

Maritime Institute of Technology
Graduate Studies & Conference Center

Maritime Security Regulations

**Maritime Institute of Technology (MITAGS)
& Pacific Maritime Institute (PMI)**

M ITAGS' Facility

Linthicum Heights, Maryland

Maritime Security Regulations 10-03

Objectives

- ***Identify current national and international regulations, policy and guidance for port and ship security***
 - ***List primary regulations and policies defining ship security requirements***
 - ***Describe general International Ship & Port Security Code requirements***
 - ***Identify security requirements from the Marine Transportation Security Act of 2002 (MTSA2002)***
 - ***Identify security requirements in 33CFR Subchapter H***

References

- **International Ship & Ports Security (ISPS) Code**
- **33 CFR Subchapter H**
- **NVIC 11-02, “Security Guidelines for Facilities”**
 - <http://www.uscg.mil/hq/g-m/nvic/>

ISPS Code

- **Amendment to SOLAS XI-2**
- **Applicability**
 - **SOLAS vessels**
 - **Port Facilities servicing SOLAS vessels**
- **Deadlines**
 - **Ships: International Ship Security Certificates by July 1, 2004**
 - **Port Facilities: Security plans implemented by July 1, 2004**

ISPS Code

- **Highlights**
 - **Governments**
 - **Set security levels**
 - **approve security plans & assessments**
 - **may allow RSO's to perform some functions**
 - **Shipping Companies**
 - **Conduct security assessments & develop security plans**
 - **Identify Company & Ship Security Officers**

ISPS Code

- **Highlights**
 - **Port Facilities**
 - **Identify Port Facility Security Officers**
 - **Prepare Port facility security assessments & plans**

Marine Transportation Security Act of 2002 (MTSA)

- **§ 70102: Port Security**
 - **Large Port Vulnerability Assessments conducted by USCG**

§ 70103: Mandates Security Plans

- **National Maritime Transportation Security Plan**
- **Area Maritime Transportation Security Plans**
- **Vessel and Facility Security Plans**

Diver inspecting ship's hull

§ 70104: Transportation Security Incident Response

- Facility and Vessel Response Plans required
- May be included in the Vessel/Facility Security Plan (Sec. 70103)

- **§ 70105: Transportation Security Cards**
 - **Limits access without proper security identification**
 - **Establishes criteria for USCG to issue cards**
 - **12 million cards expected to be issued**

- **§ 70107: Grants**
 - **Grant program administered by MARAD**
 - **Available to ports, facilities, operators, state and local authorities**

- **§ 70108: Foreign Port Assessments**
 - **Secretary of Transportation tasked with assessing security of foreign ports that present risk of US interests**
- **§ 70111: Enhanced Foreign Crew Identification**
 - **Must be acceptable to USCG**
 - **Developed under ILO standards**

- **§ 70112: Advisory Committees**
 - **Established National Maritime Security Advisory Committee**
 - **Established port security committees**
- **§ 70113: Maritime Intelligence**

- **§ 70114: AIS (Automated Identification System)**
 - **Requires installation of AIS on vessels:**
 - **Self-propelled, commercial vessel, 65 feet length or greater**
 - **Vessels carrying more than a specified # of passengers for hire (determined by the Secretary)**
 - **Towing vessels 26 feet in length or greater and 600 hp**
 - **Any other vessel determined as appropriate**

- **§ 70116: International Inter-modal Transportation Security**
 - **Program to evaluate & certify secure inter-modal systems**
- **§ 70116: Civil Penalties**
 - **Up to \$25,000 can be imposed for violations of MTSA**

MTSA

- **Section 107: Sea Marshal Program codified**
 - **USCG Program**
 - To be expanded
 - Sea Marshal has authority to order ship to divert to anchorage

- **Section 108: Transmittal of Information to Customs Service**
 - **Required via electronic data exchange:**
 - **Prior to arrival and departure**
 - **If cargo is not properly documented and has remained at marine terminal for more than 48 hours after delivery, Customs must be notified**
 - **Required electronic notification of cargo manifests 24 hours prior to departing foreign port**

- **Section 109: Maritime Security Professional Training**
 - **Requires Government to establish training and certification standards for maritime security professionals**
 - **Authorizes the use of maritime academies, certain federal facilities & use of contractors to conduct training.**

33CFR Subchapter H

- **Codifies**
 - **Safety of Life at Sea (SOLAS) XI-2**
 - **International Ship & Port Security (ISPS) Code**
 - **Maritime Transportation Security Act (MTSA) 2002**

33CFR Subchapter H

- **Effective July 1 to November 25, 2003**
- **Vessel & Facility Security Plans**
 - **due by December 29, 2003**
 - **implemented by June 30, 2004**

33 CFR Subchapter H

33CFR101	General Provisions	<ul style="list-style-type: none">• MARSEC Levels• Communication• Control Measures
33CFR102	RESERVED	
33CFR103	Port Security	<ul style="list-style-type: none">• Delegation of Authority• Port Security Committee• Port Security Assessments• Port Security Plans
33CFR104	Vessel Security	<ul style="list-style-type: none">• Vessel Security Requirements• Assessments• Plans
33CFR105	Facility Security	<ul style="list-style-type: none">• Facility Security Requirements• Assessments• Plans• CG-6025 “Facility Vulnerability & Security Measures”
33CFR106	Outer Continental Shelf Facility Security	<ul style="list-style-type: none">• OCS Security Requirements• Assessments• Plans
33CFR Parts 26, 161, 164, & 165	Automated Identification System	<ul style="list-style-type: none">• AIS Vessel Carriage Requirements

International v. US Terminology

33 CFR SUBCHAPTER H	USCG NVIC's	MTSA 2002	ISPS CODE
Plans			
Area Maritime Security Plan	Port Security Plan	Area Maritime Security Transportation Plan	Port Facility Security Plan
Assessments			
Area Maritime Security Assessment	Port Security Assessment	None	Port Facility Security Assessment
Facility Security Assessment	Facility Security Assessment	Facility Security Assessment	None

International v. US Terminology

33 CFR SUBCHAPTER H	USCG NVIC's	MTSA 2002	ISPS CODE
People			
Captain of the Port (COTP)	Captain of the Port (COTP)	Federal Maritime Security Coordinator	Port Facility Security Officer (PFSO)
Company Security Officer	Company Security Officer	Company Security Officer	Company Security Officer
Vessel Security Officer	Vessel Security Officer	Vessel Security Officer	Ship Security Officer
Area Maritime Security Committee	Port Security Committee	Area Maritime Security Advisory Committee	None

Maritime Security Regulations 10-03

33 CFR 101

- **General Provisions**
 - **MARSEC Levels**
 - **Communications**
 - **Control Measures**

MARSEC (Security) Levels

Level 3	Exceptional: The level applying for a period of time when there is a probable or imminent risk of a security incident
Level 2	Heightened: The level applying for as long as there is a heightened risk of a security incident
Level 1	Normal: The level at which ships & port facilities normally operate

[Click on text for more info](#)

Security Levels Comparison

Homeland Security Advisory System	US DoD Force Protection Levels (FPCON)	USCG MARSEC (Security Levels)
SEVERE	DELTA	3
HIGH	CHARLIE	2
ELEVATED	BRAVO	1
GUARDED	ALPHA	
LOW	NORMAL	

Communication

- **Preparedness Communication**
 - **Notification of MARSEC Levels**
 - **Communication of threats**
 - **Attainment of measures imposed by COTP**

Communication

- **Reporting**
 - **Suspicious activity**
 - **Breaches of security**
 - **Transportation security incidents**
- **Silent Alert System (SOLAS XI-2)**
- **Automated Identification System (AIS)**

33 CFR 103

- **Area Maritime Security**
 - **Delegation of authority**
 - **COTP:**
 - **Port Facility Security Officer (ISPS Code)**
 - **Federal Maritime Security Coordinator (MTSA)**
 - **Port Security Committee**
 - **Port Security Assessment**
 - **Port Security Plan (Area Maritime Security Plan)**

33 CFR 104

- **Vessel Security**
 - **Requirements**
 - **Company**
 - **Company & Vessel Security Officers**
 - **Training & drills**
 - **Assessments**
 - **Plans**
 - **Format & submission requirements**

33 CFR 103

- **Application:**
 - **SOLAS regulated vessels**
 - **Non-SOLAS foreign commercial vessels >100 GT**
 - **Commercial vessels >100 GT**
 - **Passenger vessels, tankships, barges, towing vessels >8 meters**
 - **Vessels not covered are required to comply with 33CFR Parts 101 through 103 (General & Area Maritime requirements)**

33 CFR 105

- **Facility Security**
 - **Requirements**
 - **Applicability & compliance dates**
 - **Owner/Operator**
 - **Facility Security Officer**
 - **Assessments**
 - **Plans**
 - **USCG Form # CG-6025, “Facility Vulnerability and Security Measures”**

33 CFR 106

- **Outer Continental Shelf Facility Security**
 - **Requirements**
 - **Assessments**
 - **Plans**

QUESTIONS

Jim Shelley

Direct Office Number:

443-989-3255

jshelley@mitags.org