

Presented by

Scott J. Glover, Director Maritime Security, HPA

AAPA Facilities Engineering Seminar

Jacksonville, Florida

11-13 January 2006

- **The Human Element of Security**

• &

- *Its Impact on Facility Engineers*

- Goal of ISPS/MTSA
- Why Facility Engineers Care
- Approaches to Security Improvement
 - Equipment & Technology
 - Security Force
- Training the Security Force
- Security Policies and Procedures
- Government Oversight of Security Force

- **Goal of ISPS & MTSA**
 - To keep bad people and bad things out of the port (ship)
- “Developed nations” must rely on technology as labor is too expensive
- “Developing nations” often need to rely on security force as technology is too expensive
- **The Best Solution – Combination of Technology & Security Force.**

- Security must be effective – keep the “Bad Guys” out
- Security must also be efficient – effective without waste
- Inefficient security procedures, inept security personnel directly impact facility engineers job

- **Key ISPS/MTSA Requirements:**
 - **Controlling access to the Facility**
 - **Monitoring of the Port Facility**
 - **Restricted areas**
 - **Supervising the handling of cargo**
 - **Supervising handling of ship's stores & bunkers**
 - **Ensuring security communications is readily available**

- Solutions can be grouped in two areas
 - Equipment/Technology
 - Security Force
- Equipment & Technology get all the attention
- Properly Trained Security Force is equally important

- **Goal = Intelligent enforcement of security policy & procedures**
- **Training is NOT sitting in a class memorizing the ISPS Code**
- **Start with the Basics**
- **Written policies/ procedures**
- **THEN ISPS/MTSA**

- **Visitor access procedures**
 - Approved Visitor Lists
 - Badging of visitors
 - Badging of vehicles not drivers
 - Searching persons and vehicles
 - 7 point container inspections
- **Monitoring**
 - Security Zones
 - Patrolled by zone
 - ID badges color coded by zone

- **Military axiom – Train as you fight and fight as you train**
- **Training must be based on clear & written security procedures**
- **Security Plan should address Policy & Procedures**
- **Governments should look for coherent procedures as much as outline of MTSA in Plans**
- **Security Force is to Intelligently enforce the Plan**

Measures/Indications of an Effective and Efficient Security Force

- User friendly security visitor's list
- Invited Contractors and Vendors get in
- Invited Contractors & Vendors are quickly badged
- Unexpected visitors do not show up at your office
- Intelligent security force - Receive call from the gate – a fully loaded cement truck is at the gate but they are not on the visitors list...

- ISPS & MTSA Require Drills and Exercises
- Do not over complicate
- Drills and Exercises should be useful
- Opportunity to practice Security Policy & Procedure as defined in Security Plan

- Port au Prince, Haiti
 - Solid perimeter security, improving security force
- Port of Belize, LTD
 - Solid Security Force
 - Simple & effective security force policies
- Jackson Shipping, Tampa
 - Caught a “bad guy”

- Port security must be effective and efficient
- Effectiveness goes to the root of security
- Efficiency impacts the facility engineers
- Governments have focused on technology/equipment
- Need to have objective means to evaluate security force
- In fact must have effective means of evaluating the entire security system

- **Goal – Keep Bad people and Bad things out of the ports and off the ships**
- **Security must be Effective & Efficient**
- **Solutions**
 - Technology
 - Security Force
- **Security Force = Procedures + Training**

**This PowerPoint presentation
can be downloaded from
www.hpa.com**