

International Port Security Program

Port Facility Security Assessments & Port Facility Security Plans

Lesson 1 ISPS Code Review

Lesson Topics

- ISPS Code Objectives
- ISPS Code Functional Requirements
- ISPS Code – Responsibilities of Contracting Governments
- PSA vs. PFSA; PSP vs. PFSP

The ISPS Code

ISPS Code - Objectives

The Objectives of the ISPS Code reflect the reasons why the Code was created. These objectives are fundamental to international security.

ISPS Code - Requirements

To achieve the objectives, the Code embodies a number of functional requirements, including “requiring ship and port facility security plans based upon security assessments.”

Contracting Governments

The ISPS Code outlines specific responsibilities of Contracting Governments related to port facility security.

Contracting Governments

Responsibilities:

- Setting the security level
- Issuing appropriate instructions for Security Level 3

Contracting Governments

Responsibilities:

- Recognizing which duties cannot be delegated to an RSO
- Testing the effectiveness of the ship and/or port facility security plans (or amendments) they have approved

Contracting Governments

Designated Authorities must also ensure that a PFSA is undertaken for each port and port facility within its territory.

Contracting Governments

Different facilities within the same port may have different operations, infrastructure and vulnerabilities.

Contracting Governments

The PFSA can be conducted by the Designated Authority or an RSO it authorizes.

Port Facility Security Assessment

Port of Tangerang
2013

U. S. COAST GUARD

Contracting Governments

Similarly, the development and revision of a PFSP is the responsibility of the facility's PFSO having regard to the approved PFSA.

Port Facility Security Plan
Port of Tangeria
2013

Captain John Smith, PFSO

Contracting Governments

The PFSP can also be prepared by an RSO authorized by the Contracting Government.

Contracting Governments

A country's Designated Authority is responsible for establishing the policies and procedures to be included in a PFSP on Declarations of Security and on the security incidents that should be reported and the timing of such reports.

Contracting Governments

When completed, the draft PFSP must be submitted to, and assessed and approved by, the Contracting Government or its Designated Authority for port security issues.

Ports vs. Facilities

Ports vs. Facilities

Often large ports have individual port facilities within their boundaries. These facilities may have separate operations, be independently owned and operated, or have interconnected operations.

PSP vs. PFSP

In such cases where there are separate, independent facilities within the boundaries of a port, there will likely be a comprehensive **port security plan** (PSP) as well as an individual port **facility** security plan (PFSP).

PSA vs. PFSA

Similarly, these plans are likely based on port security assessments (PSA) and port facility security assessments (PFSA), based on specific operations, infrastructure, and perceived vulnerabilities.

Summary

Responsibilities of Contracting Governments related to port facility security:

- Setting security levels
- Conducting a PFSA
- Developing a PFSP

Contracting Governments

Responsibilities

Set security level	Conduct of PFSA
Issue instructions for Level 3	
Recognize non RSO duties	
Testing the effectiveness of the ship and/or port facility security plans (or amendments) they have approved.	