

Sample of Report for Ship Security Assessment

Ship's particular

Ship's name:		Ship's type:	
Flag:		Working language:	
Port of registry:		Crew nationality:	
Official number:		Regular service area, if any:	
Call sign:		Regular ports of call, if any:	
IMO number:	IMO	Class:	
Gross tonnage:		Class number:	

Date of SSA conducted:	From: To:	Conducted by:	
Date of On-scene security survey conducted:	From: To:	Conducted by:	
Place of On-scene security survey conducted:			

Where the SSA has been conducted by other than the CSO;

Date of SSA reviewed and accepted by CSO:		Name of CSO in charge:	
		Signature of CSO:	

Summary of Ship Security Assessment

This Ship Security Assessment has been conducted based on the following elements

<i>Elements</i>	<i>Scenario considered</i>				
1. Navigational area	<input type="checkbox"/> In port ()	<input type="checkbox"/> Passing straight ()	<input type="checkbox"/> Passing channel ()	<input type="checkbox"/> Passing coastal ()	<input type="checkbox"/> Ocean going ()
2. Ship's location	<input type="checkbox"/> Pirates affected areas	<input type="checkbox"/> Civil war areas	<input type="checkbox"/> No special remark areas		
3. Navigational speed	<input type="checkbox"/> Drifting	<input type="checkbox"/> Less than 12 knots	<input type="checkbox"/> Over 12 knots		
4. Cargo	<input type="checkbox"/> Explosives	<input type="checkbox"/> Dangerous goods	<input type="checkbox"/> Radio active substances	<input type="checkbox"/> No special remark cargo	
5. Freeboard	<input type="checkbox"/> Less than 5 m	<input type="checkbox"/> 5 to 10 m	<input type="checkbox"/> Over 10 m		
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Where the SSA has been conducted by the CSO, has the CSO obtained the following background information? Or where the SSA has been conducted by other than the CSO, has the person who conducted the SSA received the following background information from the CSO?

Yes	No	Background Information
<input type="checkbox"/>	<input type="checkbox"/>	1. the general layout of the ship
<input type="checkbox"/>	<input type="checkbox"/>	2. the location of areas which should have restricted access, such as navigation bridge, machinery spaces of category A and other control stations as defined in SOLAS chapter II-2, etc
<input type="checkbox"/>	<input type="checkbox"/>	3. the location and function of each actual or potential access point to the ship
<input type="checkbox"/>	<input type="checkbox"/>	4. changes in the tide which may have an impact on the vulnerability or security of the ship
<input type="checkbox"/>	<input type="checkbox"/>	5. the cargo spaces and stowage arrangements
<input type="checkbox"/>	<input type="checkbox"/>	6. the locations where the ship's stores and essential maintenance equipment is stored
<input type="checkbox"/>	<input type="checkbox"/>	7. the locations where unaccompanied baggage is stored
<input type="checkbox"/>	<input type="checkbox"/>	8. the emergency and stand-by equipment available to maintain essential services
<input type="checkbox"/>	<input type="checkbox"/>	9. the number of ship's personnel, any existing security duties and any existing training requirement practices of the Company
<input type="checkbox"/>	<input type="checkbox"/>	10. existing security and safety equipment for the protection of passengers and ship's personnel
<input type="checkbox"/>	<input type="checkbox"/>	11. escape and evacuation routes and assembly stations which have to be maintained to ensure the orderly and safe emergency evacuation of the ship
<input type="checkbox"/>	<input type="checkbox"/>	12. existing agreements with private security companies providing ship/waterside security services
<input type="checkbox"/>	<input type="checkbox"/>	13. Existing security measures and procedures in effect, including inspection and, control procedures, identification systems, surveillance and monitoring equipment, personnel identification documents and communication, alarms, lighting, access control and other appropriate systems.

Has the person who conducted the SSA considered the following items?

Yes	No	Item that is important to protect
<input type="checkbox"/>	<input type="checkbox"/>	1. the ship's personnel
<input type="checkbox"/>	<input type="checkbox"/>	2. passengers, visitors, vendors, repair technicians, port facility personnel
<input type="checkbox"/>	<input type="checkbox"/>	3. the capacity to maintain safe navigation and emergency response
<input type="checkbox"/>	<input type="checkbox"/>	4. the cargo, particularly dangerous goods or hazardous substances
<input type="checkbox"/>	<input type="checkbox"/>	5. the ship's stores
<input type="checkbox"/>	<input type="checkbox"/>	6. the ship security communication equipment and systems, if any
<input type="checkbox"/>	<input type="checkbox"/>	7. the ship's security surveillance equipment and systems, if any
Yes	No	possible vulnerabilities
<input type="checkbox"/>	<input type="checkbox"/>	8. conflicts between safety and security measures
<input type="checkbox"/>	<input type="checkbox"/>	9. conflicts between shipboard duties and security assignments
<input type="checkbox"/>	<input type="checkbox"/>	10. watch-keeping duties, number of ship's personnel, particularly with implications on crew fatigue, alertness and performance
<input type="checkbox"/>	<input type="checkbox"/>	11. any identified security training deficiencies
<input type="checkbox"/>	<input type="checkbox"/>	12. any security equipment and systems, including communication systems
Yes	No	Special consideration
<input type="checkbox"/>	<input type="checkbox"/>	13. particular consideration which is given to the convenience, comfort and personal privacy of the ship's personnel and their ability to maintain their effectiveness over long periods

1st stage**1st stage: Identification of possible threat motives and potential security risks for the ship**

Security risks	Example	Likelihood			Comment	
		Unlikely	Probable	Likely		
1. Political motives						
1.1	Does it exist political (incl. religious, ideological, ethnical, nationalistic) motives related to your ship (flag, owner; crew) or trade (cargo, passengers, trade area or port)?	Cargo (e.g. weapon parts, Norwegian whale, nuclear cargo) and trade area/port (Middle East, US)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
1.2	Does your ship trade in an area with unstable political situation?	Countries with elections, demonstrations, civil war, riots (West Africa, Middle East)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
1.3	Add other relevant questions:		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
2. Symbolic motives						
2.1	Can your ship be used as a means to harm symbolic constructions on the trade?	Well known buildings, statues, bridges, etc. (Golden gate, Sidney opera, etc.)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
2.2	Does your ship visit a port where international events take place?	Exhibitions, sports, political, etc. (Olympic Games, EXPO, WTO meeting, etc.)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
2.3	Can your ship be used as means to harm important environmental areas?	Areas for tourism, commercial exploitation of nature (fish farming, beaches, coastal cities, etc.)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
2.4	Does your ship itself represent or carry a symbolic value?	Ship carries special cargo (e.g. weapons), support operations (oil to war actions, equipment to industry projects), represent attitudes at debate (cruise, natural resources, etc.).	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
2.5	Does the visibility or the profile of your ship, company or brand represent a motive for unlawful acts?	Because of your policy (exploitation of labour, political attitudes), the operations you are involved (natural resources, weapons, etc.).	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
2.6	Add other relevant questions:		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
3. Economical damages						
3.1	Does your ship carry special cargo?	Plutonium, equipment for mass destruction, etc.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
3.2	Is it likely that terror related smuggling take place from ports your ship is visiting?	Smuggling of people/goods from Africa to Italy. (Intelligence)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
3.3	Is it likely that your crew can take part in or embrace terror related smuggling?	Ethnical motives and common cause.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
3.4	Is your ship trading in an area known for piracy?	See Annual Piracy Report (ICC)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	

1st stage

Security risks		Example	Likelihood			Comment
			Unlikely	Probable	Likely	
3.5	Does your ship, cargo or passengers represent risk for Hijacking?	Valuable ship, cargo and passengers used for threats and barging demands.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
3.6	Add other relevant questions:		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
4. Damage to Society/Industry						
4.1	Can your ship be used to damage important nodal points for trade or commercial activity?	Block ports or canal, collide with bridges or offshore installations, etc.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
4.2	Is the trade your ship represents critical to society?	Critical equipment to industry projects (e.g. pipelines, offshore installations, etc.), or for industry production (gold, silver, silicates, etc.)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
4.3	Will an unlawful act against your ship or trade harm the state of the industry?	Reduced market due to reduced trust (cruise, passenger transport, etc.)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
4.4	Add other relevant questions:		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
5. Fear & others						
5.1	Can your ship be used as a means to escalate consequences and thus create fear in the society?	Explosion, collision with construction, ammonia discharge, etc. Because of the consequences that result (numerous fatalities of passengers, discharge of radio actives, etc.)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
5.2	Add other relevant questions:		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	

2nd stage

2nd stage: Identification & evaluation of key shipboard operations that it is important to protect

Operations with related systems, areas and personnel		Criticality		Are security measures in place?		Existing measures, procedures, operations, weakness, limitations
		Low	High	Yes	No	
1. ACCESS CONTROL – Personnel, passengers, visitors, etc.						
1.1	Access ladders	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
1.2	Access gangways	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
1.3	Access ramps	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
1.4	Access doors, side scuttles, windows and ports	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
1.5	Mooring ropes and anchor chains	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
1.6	Cranes and hoisting gear	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
1.7	Access by ships side (freeboard)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
1.8	Equipment and baggage brought onboard	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
1.9	Unaccompanied baggage found onboard	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
	Add issues you find relevant:	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
2. RESTRICTED AREAS ON THE SHIP						
2.1	Navigation bridge	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
2.2	Navigational means (radio, radar, GPS, etc.)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
2.3	Machinery spaces, power supplies, steering rooms	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
2.4	Control rooms	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
2.5	Galley/pantry	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
2.6	Ventilation and air conditioning system	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
2.7	Spaces with access to potable water tanks, pumps or manifold	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
2.8	Hull, ballast tanks	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
2.9	Rudder and propeller	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
	Add issues you find relevant:	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
3. CARGO HANDLING						
3.1	Cargo access points (hatches, ports, piping)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	

2nd stage

Operations with related systems, areas and personnel		Criticality		Are security measures in place?		Existing measures, procedures, operations, weakness, limitations
		Low	High	Yes	No	
3.2	Cargo storage spaces (incl. access points)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
3.3	Spaces containing dangerous goods or hazardous substances	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
3.4	Cargo handling equipment	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
	Add issues you find relevant:	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
4. SHIP STORES HANDLING						
4.1	Access points for delivery to ship	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
4.2	Storage spaces	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
4.3	Access points to storage spaces	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
	Add issues you find relevant:	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
5. SECURITY MONITORING						
5.1	Lighting	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
5.2	Watch-out (voyage)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
5.3	Security guards and deck watches, including patrols	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
5.4	Automatic intrusion detection device	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
5.5	Surveillance monitoring	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
5.6	Security and surveillance equipment spaces	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
	Add issues you find relevant:	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
6. SAFETY OPERATIONS						
6.1	Life boats and life belts	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
6.2	Alarms, signals and marking	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
6.3	Evacuation routes	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
6.4	Fire fighting system	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
	Add issues you find relevant:	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	

3rd stage and 5th stage

3rd stage & 5th stage: Identification of possible threat scenario to key shipboard operations and assess the likelihood of those occurrences

Possible threat scenarios		Relevant		Possible Consequences			Likelihood		3 rd stage		5 th stage
		Yes	No	Moderate 1	High 2	Extreme 3	Unlikely 1	Likely 2	Vulnerability score ¹	Measures for Mitigation ²	New vulnerability score ³
1. Damage to, or destruction of, the ship (Bombing, arson, sabotage, vandalism)											
1.1	Conceal explosives onboard, initiate with timer or remote device	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	3 rd <input type="checkbox"/> 5 th <input type="checkbox"/>	3 rd <input type="checkbox"/> 5 th <input type="checkbox"/>		1*/2*/3* 4*/5*/6*	
1.2	Bring explosives onboard, suicidal/high risk action	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	3 rd <input type="checkbox"/> 5 th <input type="checkbox"/>	3 rd <input type="checkbox"/> 5 th <input type="checkbox"/>		1*/2*/3* 4*/5*/6*	
1.3	Place explosives in cargo, initiate with timer or remote device	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	3 rd <input type="checkbox"/> 5 th <input type="checkbox"/>	3 rd <input type="checkbox"/> 5 th <input type="checkbox"/>		1*/2*/3* 4*/5*/6*	
1.4	Attach explosives to hull, initiate with timer or remote device	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	3 rd <input type="checkbox"/> 5 th <input type="checkbox"/>	3 rd <input type="checkbox"/> 5 th <input type="checkbox"/>		1*/2*/3* 4*/5*/6*	
1.5	Open bow, side or stern ports, cargo hatch to sink or capsize	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	3 rd <input type="checkbox"/> 5 th <input type="checkbox"/>	3 rd <input type="checkbox"/> 5 th <input type="checkbox"/>		1*/2*/3* 4*/5*/6*	
2. Tampering with cargo, essential ship equipment or systems or ship's store											
2.1	Contaminate drinking water, food or air-conditioning	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	3 rd <input type="checkbox"/> 5 th <input type="checkbox"/>	3 rd <input type="checkbox"/> 5 th <input type="checkbox"/>		1*/2*/3* 4*/5*/6*	
2.2	Contaminate cargo	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	3 rd <input type="checkbox"/> 5 th <input type="checkbox"/>	3 rd <input type="checkbox"/> 5 th <input type="checkbox"/>		1*/2*/3* 4*/5*/6*	
3. Unauthorized access or use including presence of stowaways											
3.1	Stowaways sneaking onboard, concealment in cargo/service or storage spaces (including containers)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	3 rd <input type="checkbox"/> 5 th <input type="checkbox"/>	3 rd <input type="checkbox"/> 5 th <input type="checkbox"/>		1*/2*/3* 4*/5*/6*	
3.2	Boarding ship at port or during voyage as "passenger" or "crew"	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	3 rd <input type="checkbox"/> 5 th <input type="checkbox"/>	3 rd <input type="checkbox"/> 5 th <input type="checkbox"/>		1*/2*/3* 4*/5*/6*	
3.3	Boarding ship at port or during voyage as "pilot", "supplier", "surveyor", fake castaway	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	3 rd <input type="checkbox"/> 5 th <input type="checkbox"/>	3 rd <input type="checkbox"/> 5 th <input type="checkbox"/>		1*/2*/3* 4*/5*/6*	
4. Smuggling weapon or equipment, including weapons of mass destruction											
4.1	Conceal weapons/equipment in cargo/service or storage spaces (including containers)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	3 rd <input type="checkbox"/> 5 th <input type="checkbox"/>	3 rd <input type="checkbox"/> 5 th <input type="checkbox"/>		1*/2*/3* 4*/5*/6*	

¹Note: Possible consequences x Likelihood = Vulnerability Score

²Note: A measure must be established for the cases where vulnerability score is 4 and above (*: to be deleted as appropriate)

³Note: After verifying the effectiveness of the measures for mitigation at the On-scene security survey, new vulnerability score is to be re-evaluated as 5th stage

1: Access Control 2: Restricted Area 3: Cargo Handling
4: Ship's store Delivery 5: Unaccompanied Baggage Handling 6: Security Monitoring

3rd stage and 5th stage

Possible threat scenarios		Relevant		Possible Consequences			Likelihood		3 rd stage		5 th stage
		Yes	No	Moderate 1	High 2	Extreme 3	Unlikely 1	Likely 2	Vulnerability score ¹	Measures for Mitigation ²	New vulnerability score ³
4.2	Conceal weapon/equipment in crews' luggage	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	3 rd <input type="checkbox"/> 5 th <input type="checkbox"/>	3 rd <input type="checkbox"/> 5 th <input type="checkbox"/>		1*/2*/3* 4*/5*/6*	
4.3	Conceal weapons/equipment in passengers' luggage	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	3 rd <input type="checkbox"/> 5 th <input type="checkbox"/>	3 rd <input type="checkbox"/> 5 th <input type="checkbox"/>		1*/2*/3* 4*/5*/6*	
4.4	Conceal weapons/equipment in ship supplies	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	3 rd <input type="checkbox"/> 5 th <input type="checkbox"/>	3 rd <input type="checkbox"/> 5 th <input type="checkbox"/>		1*/2*/3* 4*/5*/6*	
5. Use of the ship itself as a weapon or as a means to cause damage or destruction											
5.1	Crew take control over ship	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	3 rd <input type="checkbox"/> 5 th <input type="checkbox"/>	3 rd <input type="checkbox"/> 5 th <input type="checkbox"/>		1*/2*/3* 4*/5*/6*	
5.2	Passengers take control	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	3 rd <input type="checkbox"/> 5 th <input type="checkbox"/>	3 rd <input type="checkbox"/> 5 th <input type="checkbox"/>		1*/2*/3* 4*/5*/6*	
5.3	Stowaways/boarded person take control	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	3 rd <input type="checkbox"/> 5 th <input type="checkbox"/>	3 rd <input type="checkbox"/> 5 th <input type="checkbox"/>		1*/2*/3* 4*/5*/6*	
5.4	Damage or immobilize critical systems like propulsion, steering etc in a critical position (near terminal etc)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	3 rd <input type="checkbox"/> 5 th <input type="checkbox"/>	3 rd <input type="checkbox"/> 5 th <input type="checkbox"/>		1*/2*/3* 4*/5*/6*	
5.5	Take control over ship and hit another ship	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	3 rd <input type="checkbox"/> 5 th <input type="checkbox"/>	3 rd <input type="checkbox"/> 5 th <input type="checkbox"/>		1*/2*/3* 4*/5*/6*	
5.6	Take control over ship and hit a land based construction / terminal / chemical plant or similar	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	3 rd <input type="checkbox"/> 5 th <input type="checkbox"/>	3 rd <input type="checkbox"/> 5 th <input type="checkbox"/>		1*/2*/3* 4*/5*/6*	
5.7	Take control over ship and hit an offshore installation	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	3 rd <input type="checkbox"/> 5 th <input type="checkbox"/>	3 rd <input type="checkbox"/> 5 th <input type="checkbox"/>		1*/2*/3* 4*/5*/6*	
5.8	Take control over ship and hit a rock / provoke grounding	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	3 rd <input type="checkbox"/> 5 th <input type="checkbox"/>	3 rd <input type="checkbox"/> 5 th <input type="checkbox"/>		1*/2*/3* 4*/5*/6*	
6. Attacks from seaward											
6.1	Pirates/Terrorists take control over ship	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	3 rd <input type="checkbox"/> 5 th <input type="checkbox"/>	3 rd <input type="checkbox"/> 5 th <input type="checkbox"/>		1*/2*/3* 4*/5*/6*	

¹Note: Possible consequences x Likelihood = Vulnerability Score

³Note: After verifying the effectiveness of the measures for mitigation at the On-scene security survey, new vulnerability score is to be re-evaluated as 5th stage

²Note: A measure must be established for the cases where vulnerability score is 4 and above (*: to be deleted as appropriate)

1: Access Control 2: Restricted Area 3: Cargo Handling
4: Ship's store Delivery 5: Unaccompanied Baggage Handling 6: Security Monitoring

4th stage4th stage: **On-scene Security Survey**

<i>Checklist for Initial On-scene Security Survey</i>		<i>YES</i>	<i>NO</i>	<i>Observation (including possible vulnerabilities)</i>	<i>Countermeasures to be taken</i>
1. ACCESS TO THE SHIP					
1.1	<i>Does the SSP contain security measures covering the access to the ship?</i>	<input type="checkbox"/>	<input type="checkbox"/>		
1.2	<i>Are access ladders identified and monitored?</i>	<input type="checkbox"/>	<input type="checkbox"/>		
1.3	<i>Are access gangways identified and monitored?</i>	<input type="checkbox"/>	<input type="checkbox"/>		
1.4	<i>Are access ramps identified and monitored?</i>	<input type="checkbox"/>	<input type="checkbox"/>		
1.5	<i>Are access doors, side scuttles, windows, hatches and ports identified and monitored?</i>	<input type="checkbox"/>	<input type="checkbox"/>		
1.6	<i>Are mooring ropes and anchor chains identified and monitored?</i>	<input type="checkbox"/>	<input type="checkbox"/>		
1.7	<i>Are cranes and hoisting gear identified and monitored?</i>	<input type="checkbox"/>	<input type="checkbox"/>		
1.8	<i>Are other access points identified in the SSP?</i>	<input type="checkbox"/>	<input type="checkbox"/>		
1.9	<i>Are identity documents of all persons seeking to board the ship checked?</i>	<input type="checkbox"/>	<input type="checkbox"/>		
1.10	<i>Are there procedures and records available for how to check this?</i>	<input type="checkbox"/>	<input type="checkbox"/>		
1.11	<i>Are the reasons for the people boarding the ship confirmed by checking joining instructions, passenger tickets, boarding passes, work orders etc?</i>	<input type="checkbox"/>	<input type="checkbox"/>		
1.12	<i>Are the personal effects of passengers controlled?</i>	<input type="checkbox"/>	<input type="checkbox"/>		
1.13	<i>Is the embarkation of crew controlled?</i>	<input type="checkbox"/>	<input type="checkbox"/>		

4th stage

Checklist for Initial On-scene Security Survey		YES	NO	Observation (including possible vulnerabilities)	Countermeasures to be taken
1.14	Are the personal effects of crew controlled?	<input type="checkbox"/>	<input type="checkbox"/>		
1.15	Are there procedures on how to check any other people accessing the ship (e.g. visitors, vendors, repair technicians, port facility personnel etc.)	<input type="checkbox"/>	<input type="checkbox"/>		
1.16	Are designated secure areas established (in coordination with the port facility) where inspections and searching of people, baggage (including carry on items), personal effects, vehicles and their contents can take place?	<input type="checkbox"/>	<input type="checkbox"/>		
1.17	Are vehicles destined to be loaded on board car carriers, ro-ro and other passenger ships searched prior to loading in accordance with the frequency required in the SSP?	<input type="checkbox"/>	<input type="checkbox"/>		
1.18	Are checked persons and their personal effects segregated from unchecked persons and their personal effects?	<input type="checkbox"/>	<input type="checkbox"/>		
1.19	Is the embarking segregated from the disembarking passengers?	<input type="checkbox"/>	<input type="checkbox"/>		
1.20	Are unattended spaces adjoining areas to which passengers and visitors have access secured, by locking or other means?	<input type="checkbox"/>	<input type="checkbox"/>		
1.21	Are security briefings provided to all ship personnel on possible threats, the procedures for reporting suspicious persons, objects or activities and the need for vigilance?	<input type="checkbox"/>	<input type="checkbox"/>		
1.22	Are there procedures for how to raise alarm and to react if unauthorized boarding is detected?	<input type="checkbox"/>	<input type="checkbox"/>		
1.23	Are there procedures for checking with PFSO if identity and purpose checks of people have been performed prior to entering the ship/port interface?	<input type="checkbox"/>	<input type="checkbox"/>		
1.24	Are there procedures for additional measures to take while in port (of another Contracting Government)?	<input type="checkbox"/>	<input type="checkbox"/>		
1.25	Is the ship embarking persons or loading stores or cargo at a port of from another ship where either the port facility of the other ship is in violation with or is not required to comply with chapter XI-2 or Part A.	<input type="checkbox"/>	<input type="checkbox"/>		
1.26	Will the ship receive people, stores or cargo unloaded from an aircraft of unknown security status?	<input type="checkbox"/>	<input type="checkbox"/>		
1.27	Are locations and functions of each actual or potential access point to the ship identified?	<input type="checkbox"/>	<input type="checkbox"/>		

4th stage

Checklist for Initial On-scene Security Survey		YES	NO	Observation (including possible vulnerabilities)	Countermeasures to be taken
1.28	Are evacuation routes and assembly stations defined and maintained?	<input type="checkbox"/>	<input type="checkbox"/>		
ACCESS TO THE SHIP – RECOMMENDED ADDITIONAL MEASURES FOR SECURITY LEVEL 2					
1.2.1	Are additional personnel assigned to patrol deck areas during silent hours to deter unauthorized access?	<input type="checkbox"/>	<input type="checkbox"/>		
1.2.2	Is the number of access points to the ship limited, identifying those to be closed and the means of adequately securing them?	<input type="checkbox"/>	<input type="checkbox"/>		
1.2.3	Is the access to the ship deterred, including the provision of boat patrols on the waterside of the ship?	<input type="checkbox"/>	<input type="checkbox"/>		
1.2.4	Is the shore-side of the ship established as a restricted area, in close co-operation with the port facility?	<input type="checkbox"/>	<input type="checkbox"/>		
1.2.5	Are the frequency and detail of searches of people, personal effects, and vehicles increased?	<input type="checkbox"/>	<input type="checkbox"/>		
1.2.6	Are visitors to the ship being escorted?	<input type="checkbox"/>	<input type="checkbox"/>		
1.2.7	Are additional specific security briefings provided to all ship personnel on any identified threats, in order to re-emphasize the procedures for reporting suspicious persons, objects, or activities and stressing the need for increased vigilance?	<input type="checkbox"/>	<input type="checkbox"/>		
ACCESS TO THE SHIP – RECOMMENDED ADDITIONAL MEASURES FOR SECURITY LEVEL 3					
1.3.1	At security level 3, is the ship prepared to respond to and implement any security instructions issued by the Contracting Government that has set the security level 3?	<input type="checkbox"/>	<input type="checkbox"/>		
1.3.2	Is the access to the ship limited to a single, controlled, access point?	<input type="checkbox"/>	<input type="checkbox"/>		
1.3.3	Are only those responding to the security incident or threat thereof granted access?	<input type="checkbox"/>	<input type="checkbox"/>		
1.3.4	Have persons on board received directions?	<input type="checkbox"/>	<input type="checkbox"/>		
1.3.5	Is embarkation or disembarkation suspended?	<input type="checkbox"/>	<input type="checkbox"/>		
1.3.6	Are cargo handling operations, deliveries etc. suspended?	<input type="checkbox"/>	<input type="checkbox"/>		
1.3.7	Is evacuation of the ship planned for?	<input type="checkbox"/>	<input type="checkbox"/>		
1.3.8	Is the movement of the ship reconsidered or terminated?	<input type="checkbox"/>	<input type="checkbox"/>		

4th stage

Checklist for Initial On-scene Security Survey		YES	NO	Observation (including possible vulnerabilities)	Countermeasures to be taken
2. RESTRICTED AREAS					
2.1	Are restricted areas defined, and, where relevant, clearly marked?	<input type="checkbox"/>	<input type="checkbox"/>		
2.2	Is the ship's personnel (Master, SSO, crew) able to identify the restricted areas onboard?	<input type="checkbox"/>	<input type="checkbox"/>		
2.3	Is surveillance equipment, eg, security alarms, used to monitor the restricted areas?	<input type="checkbox"/>	<input type="checkbox"/>		
2.4	Are guards or patrols used to monitor the restricted areas?	<input type="checkbox"/>	<input type="checkbox"/>		
2.5	Are automatic intrusion detection devices used to alert the ship's personnel of unauthorized access?	<input type="checkbox"/>	<input type="checkbox"/>		
2.6	Are there measures to prevent unauthorized persons to access the navigational bridge?	<input type="checkbox"/>	<input type="checkbox"/>		
2.7	Are there measures onboard to prevent unauthorized persons to access the machinery spaces (Category A)?	<input type="checkbox"/>	<input type="checkbox"/>		
2.8	Are there measures onboard to prevent unauthorized persons to access the control stations (defined in ISPS Code, SOLAS Chapter II-2)?	<input type="checkbox"/>	<input type="checkbox"/>		
2.9	Are there measures onboard to prevent unauthorized persons to access spaces containing security and surveillance equipment and systems and their controls and lighting system controls?	<input type="checkbox"/>	<input type="checkbox"/>		
2.10	Are there measures onboard to prevent unauthorized persons to access ventilation and air-conditioning systems and other similar spaces?	<input type="checkbox"/>	<input type="checkbox"/>		
2.11	Are there measures onboard to prevent unauthorized persons to access spaces with access to potable water tanks, pumps, or manifolds?	<input type="checkbox"/>	<input type="checkbox"/>		
2.12	Are there measures onboard to prevent unauthorized persons to access spaces containing dangerous goods or hazardous substances?	<input type="checkbox"/>	<input type="checkbox"/>		
2.13	Are there measures onboard to prevent unauthorized persons to access spaces containing cargo pumps and their controls?	<input type="checkbox"/>	<input type="checkbox"/>		
2.14	Are there measures onboard to prevent unauthorized persons to access cargo spaces and spaces containing ship's stores?	<input type="checkbox"/>	<input type="checkbox"/>		
2.15	Are there measures onboard to prevent unauthorized persons to access crew accommodation?	<input type="checkbox"/>	<input type="checkbox"/>		
2.16	Are there measures onboard to prevent unauthorized persons to access any other areas as determined by the CSO, through the SSA to which access must be restricted to maintain the security of the ship?	<input type="checkbox"/>	<input type="checkbox"/>		
RESTRICTED AREAS – RECOMMENDED ADDITIONAL MEASURES FOR SECURITY LEVEL 2					
2.2.1	Are additional restricted areas particularly adjacent to access points identified and monitored?	<input type="checkbox"/>	<input type="checkbox"/>		

4th stage

Checklist for Initial On-scene Security Survey		YES	NO	Observation (including possible vulnerabilities)	Countermeasures to be taken
2.2.2	Are surveillance equipment continuously monitored?	<input type="checkbox"/>	<input type="checkbox"/>		
2.2.3	Are additional personnel dedicated to guard and patrol restricted areas?	<input type="checkbox"/>	<input type="checkbox"/>		
RESTRICTED AREAS – RECOMMENDED ADDITIONAL MEASURES FOR SECURITY LEVEL 3					
2.3.1	At security level 3, is the ship prepared to respond to and implement any security instructions issued by the Contracting Government that has set the security level 3?	<input type="checkbox"/>	<input type="checkbox"/>		
2.3.2	Are additional restricted areas on the ship set up in proximity to the security incident, or the believed location of the security threat, to which access is denied?	<input type="checkbox"/>	<input type="checkbox"/>		
2.3.3	Are restricted areas searched as part of the search of the ship?	<input type="checkbox"/>	<input type="checkbox"/>		
3. HANDLING OF CARGO					
3.1	Are there routines in place for checking of cargo, cargo transport units and cargo spaces prior to, and during, cargo handling operations?	<input type="checkbox"/>	<input type="checkbox"/>		
3.2	Is there evidence, through records, that the procedures (cargo control) are followed?	<input type="checkbox"/>	<input type="checkbox"/>		
3.3	Is the handling of cargo supervised by the ship personnel (SSO)?	<input type="checkbox"/>	<input type="checkbox"/>		
3.4	Are there procedures for handling of dangerous goods or hazardous substances?	<input type="checkbox"/>	<input type="checkbox"/>		
3.5	Is an updated inventory kept on any dangerous goods or hazardous material carried on board?	<input type="checkbox"/>	<input type="checkbox"/>		
3.6	Are any checks carried out (procedures for) to ensure that cargo being loaded matches the cargo documentation?	<input type="checkbox"/>	<input type="checkbox"/>		
3.7	Is the procedures for cargo checking communicated to PFSO?	<input type="checkbox"/>	<input type="checkbox"/>		
3.8	Are there procedures ensuring, in liaison with the port facility, that vehicles to be loaded on board car-carriers, ro-ro and passenger ships are subjected to search prior to loading, in accordance with the frequency required in the SSP?	<input type="checkbox"/>	<input type="checkbox"/>		
3.9	Is checking of seals or other methods used to prevent tampering?	<input type="checkbox"/>	<input type="checkbox"/>		
3.10	Is cargo being checked visually or by examinations?	<input type="checkbox"/>	<input type="checkbox"/>		
3.11	Is scanning or detection equipment, mechanical devices or dogs being used?	<input type="checkbox"/>	<input type="checkbox"/>		
3-2. HANDLING OF CARGO – RECOMMENDED MEASURES FOR SECURITY LEVEL 2					

4th stage

Checklist for Initial On-scene Security Survey		YES	NO	Observation (including possible vulnerabilities)	Countermeasures to be taken
3.2.1	<i>Are more detailed checking of cargo, cargo transport units, and cargo spaces performed? Are records on the same kept onboard?</i>	<input type="checkbox"/>	<input type="checkbox"/>		
3.2.2	<i>Are checks intensified to ensure that only the intended cargo is loaded?</i>	<input type="checkbox"/>	<input type="checkbox"/>		
3.2.3	<i>Is the searching of vehicles to be loaded on car-carriers, ro-ro and passenger ships intensified?</i>	<input type="checkbox"/>	<input type="checkbox"/>		
3.2.4	<i>Is the frequency increased in checking of seals or other methods used to prevent tampering?</i>	<input type="checkbox"/>	<input type="checkbox"/>		
3.2.5	<i>Is cargo being checked with increased frequency and detail of visual and physical examination?</i>	<input type="checkbox"/>	<input type="checkbox"/>		
3.2.6	<i>Is the frequency of the use of scanning/detection equipment, mechanical devices, or dogs increased?</i>	<input type="checkbox"/>	<input type="checkbox"/>		
3.2.7	<i>Are enhanced security measures coordinated with the shipper or other responsible party in addition to establishing agreement and procedures?</i>	<input type="checkbox"/>	<input type="checkbox"/>		
3-3. HANDLING OF CARGO – RECOMMENDED MEASURES FOR SECURITY LEVEL 3					
3.3.1	<i>At security level 3, is the ship prepared to respond to and implement any security instructions issued by the Contracting Government that has set the security level 3?</i>	<input type="checkbox"/>	<input type="checkbox"/>		
3.3.2	<i>Is the loading or unloading of cargo suspended?</i>	<input type="checkbox"/>	<input type="checkbox"/>		
3.3.3	<i>Is the inventory of dangerous goods and hazardous substances carried on board verified?</i>	<input type="checkbox"/>	<input type="checkbox"/>		
4. SHIP'S STORES					
4.1	<i>Are there procedures in place for supervision of the delivery of ship stores (to prevent acceptance without inspection)?</i>	<input type="checkbox"/>	<input type="checkbox"/>		
4.2	<i>Are there procedures for handling of ship's stores to prevent acceptance unless ordered?</i>	<input type="checkbox"/>	<input type="checkbox"/>		
4.3	<i>Is there evidence, through records, that the procedures (ship's store control) are followed?</i>	<input type="checkbox"/>	<input type="checkbox"/>		
4.4	<i>Is an updated inventory on any dangerous goods or hazardous material carried on board?</i>	<input type="checkbox"/>	<input type="checkbox"/>		
4.5	<i>Is ship's stores and package integrity being checked?</i>	<input type="checkbox"/>	<input type="checkbox"/>		
4.6	<i>For ships regularly using the port facility; are procedures established with the port facility to cover notification and timing of deliveries and their documentation?</i>	<input type="checkbox"/>	<input type="checkbox"/>		
4.7	<i>Are stores checked if matching the order prior to being loaded on board?</i>	<input type="checkbox"/>	<input type="checkbox"/>		

4th stage

Checklist for Initial On-scene Security Survey		YES	NO	Observation (including possible vulnerabilities)	Countermeasures to be taken
4.8	Is immediate secure stowage of ship's stores ensured?	<input type="checkbox"/>	<input type="checkbox"/>		
4-2. SHIP'S STORE – RECOMMENDED ADDITIONAL MEASURES FOR SECURITY LEVEL 2					
4.2.1	Are checks exercised prior to receiving stores on board and intensifying inspections?	<input type="checkbox"/>	<input type="checkbox"/>		
4-3. SHIP'S STORE – RECOMMENDED ADDITIONAL MEASURES FOR SECURITY LEVEL 3					
4.3.1	At security level 3, is the ship prepared to respond to and implement any security instructions issued by the Contracting Government that has set the security level 3?	<input type="checkbox"/>	<input type="checkbox"/>		
4.3.2	Are ship's stores more extensively being checked?	<input type="checkbox"/>	<input type="checkbox"/>		
4.3.3	Is the handling of ship's stores restricted or suspended?	<input type="checkbox"/>	<input type="checkbox"/>		
4.3.4	Does the ship refuse to accept new deliveries of ship's stores on board the ship?	<input type="checkbox"/>	<input type="checkbox"/>		
5. UNACCOMPANIED BAGGAGE					
5.1	Are there procedures in place for how to handle and where to store unaccompanied baggage?	<input type="checkbox"/>	<input type="checkbox"/>		
5.2	Is there evidence the procedures are followed?	<input type="checkbox"/>	<input type="checkbox"/>		
5.3	Is any unaccompanied baggage being appropriately screened (100%) and searched (by port or ship), before it is loaded onboard the ship?	<input type="checkbox"/>	<input type="checkbox"/>		
5.4	Are there procedures and measures in place for close cooperation with the port facility to ensure that unaccompanied baggage is handled securely after screening?	<input type="checkbox"/>	<input type="checkbox"/>		
UNACCOMPANIED BAGGAGE - RECOMMENDED ADDITIONAL MEASURES FOR SECURITY LEVEL 2					
5.2.1	Is 100% of unaccompanied baggage being x-ray screened?	<input type="checkbox"/>	<input type="checkbox"/>		
UNACCOMPANIED BAGGAGE - RECOMMENDED ADDITIONAL MEASURES FOR SECURITY LEVEL 3					
5.3.1	At security level 3, is the ship prepared to respond to and implement any security instructions issued by the Contracting Government that has set the security level 3?	<input type="checkbox"/>	<input type="checkbox"/>		
5.3.2	Are such baggage subjecting to more extensive screening, for example x-raying it from at least two different angles?	<input type="checkbox"/>	<input type="checkbox"/>		
5.3.3	Is the handling of unaccompanied baggage restricted or suspended?	<input type="checkbox"/>	<input type="checkbox"/>		
5.3.4	Is the ship refusing to accept unaccompanied baggage on board?	<input type="checkbox"/>	<input type="checkbox"/>		
6. MONITORING THE SECURITY OF THE SHIP					

4th stage

Checklist for Initial On-scene Security Survey		YES	NO	Observation (including possible vulnerabilities)	Countermeasures to be taken
6.1	Are there procedures for inspection, testing, calibration and maintenance of any security equipment onboard?	<input type="checkbox"/>	<input type="checkbox"/>		
6.2	Are restricted areas being monitored?	<input type="checkbox"/>	<input type="checkbox"/>		
6.3	Are deck areas being monitored?	<input type="checkbox"/>	<input type="checkbox"/>		
6.4	Are surrounding areas being monitored?	<input type="checkbox"/>	<input type="checkbox"/>		
6.5	Is the security communication equipment readily available?	<input type="checkbox"/>	<input type="checkbox"/>		
6.6	Is security information readily available onboard?	<input type="checkbox"/>	<input type="checkbox"/>		
6.7	Is and automatic intrusion detection device fitted onboard?	<input type="checkbox"/>	<input type="checkbox"/>		
6.8	If so, does it activate an audible and/or visual alarm at a location that is continuously attended or monitored?	<input type="checkbox"/>	<input type="checkbox"/>		
6.9	Is security equipment installed onboard maintained, working properly, and readily available?	<input type="checkbox"/>	<input type="checkbox"/>		
6.10	Are procedures established to ensure that monitoring equipment will be able to perform continuously, including consideration of the possible effects of weather conditions or of power disruptions?	<input type="checkbox"/>	<input type="checkbox"/>		
6.11	Are the ship's deck and access points illuminated at all times while conducting ship/port interface activities or at a port facility or anchorage?	<input type="checkbox"/>	<input type="checkbox"/>		
6.12	Is the ship using the maximum lighting available while underway, consistent with safe navigation? (Having regard to the provisions of the 1972 COLREGS)	<input type="checkbox"/>	<input type="checkbox"/>		
6.13	Is the lighting sufficient to ensure the ship's personnel to be able to detect activities beyond the ship, on both the shore side and the waterside?	<input type="checkbox"/>	<input type="checkbox"/>		
6.14	Is the lighting coverage including the area on and around the ship?	<input type="checkbox"/>	<input type="checkbox"/>		
6.15	Is the lighting coverage facilitating personnel identification at access points?	<input type="checkbox"/>	<input type="checkbox"/>		
6.16	Is the lighting coverage provided through coordination with the port facility?	<input type="checkbox"/>	<input type="checkbox"/>		

4th stage

Checklist for Initial On-scene Security Survey		YES	NO	Observation (including possible vulnerabilities)	Countermeasures to be taken
MONITORING THE SECURITY OF THE SHIP – RECOMMENDED MEASURES FOR SECURITY LEVEL 2					
6.2.1	Is the frequency and detail of security patrols increased?	<input type="checkbox"/>	<input type="checkbox"/>		
6.2.2	Is the coverage and intensity of lighting increased?	<input type="checkbox"/>	<input type="checkbox"/>		
6.2.3	Is the use of security and surveillance equipment increased?	<input type="checkbox"/>	<input type="checkbox"/>		
6.2.4	Is additional personnel assigned as security lookouts?	<input type="checkbox"/>	<input type="checkbox"/>		
6.2.5	Is coordination with waterside boat patrols, and foot or vehicle patrols on the shore-side, ensured when provided?	<input type="checkbox"/>	<input type="checkbox"/>		
MONITORING THE SECURITY OF THE SHIP – RECOMMENDED MEASURES FOR SECURITY LEVEL 3					
6.3.1	At security level 3, is the ship prepared to respond to and implement any security instructions issued by the Contracting Government that has set the security level 3?	<input type="checkbox"/>	<input type="checkbox"/>		
6.3.2	Are all lighting switched on?	<input type="checkbox"/>	<input type="checkbox"/>		
6.3.3	Is the vicinity of the ship illuminated?	<input type="checkbox"/>	<input type="checkbox"/>		
6.3.4	Are all on board surveillance equipment capable of recording activities on, or in the vicinity of, the ship?	<input type="checkbox"/>	<input type="checkbox"/>		
6.3.5	Is the length of time such surveillance equipment can continue to record maximized?	<input type="checkbox"/>	<input type="checkbox"/>		
6.3.6	Is underwater inspection of the hull of the ship prepared for?	<input type="checkbox"/>	<input type="checkbox"/>		
6.3.7	Are measures initiated, including the slow revolution of the ship's propellers, if practicable, to deter underwater access to the hull of the ship?	<input type="checkbox"/>	<input type="checkbox"/>		
7. OTHER					
7.1	Is the ship fitted with a security alert system?	<input type="checkbox"/>	<input type="checkbox"/>		
7.2	Is the security alert system working as intended? (Not raising alarm on board, transmitting information to shore?)	<input type="checkbox"/>	<input type="checkbox"/>		
7.3	Are there at least 2 locations onboard where the alert system could be activated (on the bridge and at least one other location)?	<input type="checkbox"/>	<input type="checkbox"/>		
7.4	Is the alert system protected from inadvertent initiation?	<input type="checkbox"/>	<input type="checkbox"/>		
7.5	Are there procedures for the use of the ship security alert system	<input type="checkbox"/>	<input type="checkbox"/>		

4th stage

Checklist for Initial On-scene Security Survey		YES	NO	Observation (including possible vulnerabilities)	Countermeasures to be taken
7.6	<i>Are the locations for the activation of the alert system identified? (Must be kept in a restricted/confidential document)</i>	<input type="checkbox"/>	<input type="checkbox"/>		
7.7	<i>Is there any area that may, if damaged or used for illicit observation, pose a risk to persons, property, or operation onboard the ship, at this port facility?</i>	<input type="checkbox"/>	<input type="checkbox"/>		