 54 (24 hrs)

Fax: +31 255 54 65 99 Tlx: 71088 (24 hrs)

Languages understood: Dutch, English, German

for ARUBA

Coastguard Center NA & A Florence Nightingaleweg

Willemstad Curacao

Tel: +599 9 463 7700/7719 (24 hrs)

Fax: +599 9 463 7950

Languages understood: Dutch, English, Spanish

E-Mail

coastguard netherlands antilles&aruba@czmca

for NETHERLANDS ANTILLES Coastguard Center NA & A Florence Nightingaleweg

Willemstad Curacao

Tel: +599 9 463 7700/7719 (24 hrs)

Fax: +599 9 463 7950

Languages understood: Dutch, English, Spanish

E-Mail

coastguard_netherlands_antilles&aruba@czmca

NEW ZEALAND

The Marine Duty Officer Maritime Safety Authority of New Zealand Level 8, AMP house 109 Featherston Street P.O. Box 27006

Wellington

Tel: +64 4 472 7367

Fax: +64 4 473 1300 (please telephone the above number as well when sending a fax

report)

Tlx: NZ31146 zlmnz31146 Radio Call Sign HF Radio: Taupo

Maritime Radio ZLM

Maritime Radio on VHF Inmarst: 582 451

200067

Ans Back: BCL Maritime Languages understood: English

NICARAGUA

Ministerio de Transporte

Direccion General de Transporte Acuatico

Nacional

3er Piso, Edificio 17

Plaza España

Managua

Tel: +505 2 60572/96067 TIx: 1339 MITRANS

NIGERIA

Federal Ministry of Transport

Maritime Division Port of Lagos

Lagos

The Petroleum Inspectorate

44 Eric Moore Suru-Lere PMB 12701

Lagos

Tel: +234 1 802490 - 4 TIx: 27478 NNPC NG

Alternatively spills should be notified to the

nearest port authority.

NORWAY

Norwegian Pollution Control Authority (SFT) Department for Control & Emergency Response PO Box 125

N-3191 Horten

Tel: +47 33 03 48 00 (24hrs)

Fax: +47 33 03 49 49

Languages understood: English E-Mail postmottak@sft.telemax.no

Ministry of Regional Municipalities and

Environment P.O. Box 323

Muscat

Tel: +968 696444 +910 5793 (Bleeper)

+968 696459 (After hours) Fax: +968 602320 (24 hrs)

TIx: 5711 MININVOY ON

Languages understood: English, Arabic

Royal Navy of Oman Tel: +968 614805 (24 hrs)

Fax: +968 616378

Royal Oman Police Coast Guard Tel: +968

714661 (24 hrs) Fax: +968 714937

PAKISTAN

Government of Pakistan Ministry of Communications Ports & Shipping Wing Plot No.12, Misc. Area Mai Kolachi Byepass

Karachi-74200

Tel: +92 21 920 6405-6

Fax: +92 21 920 5407/920 4191

Tlx: 29822 DGPS PK

Languages understood: English, Urdu

Maritime Security Agency

Headquarters **KDLB** Building PO Box 13333 West Wharf Road Karachi 2

Tel: +92 21 921 4619/2319 8941

0320 4305194 mobile Fax: +92 21 231 1086

Tlx: 27040 - 27692 MRSEC PK

Radio Call Sign BEYL

Languages understood: English/Urdu

PALAU

Environment Quality Protection Board

P.O. Box 100 Koror 96940

Tel: +680 488 2620 Fax: +680 488 2963

Alternatively spills can be notified to:

Malakal Port Authority Address as above Tel: +680 488 2496

In addition oil spills should be reported to USCG

MSO GUAM **USCG MSO GUAM** P.O. Box 176 Guam

Tel: +1 671 339 2001/4107

PANAMA

Panama Maritime Authority Chief Technical Advisor Department of Maritime Safety Directorate of Merchant Marine, New York 6 West 48th Street, 10th floor New York, NY 10036

Tel: +1 212 869 6441

Fax: +1 212 575 2285 Panama Maritime Authority

Department of Pollution (Departamento de

Contaminacion) PO Box 8062

Zona 7, Panama City Tel: +507 232 6282 +507 232 5750 (24 hrs) Panama Maritime Authority Department of Maritime Safety Edif. Plaza Guadalupe, Calle 50 y 69

PO Box 5245

Zona 5, Panama City Tel: +507 270 0166 +507 270 0230

PAPUA NEW GUINEA

The Co-ordinator

Search and Rescue, Oil Pollution Centre

Maritime Safety Branch Department of Transport

P.O. Box 1489 Port Moresby

Tel: +675 214 994 (24 hrs) Fax: +675 214 968 TIx: 22203 DOTRANS NE Languages understood: English

Notification can also be made to:

Regional Port Manager

P.O. Box 384 Port Moresby Tel: +675 211 637

+675 259 030 (After hours)

Fax: +675 213 606

PERU

Direccion de Seguridad y Vigilancia Acuatica

Direccion General de Capitanias y

Guardacostas (DICAPI) Constitucion 150 Callao

Tel: +51 14 202020 +51 14 200350 +51 14 200822 Fax: +51 14 200177 +51 14 202020 Tlx: 26042 PE 26069 PE

E-Mail dicasevi@marina.mil.pe

Costera Paita Paita-Peru

26071 PE

Tel: +51 74 611099 Fax: +51 74 611594

Tlx: 41-658-PE

Radio Call Sign OBY2

Languages understood: Spanish, English

Costera Callao Callao-Peru

Tel: +51 14 453 5746 Fax: +51 14 453 5746

Tlx: 26-042-PE 26-069-PE

Radio Call Sign OBC3

Languages understood: Spanish, English

Costera Mollendo Mollendo-Peru Tel: +51 54 534383 Fax: +51 54 534383 Tlx: 59-655-PE Radio Call Sign OBF4

Languages understood: Spanish, English

PHILIPPINES

National Operations Center for Oil Pollution

Farola Compound

Binondo 1006 Manila

Tel: +63 2 243 04 63 Fax: +63 2 527 38 80

Languages understood: English, Tagalog

Coast Guard Operations Center Headquarters Philippine Coast Guard 139 25th Street Port Area

1018 Manila

Tel: +63 2 527 38 80 Fax: +63 2 527 38 80 +63 2 527 39 07

Headquarters FIRST Coast Guard District

Muelle de la Industria Bonondo

Binondo 1006 Manila

Tel: +63 2 243 04 65 Fax: +63 2 243 04 74

Headquarters SECOND Coast Guard District

Arellano Boulevard

Port Area 6000 Cebu City Tel: +63 32 416 6864

Headquarters THIRD Coast Guard District

Lower Calarian 7000 Zamboanga City Tel: +63 62 993 1014

Headquarters FOURTH Coast Guard District

5300 Puerto Princesa City Tel: +63 48 443 2974

Headquarters FIFTH Coast Guard District

Sta. Clara 4200 Batangas City

Tel: +63 43 723 3848

Headquarters SIXTH Coast Guard District

Barangay Obereo

5000 Iloilo City

Tel: +63 33 337 60 29

Headquarters SEVENTH Coast Guard District

Poro Point

2500 San Fernando

La Union

Tel: +0918 215 6345 (mobile)

Headquarters EIGHTH Coast Guard District

Sasa Wharf 8000 Davao City Tel: +63 82 235 0002 +63 82 243 3741

POLAND

Ministry of Transport and Maritime Economy

Department of Maritime and Inland

Waters Administration UI. Chalubinskiego 4/6 00-928 Warsaw

Tel: +48 22 62 11 448 +48 22 62 94 623 Fax: +48 22 62 88 515 Tlx: 816 651 PKP PL

PORTUGAL

Direção Geral de Marinha

Praça do Comércio 1188 Lisboa Codex Tel: +351 21 346 9221 917592700 mobile Fax: +351 21 342 4137 Tlx: 43536 DIRMAR P

The Portuguese Navy is responsible for coordinating recovery and cleaning pollution operations. A complementary network of coastal radio stations maintains a continuous listening watch on international distress frequencies.

Regional contact points:

MRCC PONTA DELGADA (ACORES) Tel: +351

296 281777

Fax: +351 296 281999 Tlx: +404 82479 MRCC PD

MRCC Lisboa Tel: +351 21 440 1919

Fax: +351 21 440 1954 Tlx: (+404) 60747 P

MRSC Funchal Madeira Tel: +351 291 221

104/5

Fax: +351 291 228232

QATAR

Doha Coastal Radio Station

Doha

Tel: +974 4864444 Fax: +974 4433063

Notification may also be sent to one of the

following:

Coast Guard P.O.Box 920

Doha

Tel: +974 4414 488 +974 4444 952 Fax: +974 4431 777

Department of Ports, Maritime Affairs and Land

Transport

Ministry of Communications and Transport

PO Box 313 Port Building

Doha

Tel: +974 441 0569/4287/4763

+974 445 7457 Fax: +974 441 3994 +974 441 3563 Tlx: 4378 MAWANI DH

Qatar General Petroleum Corporation

PO Box 47 Doha

Tel: +974 440 2666 +974 440 2593 Fax: +974 440 2707 +974 440 1397

REPUBLIC OF KOREA

Maritime Safety Management Bureau

Safety Planning Division

Ministry of Maritime Affairs and Fisheries

139 chungjeong-No.3 Seodaemun-Gu Seoul 120-715 Tel: +82 2 3148 6114

+82 2 3148 6310 Fax: +82 2 3148 6317

Languages understood: English E-Mail kimyso@mornaf.go.kr

Alternatively, spills should be reported to the

nearest

Marine Police District:
Pusan Tel: +82 51 632 5050
Fax: +82 51 636 6402
Pohang Tel: +82 562 47 5050

Fax: +82 562 47 5049

Donghae Tel: +82 394 33 5050

Fax: +82 394 31 5150

Kunsan Tel: +82 654 467 5050

Fax: +82 654 467 9374

Tong Young Tel: +82 557 645 5050

Fax: +82 557 646 3803 Ulsan Tel: +82 52 261 5050 Fax: +82 52 265 3812 Yosu Tel: +82 662 651 5050 Fax: +82 662 651 4950 Sokcho Tel: +82 392 33 5050

Fax: +82 392 636 1125

Taean Tel: +82 455 674 5050

Fax: +82 455 72 1695 Mokpo Tel: +82 631 44 5050

Fax: +82 631 43 5051 Cheju Tel: +82 64 57 5050 Fax: +82 64 57 6257

Inchon Tel: +82 32 882 5050

Fax: +82 32 884 2112

ROMANIA

Constantza Harbour Master

Constantza Port

8700

Tel: +40 41 618299 (24 hrs)

Fax: +40 41 616431 +40 41 618299 (After hrs)

Tlx: 14209

Languages understood: English

Area of Black Sea coast & area of Maritime

Danube Head Office

Constantza Harbour Master

Tel: +40 41 616431

Fax: +40 41 616431/618299

Constantza South Office Tel: +40 41

742843/741493 Fax: +40 41 742790

Mangalia Office Tel: +40 41 751299 Midia Office Tel: +40 41 782232

Head Office

Galati Harbour Master Tel: +40 36 60248 Fax: +40 36 60318

Braila Office Tel: +40 39 613068/635420

Fax: +40 39 612184

Head Office

Tulcea Harbour Master Tel: +40 40 513226 Fax: +40 40 512937

Sulina Office Tel: +40 40 543510

Fax: +40 40 543723 Coastal Radio Station RADIONAV R.A. Lat 44 07 N CRR CUMPANA Long 28 34 E

Radio Call Sign YQI

RUSSIAN FEDERATION

State Marine Pollution Control, Salvage and Rescue Administration of the Russian

Federation (MPCSA)

1/4 Rozhdestvenka str. Moscow 103759 Tel: +7 095 959 46 95

+7 095 959 46 94

Fax: +7 095 959 4694 (24 hrs)

+7 095 926 9038 Tlx: 411197 MMF SU

Languages understood: Russian, English

E-Mail mpcsa@morflot.ru

Masters of ships should communicate with the following State bodies, which operate 24 hours:

State Maritime Rescue Co-ordination Centre of MPCSA (SMRCC Moscow)

1/4 Rozhdestvenka str.

Moscow 103759 Tel: +7 095 926 1052 +7 095 926 9401 (head) Fax: +7 095 923 7476 Tlx: 411197MORFLOT RU

Languages understood: Russian, English

E-Mail smrcc@morflot.ru MRCC St. Petersburg

Tel: +7 812 327 4147/259 8995 Fax: +7 812 327 4146 (emerg.)

+7 812 327 4145 Tlx: 121512 RCC RU Inmarsat: 761 319893 MMSI DSC: 002733700

Radio Call Sign SAINTPETERSBURG 1 Languages understood: Russian, English

E-Mail mrcc@mail.pasp.ru (head)

MRCC Murmansk Tel: +7 815 242 8307

+7 512 951 0733 (from Norway, Finland,

Belgium,

Britain, Iceland)

810 47 789 10 733 (from other States)

Fax: +7 815 242 8307

+7 512 951 0733 (from Norway, Finland,

Belgium,

Britain, Iceland)

810 47 789 10 733 (from other States)

Tlx: 126178mapmu.ru

Inmarsat "Mini-M": 762137155

MMSI DSC: 002734420

Radio Call Sign MURMANSK RADIO RCC Languages understood: Russian, English

E-Mail rcc@mapm.ru MRCC Arkhangelsk

Tel: +7 8182 44 71 00/44 74 92 +7 8182 43 01 21/43 99 68 Fax: +7 8182 44 74 60

Tlx: (64) 24211 MF RU

Inmarsat: Fax&Tel. 1402441/40

MMSI DSC: 002734414 Radio Call Sign RADIO 1

Languages understood: Russian, English

E-Mail rcc@arh.ru MRSC Kaliningrad Tel: +7 0112 53 84 70 Fax: /Tel: +7 0112 47 11 99 Tlx: MMSI DSC: 002734417

Radio Call Sign KALININGRAD RADIO Languages understood: Russian, English

MRCC Vladivostock

Tel: +7 4232 495522/22778

+7 4232 497405 Fax: +7 4232 495 895 Tlx: 213155 MRF RU MMSI DSC: 002734412

Inmarsat-C: 492500379 MAPV Inmarsat-M: 761320633, 761320634

Radio Call Sign VLADIVOSTOK RCC RADIO Languages understood: Russian, English E-Mail vldvmrcc@vld.global-one.ru

MRCC Kholmsk

Tel: +7 4232 366161/366552

+7 4232 396350

Fax: /Tel: 7 4232 358 321

Radio Call Sign KHOLMSK RADIO 29 Languages understood: Russian, English

MRCC Petropavlovsk-Kamchatskiy

Tel: +7 4152 112880 Fax: +7 4152 112397 Tlx: 244138 RSCPK RU

Radio Call Sign PETROPAVLOVSK RADIO Languages understood: Russian, English

MRCC Astrakhan

Tel: +7 851 258 4808/258 5775

Fax: +7 851 258 5776 Tlx: MMSI DSC: 002734419

Radio Call Sign ASTRAKHAN RADIO Languages understood: Russian, English

E-Mail map@astratel.ru MRCC Novorossiysk

Tel: +7 8617 239617/239920 +7 8617 619424/639037 +7 8617 239619 (head) Fax: +7 8617 239600 Tlx: Inmarsat-B:

Tel: 8617 3273 25510 Tlx: 8617 3273 25518 Fax: 8617 3273 25515 MMSI DSC: 002734411

Radio Call Sign NOVOROSSIYK RADIO RCC Languages understood: Russian, English

E-Mail GMDSS1@mapn.morflot.ru

RWANDA

Ministry of the Environment and Tourism

(Environment Division)

B.P. 2378 Kigali

Tel: +250 7 2093/7930/7932

Fax: +250 7 6958

Languages understood: French

No operational contact point has yet been

established

in Rwanda. However, the Ministry of the **Environment and Tourism (Environment** Division) whose

responsibilities include environmental research and planning, together with environmental protection and nature conservation, should be able to draw up emergency plans and disseminate information.

SAINT KITTS & NEVIS

St. Kitts & Nevis Coast Guard

Deep Water Port

Basseterre

Tel: +1 869 465 8384 Fax: +1 869 465 8406

SAINT LUCIA

Marine Police Unit

Royal St. Lucia Police Force

P.O. Box 109

Castries

Tel: +1 758 452 2595 Fax: +1 758 453 2799

SAINT VINCENT & GRENADINES

St. Vincent and the Grenadines Coast Guard

Coast Guard Base Calliagua

P.O. Box 835

St. Vincent

Tel: +1 784 457 4578/4554

Fax: +1 784 457 4586 Radio Call Sign: J8B

Radio frequencies: 7850 KHz CH16 Marine VHF

SAMOA (WESTERN)

Police Department

Apia

Tel: +685 22 222 (24 hrs)

SAUDI ARABIA

Jeddah Port Management

P.O. Box Jeddah Islamic Port

Jeddah

Tel: +966 2 643 2222

+966 2 642 1222

Tlx: 401175 PORTS SJ

401594 PORTS SJ

Jubail Port Management

P.O. Box 276

Jubail

Tel: +966 3 361 0600 TIx: 631005 JUBPT SJ Yanbu Port Management

P.O. Box Yanbu Port

Yanbu

Tel: +966 4 322 1163 Tlx: 461005 PORTS SJ

Notification should be made to the nearest Port Authority. Alternatively, spills can be reported to the nearest Coast Guard Station.

SENEGAL

Centre Coordination des Opérations

National Senegalese Navy

Tel: +221 822 2104

+221 821 7140

Port Autonome de Dakar

21 Boulevarde de la Libération

P.O. Box 3195

Dakar

Tel: +221 823 4545

+221 822 2970

+221 822 4545

Fax: +221 821 3606

Tlx: 21404

SEYCHELLES

Seychelles Coast Guard

PO Box 257

Victoria

Mahé

Tel: +248 224411 (24 hrs)

Fax: +248 323288 (24 hrs) primary

+248 224665 (24 hrs) secondary

Radio Call Sign Languages understood: English,

French

E-Mail seycoast@seychelles.net

Harbour Master

Ministry of Environment and Transport

Port and Marine Services Division

PO Box 47 Victoria

Mahé

Tel: +248 224701 (24 hrs)

Fax: +248 224004

Languages understood: English, French

E-Mail ports@seychelles.net

Contact may also be made to the coastal radio

station:

Tel: +248 375 733

Fax: +248 376 291

Tlx: 22263

Radio Call Sign Radio telephone: 2182 Khz

Radio telegraph: 500 Khz

VHF: ch 16

Languages understood: English, French E-Mail georges'doffay@cws.cwplc.com

SIERRA LEONE

Sierra Leone Ports Authority

P.O. Box 386

Freetown

Tel: +232 22 50 652

SINGAPORE

Port Master

Maritime and Port Authority of Singapore

7B Keppel Road

19th storey, Tanjong Pagar Complex

Singapore 089055 Tel: +65 3252488 +65 3252489 Fax: +65 3252484 Tlx: RS 34970

RS 20021 Radio Call Sign VHF Ch 7, 16

Languages understood: English
DI: Singapore Port Operations C

DI: Singapore Port Operations Control Centre The Singapore port radio station can also be contacted in the normal working frequencies. Contact may also be made to our coastal radio

station:

Singapore Radio 380 Yio Chu Kang Road Singapore 805942 Tel: +65 480 0325

Fax: +65 481 8050 Tlx: RS 212 28 MARTEL RS 348 42 MARTEL Radio Call Sign 9VG

VHF Ch 23

SLOVENIA

The Slovenian Maritime Directorate Ukmarjev trg 2 6000 Koper

Tel: +386 5 66 32 106 Fax: +386 5 66 32 110 Tlx: 34 235 UP POM SI

Radio Call Sign VHF: ch 12, 16 Languages understood: English, Italian

E-Mail URSP.BOX@gov.si

SOLOMON ISLANDS

The Director

Environment and Conservation Division

Ministry of Forests

Environment and Conservation

P.O. Box G24 Honiara

Tel: +677 25848 Fax: +677 21245

SOUTH AFRICA

Chief Executive Officer South African Maritime Safety Authority (SAMSA) PO Box 13186

Hatfield

Pretoria 0028

Tel: +27 12 342 3049 Fax: +27 12 342 3160 E-Mail samsa@iafrica.com

Department of Environmental Affairs and

Tourism (DEAT)

Marine Aquatic Pollution Control

Private Bag X2 Rogge Bay 8012 Tel: +27 21 4023911 +27 21 4023338/42/44

+27 82 5576612 (emergency cell phone)

Fax: +27 21 215342 Tlx: 520796 ENOM SA

Spills can also be reported to local radio

stations:

Cape Town Radio Tel: +27 21 551 0700

Fax: +27 21 551 3760

Tlx: 5116

Port Elizabeth Radio Tel: +27 41 379 1011

+27 41 731 016 Fax: +27 41 368 3615

Durban Radio Tel: +27 31 705 6156

Fax: +27 31 705 5980

Tlx: 6116

SPAIN

Centro Nacional de Coordinacion de

Salvamento Maritimo Avda. de Portugal, 81 28011 Madrid

Tel: +34 91 596 49 88 +34 91 596 49 89 Fax: +34 91 526 14 40

Languages understood: Spanish, English Sociedad de Salvamento y Seguridad Maritime

(SASEMAR)

Servicios Centrales Avda. de Portugal, 81

28011 Madrid

Tel: +34 91 596 49 00 Fax: +34 91 596 49 09

SRI LANKA

Sir Lankan Port Authority

19 Church Street P.O. Box 595 Colombo

Tel: +94 1 421 201/231 Fax: +94 1 440 651 Tlx: 21805 PORTS CE

The Marine Pollution Prevention Authority

(MPPA)

Commassariate Street

CONFIDENTIAL – DO NOT DISTRIBUTE Rev. 00 Colombo 1

Tel: +94 1 347480 Fax: +94 1 421079

Director of Merchant Shipping Merchant Ship Shipping Division

Bristol Paradise Building 43-89, 1st floor

York Street Colombo 01

Tel: +94 1 441293/441294

Fax: +94 1 435160 E-Mail dmsmos@sltnet.lk

SUDAN

Sudan Sea Ports Corporation

P.O. Box 531 Port Sudan Quays Port Sudan

Tel: +249 2910/2258 (via operator)

TIx: 70012 RASMINA SD

SWEDEN

Swedish Coast Guard Headquarters Stumholmen

371 23 Karlskrona

Tel: +46 455 353535 (24 hrs) +46 455 353400 (office hrs)

Fax: +46 455 81275 Tlx: 43028 KBV SYD S

Languages understood: English E-Mail syd@coastguard.se

SYRIAN ARAB REPUBLIC

General Directorate of Ports Ministry of Transport P.O. Box 505

Lattakia

Tel: +963 41 472 593/472 597

+963 41 473 876/333 Fax: +963 41 475 805 Tlx: 451216 MWANI SY

+963 41 471 577

Languages understood: English

TANZANIA (UNITED REPUBLIC OF)

Tanzania Harbours Authority

Port Office P.O. Box 1300 Dar es Salaam

Tel: +255 51 25 839/23 834

Fax: +255 51 46 925 Tlx: 41346 PORTREEVE

THAILAND

Marine Environment Section Harbour Department 1278 Yotha Road, Talardnoi Samphanthawong District

Bangkok 10100

Tel: +66 2 3941962 (Marine Police)

+66 2 233 7163 +66 2 235 3087 +66 2 234 3832 Fax: +66 2 236 7248

TOGO

Port Autonome de Lomé Bôite Postale 1225

Lomé

Tel: +228 274 742/5 Fax: +228 272 627 Tlx: 5243 TGPORT TO

TONGA

Harbour Master

Nuku'alofa Harbour Authority

P.O. Box 144

Queen Salote Wharf

Nuku'alofa

Tel: +676 231 68/93 Fax: +676 237 33 Tlx: 66235 MINOFA TS

TRINIDAD AND TOBAGO

Director of Maritime Services
Maritime Services Division
Ministry of Works and Transport

48-50 Sackville Street

Port of Spain

Tel: +1 868 625 3858/7004/3804

Fax: +1 868 624 5884

Radio Call Sign North Post Radio Stn.

Call sign NYL Position N6

Languages understood: English, Spanish,

French

E-Mail msdmowt@tstt.net.tt

Ministry of Energy and Energy Industries

Level 8, Riverside Plaza

BeSn Street Port of Spain

Tel: + 1 868 623 6708/2200 (Ministry of Energy)

+ 1 868 634 4235/4439/ 4440/2131 (Coast

Guard)

Fax: + 1 868 623 2726 + 1 868 637 2678 (After hrs)

Tlx: 2254912232 1

Ministry of Foreign Affairs

Knowsley Building Queen's Park West

Port of Spain

Tel: +1 868 623 4116/20 Fax: +1 868 627 0571

Tlx: 22549/22321

TUNISIA

Direction Générale de la Marine Marchande Ministère du Transport 24 Avenue de la République 1001 Tunis

Tel: +216 1 259 117 +216 1 650 444 Fax: +216 1 354 244 Tlx: 15131 MARMAR TN

TURKEY

Prime Ministry-Undersecretariat for Maritime

Gazi Mustafa Kemal Bulvari No. 128

06572 Maltepe

Ankara

Tel: +90 312 231 9105 +90 312 232 4783 (24 hrs) Fax: +90 312 232 0823

Tlx: 44144

Languages understood: English E-Mail bbdmdugm@isnet.net.tr Ministry of Environment

Eskisehir Yolu 8 km

06100 Ankara

Tel: +90 312 287 9963 (15 lines)

+90 312 285 1040 Fax: +90 312 285 5875

Languages understood: English

E-Mail www.cevre.gov.tr Turkish Coast Guard Ministry of Interior Karanfil Sokak No. 64 06150 Bakanhklar

Ankara

Tel: +90 312 417 5050 (24 hrs)

Fax: +90 312 425 3337 (24hrs) (SAR Operation Room +90 312 417 2845 (24hrs) INFO Centre

Tlx: 46201 SGKA TR (24 hrs) Languages understood: English E-Mail ihbar@sgk.tsk.mil.tr Chief of Operations Staff Officer

Director of Search and Rescue Department

Tel: +90 312 417 0582 +90 312 425 3337

The Ministry of Environment is responsible for the co-ordination of all issues related to pollution, while the Prime Ministry Under secretariat for Maritime Affairs and the Turkish Coast Guard are responsible for operational aspects of oil pollution prevention and response.

UKRAINE

State Inspectorate for Protection of the Black

30, R. Luksemburg Str.

Odessa 27001

Tel: +380 482 251 447 +380 482 253 363 Fax: +380 482 251 416

UNITED ARAB EMIRATES

Frontier and Coast Guard Service

PO Box 2432 Abu Dhabi

Tel: +971 2 6731900

Fax: +971 2 6730010/ 6730325

Spills should be reported to the nearest Port

Authority:

Dubai Ports Authority

Port Rashid Dubai

Tel: +971 4 3451115 +971 4 3452928 Fax: +971 4 3454952 +971 4 3456805

Tlx: 47530 DPA EM
Dubai Ports Authority
Jebel Ali Port

Dubai

Tel: +971 4 8835251

+971 4 8815000 (Switchboard)

Fax: +971 4 8835430 Tlx: 47398 DPA EM Fujairah Ports Authority

Fujairah

Tel: +971 9 2228844 +971 9 2228877 +971 9 2228777

mb:050 6497788/4846778 Fax: +971 9 2228022

+971 9 2228811

TIx: 89085 FPORT EM

E-Mail fujport3@emirates.net.ae Mina Zayed Seaport Authority

Abu Dhabi

Tel: +971 2 6731892 Fax: +971 2 6730090 Tlx: 22890 PORTCO EM Sharjah Ports Authority

Khor Fakkan Sharjah

Tel: +971 6 5281666/7

Fax: +971 6 5281425 / 5281932

Tlx: 89023

UNITED KINGDOM

Maritime and Coastguard Agency

Counter Pollution Branch

Bay 1/03 Spring Place

105 Commercial Road Southampton SO15 1EG Tel: +44 23 80 329483 Emergency: 07000 405415 Fax: +44 23 80 329 446 +44 23 80 329 485

Tlx: 47655 MEOR G

Languages understood: English

Alternatively, contact should be made with the

nearest Coast Guard Station

ANGUILLA

Royal Anguilla Police Force

Marine Section

Sandy Ground Police Stations and Marine Base

Sandy Ground Anguilla

Tel: +1 264 497 5333/2333/2354

Fax: +1 264 497 3746 Tlx: 9320 ANGTOL LA

BERMUDA

Rescue Co-ordination Centre Bermuda Harbour Radio Tel: +1441 2971010/0686 Fax: +1441 2971530

Tlx: 3208 RCC BA

BRITISH VIRGIN ISLANDS

Ministry of Communications and Works

Marine Division Road Town Tortola

Tel: +1 284 494 2213/3701 Fax: +1 284 494 3878

British Virgin Islands Port Authority

Road Harbour Office

Road Town Tortola

Tel: +1 284 494 3435

Royal Virgin Islands Police Force

Road Town Tortola

Tel: +1 284 494 3873

Tortola Radio Road Town Tortola

Tel: +1 284 494 4116 CAYMAN ISLANDS

Cayman Islands Fire Service Tel: +1 345 494

0077/2499/2276 (24 hrs)

Marine VHF Radio Ch 16

Call sign "Grand Cayman Fire Control"

Single side band radio 2182 kHz

Call sign "Grand Cayman"

FALKLAND ISLANDS (MALVINAS)

Marine Officer

The Fisheries Department

Stanley

Falkland Islands (Malvinas) Tel: +500 27260/27266 +500 21578/27222 (24 hrs)

Fax: +500 27265

Tlx: 2426

A dispute exists between the Governments of Argentina and the United Kingdom of Great Britain and Northern Ireland concerning sovereignty over the Falkland Islands

(Malvinas). GIBRALTAR

The Captain of the Port Gibraltar Port Authority

North Mole Gibraltar

Tel: +350 77254/78134/77263

Fax: +350 77011/76750

ISLE OF MAN
Director of Harbours

Harbours Division, Department of Transport

Isle of Man Government Offices

Sea Terminal Building Douglas, Isle of Man IMI 2RF British Isles Tel: +44 1624 686626 Fax: +44 1624 626403

Other contacts:

Office in Charge, Coast Guard Tel: +44 1624

661664

Fax: +44 1624 626403

Douglas Harbour Control Tel: +44 1624 666628

Fax: +44 1624 626403

MONTSERRAT

Royal Montserrat Police Force

Police Headquarters

Plymouth

Tel: +1 664 4912 555/6 Fax: +1 664 4918 013

Office of Disaster Preparedness
Office of the Chief Minister

Church Road Plymouth

Tel: +1 664 4912 444

TURKS & CAICOS ISLANDS Ministry of Communications and

Transportation
Government Offices

Grand Turk

Turks & Caicos Islands Tel: +1 649 946 2857 Fax: +1 649 946 1120

UNITED STATES

National Response Center

Room 2611

2100 Second Street SW Washington, DC 20593

Tel: +1-800 424 8802

+1 202 267 2675

Fax: +1 202 267 4085/4065 +1 202 267 2165 (After hrs)

Tlx: 892427

Languages understood: English

PUERTO RICO

US Coast Guard Marine Safety Office

P.O. Box 3666

San Juan

Puerto Rico 00901-3666 Tel: +1 787 729 6800 Ext.308

Fax: +1 787 729 6648

Additionally, spills must be notified to the National Response Centre in Washington

GUAM

USCG MSO Guam Tel: +1 671 339 4107/2001 Additionally, spills must be notified to the National Response Center in Washington

URUGUAY

Prefectura Nacional Naval Dirección Registral y de Marina Mercante Edificio de Aduana 1 piso Rbla 25 de Agosto de 1825 S/N CP 11.000 Montevideo

Tel: +598 2 915 7913 +598 2 916 4914 Fax: +598 2 915 7913 +598 2 916 4914

E-Mail delea@armada.gu.uy

VANUATU

Commissioner of Maritime Affairs Vanuatu Maritime Authority Marine Quay Private Mailing 32

Port Vila Tel: +678 23128

Fax: +678 22949

Languages understood: English

E-Mail vma@vanuatu.com.vu

VENEZUELA

Ministerio de Transporte y Comunicaciones Dirección General Sectorial de Transporte Acuático

Av. Lecuna, Torre Este piso 38

Parque Central

Caracas

Tel: +58 2 509 2845/2811 Fax: +58 2 574 3021/9043

+58 2 509 2722 Tlx: MTC 22785/6

VIETNAM

The Director

Department of Science Technology and Environment of Baria-Vungtau Province

146 Ly Thuong Kiet Street Ward 1 Vungtau Street

Vungtau City

Tel: +84 64 852484 Fax: +84 64 853557 Vungtau Port Authority 2 Quang Trung Street

Vungtau City

Tel: +84 64 856270 Fax: +84 64 856085

YEMEN

Ministry of Oil and Mineral Resources

Sana'a

Tel: +967 1 204 592/207 039

Fax: +967 1 204 596 TIx: 3153 YOMIN YE

ZAIRE

Office National des Transports

Matadi

TIx: 21017 ONATRA ZRA

ZIMBABWE

Ministry of Health P.O. Box CY 1122 Causeway

Harare

Tel: +263 4 730011

Languages understood: English

Appendix B: Declaration of Security

(Name of Ship)	(Nan	ne of Waterfront facility)			
This Declaration of Security if for the following ship/waterfrom			Level	<u></u> :	
The ship and waterfront facili	ity agree to the follow Activity	ving security responsibi	(Initial, or o	circle party)	
1. Communications established	•	· ·	<u>Ship</u>		<u>Facility</u>
a. Means of raising alarm agreb. Ship/waterfront facility repoconformities and notify approp	ort/communicate any priate government ag	noted security non- gencies.		<u> </u>	
c. Port specific security inform procedures established (Specauthorities, response centers,	cifically who contacts and coast guard).	local and national			
Responsibility for checking a. Passengers, crew, hand ca		•	Ship	_ ,	Facility
b. Ship's stores, cargo, and ve3. Responsibility for searching		tly surrounding the	Ship Ship	<i> </i> <i> </i>	Facility Facility
ship. 4. Responsibility for monitorin surrounding the ship.	g and/or performing	security of water	Ship	1	Facility
Verification of increased the protective measures.	reat level and implen	nentation of additional			
6. Establish protocol to coordi facility to acts that threaten ei					
The signatories to this agreeme waterfront facility during the spe maintained.					
Date of issue					
(Signature of Master or Ship Se	curity Officer)	(Signature of Facility S authorized des		cer o	or .
Name and Title, Ship Security Contact information	Dfficer	Name and Title, Facilit Contact information	y Security (Office	er
Ship IMO number:		Mailing addres	ss:		
				_	

Appendix C: Report On An Unlawful Act

Date of Unlawful Act:	•
Name of Ship:	
Destination Port:	
Flag:	
Master:	
Ship Security Officer:	
Other Crewmembers or Port Personnel Involved in the Incident:	
Port Area Description (if relevant):	
Brief Description of Incident or Threat:	

Names of Alleged Offenders (if possible):.page 76
Type of Dangerous Substances/Devices/Weapons Used, (i.e., guns, explosives, knives):
How were the security measures circumvented?
,
Additional related details:

Appendix D: Gangway/Visitors Log

Date: _			
Ship: _			
Location	on:		

NAME	FIRM	DATE	TIME IN	TIME OUT
			1	

Appendix E: Use Of Force

Crewmembers are entitled to exercise the right of self-defense in response to hostile acts, whether in times of peace or during a war. It is essential for all personnel to know the levels of force and the specific rules of engagement.

Personnel should always exercise the minimum amount of force necessary to discharge their assigned duties. They must understand the consequences of not using the appropriate level of force. The use of force may only be used under the circumstances/restrictions as set forth herein.

Use of force requirements:

- No individual is permitted to perform security duties until they have received instruction on applicable regulations relating to the use of force.
- Instruction is given monthly to personnel assigned to the reaction force ensuring thorough understanding of all restrictions on the use of force.
- It is not permissible to induce an individual to commit an offense against the law for the purpose of providing a basis for subsequent protection. Such provocation by way of entrapment is not authorized or permitted under any circumstances.

Graduated degrees of force:

- Presence
- Verbal Persuasion
- Unarmed Self Defense
- Armed Self Defense to include: Fire Hose, Batons, Pepper Spray and Small Arms (if qualified)

Appendix F: Port Contact Information Sheet

Port Authorities	
Name	
Address	
Phone Number	
Fax Number	
Other	
Port Facility Security Officers	
Name	
Address	
Phone Number	
Fax Number	
Other	
Port Emergency Response and Support (see Appendix A for worldwide contacts)
Name	
Address	
Phone Number	
Fax Number	
Other	
Port Medical Emergency Support	
Name	
Address	
Phone Number	
Fax Number	
Other	

Ship rowing Emergency Support	
Name	
Address	
Phone Number	
Fax Number	
Other	
	-
Other Local Emergency Response and St	upport Contacts
Name	
Address	
Phone Number	
Fax Number	

Other

Appendix G: Company Contact Information Sheet

Company Security Officer	
Name	
Company Address	
Company Addition	
24 Hour Phone/Mobile Number	
Work Telephone	
Fax Number	
Other	
Crewing Agent Information	
Name	
Address	
Phone Number	
Fax Number	
Other	
Technical Assistance Information	
Name	
Address	
Phone Number	
Fax Number	
Other	
Emergency Response and Support	
Name	
Address	
Phone Number	
Fax Number	

Other	
Pollution Support	
Name	
Address	
Phone Number	
Fax Number	
Other	

Appendix H: Ports Visited/Security Setting

Date	Port	Port Security Level	Ship's Security Level

Appendix I: Ship Security Officer's Security Assessment Form

Vessel:	IMO Number:
Master:	Signature
	Master:
Security	Signature
Assessor:	Assessor:
Date of	Place of
Assessment:	Assessment:
Trading Area of Vessel:	
Assessment Summary:	
Identified Weaknesses:	
Countermeasures:	
Countermeasures:	

Review of the Ship Security Assessment carried out by the Company Security Officer (CSO) or Assistant		Signature CSO/Assistant:		
Acceptance of the Ship Security Assessment by the Company Security Officer (CSO)		Signature CSO:		
The Assessment was conduinformation about:	ucted using			
1) General Layout of the Ship	Yes ☐ NA	8) Existing Security Duties/Drills	Yes 🗌 NA 🗌	
2) Location of Restricted Areas	Yes ☐ NA	9) Existing Security Equipment	Yes 🗌 NA 🗍	
3) Location of Access Points	Yes ☐ NA	10) Escape Routes/Stations	Yes 🗌 NA 🗌	
4) Cargo Spaces Layout and Stowage Arrangements	Yes □ NA	11) Location of the Emergency/ Stand-By Equipment	Yes 🗌 NA 🗌	
5) Location of Ship's Stores	Yes □ NA	12) Existing Security Contracts	Yes 🗌 NA 🗌	
6) Location of Maint. Equipment	Yes ☐ NA	13) Existing Security Measures	Yes 🗌 NA 🗍	
7) Location of Baggage Stores	Yes ☐ NA	14) Tidal Information	Yes 🗌 NA 🗌	
Other:				
On Soona Soourity S	115/10/1			
On-Scene Security S				
1) [Key Shipbo	ard Operations		
The following persons, services,	and operations ha	ave been identified/evaluated as impo	ortant to protect:	
1) Ship's Personnel Ye	es 🗌 NA 🗌	7) Emergency Response	Yes ☐ NA ☐	
2) Passengers Yo	es 🗌 NA 🗌	8) Cargo and Cargo Operations	Yes 🗌 NA 🗍	
3) Repair Technicians Ye	es 🗌 NA 🗌	9) Ship's Stores	Yes NA	
4) Visitors and Vendors	es 🗌 NA 🗌	10) Communication Systems	Yes 🗌 NA 🗌	
5) Port Facility Personnel You	es 🔲 NA 🗌	11) Security Equipment	Yes 🗌 NA 🗍	
6) Safe Navigation Ye	es 🗌 NA 🗌	Other:		
Number of Crew onboard:		Possible Number of Passengers:		
2) [2) Deck, Engine and Shipside			
1) Are all access points to the ship light	ed?	Yes 🗌	NO 🗌 NA 🗌	
2) Are critical and vulnerable areas light	ted?	Yes 🗌	NO 🗌 NA 🗌	

3) Is the vessel sufficiently lighted at anchorage?	Yes NO NA	
4) Do lights overlap if a light fails?	Yes NO NA	
5) Are ship's sides properly lighted?	Yes NO NA NA	
6) Is it recorded when lights being turned on/off?	Yes NO NA NA	
7) Who is responsible for turning lights on and off:	Yes NO NA NA	
8) Are sufficient bulbs/fuses available in spare?	Yes NO NA NA	
9) Are emergency power sources checked regularly?	Yes NO NA NA	
10) Are emergency power checks being recorded on the required forms?	Yes NO NA NA	
11) Remarks:		
3) Access Control and Identification in	n Port	
1) Is a master key system available onboard?	Yes NO NA NA	
2) Which rooms are part of the master key system:		
3) Who is in possession of a master key:		
4) Who is responsible for issuing keys:		
5) What are the arrangements for returning keys when personnel are discharged or leave the ship:		
6) How are the security of hatches and doors controlled after completion of cargo operations:		
7) Are all portholes/windows that are not used permanently closed and locked?	Yes NO NA	
8) Are all portholes – when not in use – protected against possible intruders?	Yes NO NA	
9) Are the bridge doors locked permanently during port stay?	Yes NO NA	
10) Are the accommodation decks locked permanently?	Yes NO NA	
11) Is the access to the steering gear room locked?	Yes NO NA	
12) Are the Emergency Exits of engine room locked from inside?	Yes NO NA	
13) Are lines and anchor chains protected against intruders?	Yes NO NA NA	
14) Are all hatches and their entrances secured by locks or other means?	Yes NO NA	
15) Are hold entrance via cranes separately secured?	Yes NO NA NA	
16) Is a gangway watch established?	Yes NO NA NA	
17) What are the arrangements for the gangway watch:		
18) Are all non-crew members recorded in a respective visitor log?	Yes NO NA	
19) Are visitors escorted when necessary?	Yes NO NA	
20) Where is unaccompanied baggage stored?		
21) Remarks:		
4) Technical Security and Communication Systems		
1) What security alarms are used on board (e.g. General Alarm, etc.):		

2) What internal communication systems are used on board (e.g. walkie-talkies, public address system, etc.):		
3) What shore communication systems are used on board?		
4) What computer systems and networks are used onboard and how are they protected?		
5) What technical security systems are used (e.g. cameras, detectors etc.)?		
6) Are all technical and communication systems working and checked regularly?	Yes NO NA NA	
7) Remarks:		
5) Critical Security Areas		
1) What are the critical security areas onboard (e.g. bridge, ECR, steering gear room, air conditioning room):		
2) How are the critical security areas checked:		
3) Are the checks documented?	Yes NO NA NA	
4) What deck areas are not visible from the bridge:		
5) How are areas not visible from the bridge checked when passing high risk areas:		
6) Where are the emergency exits, escape routes, and assembly station(s) located:		
7) Mark the location of all critical security areas, areas not visible from the bridge, and security areas. 8) Remarks:	ship access point:	
6) High Risk Trading Areas		
1) Which high risk trading areas regarding piracy/armed attacks are passed:		
2) Which high risk trading areas regarding terrorism are passed on a regular basis:		
3) Which high risk trading areas regarding drugs/weapons or smuggling are passed on a regular basis:		

4) Which high risk trading areas regarding stowaways, refugees and asylum seekers are passed on a re	gular basis:		
5) Which high risk trading areas regarding sabotage are passed on a regular basis:			
6) Which high risk trading areas regarding environmental extremists are passed on a regular basis:			
7) Remarks:			
7) Security Measures and Emergency Response Plans			
1) What anti-terror security measures are implemented onboard in high risk areas:			
2) What anti-piracy security measures are implemented onboard in high risk areas:			
3) What stowaway prevention measures are implemented onboard in high risk areas:			
4) What drug smuggling prevention measures are implemented onboard:			
5) What security measures are implemented at anchorage in high risk areas:			
6) What other security measures are implemented onboard in high risk areas:			
7) What emergency response plans concerning security are implemented onboard:			
8) Are any agreements regarding security with a private security company in place?			
9) Remarks:			
8) Cargo Security			
1) What type of dangerous cargo is carried onboard on a regular basis:			
2) What type of other cargo is carried onboard on a regular basis, which can be a security threat:			
3) Where are the above cargoes stowed (e.g. on deck, under deck, etc.):			
4) Can the above cargoes be accessed from the outside and how:.			
5) Remarks:			
9) Security Training			
What type of security training including emergency response training is implemented onboard:	Interval		
The state of the s			

2. Piracy		Yes No No	
3. Terrorism		Yes No No	
4. Bomb Outrage		Yes No No	
5. Fire/Explosion		Yes No No	
6. Other:			
7. Other:			
8. Other:			
9. Other:			
10. Other:			
11. Remarks:			
Other Remarks:			
Signature of SSO	Date	Signature of Master	