Order no. 1279 of 7 November 2013 issued by the Danish Maritime Authority

Order on maritime security training on board ships

In pursuance of section 18(1), section 25(4) and section 26(1) of the act on the manning of ships (*lov om skibes besætning*), cf. consolidated act no. 168 of 27 February 2012, as amended by act no. 493 of 12 May 2010 and act no. 478 of 30 May 2012, and in consultation with the shipowner and seafarers organisations, the following provisions are laid down:

Definitions

Section 1. The following words and terms shall be construed as below:

- 1) The STCW Convention refers to the International Convention on Standards of Training, Certification and Watchkeeping for Seafarers.
- 2) Designated security duties shall mean seafarers' duties in accordance with the ship security plan.
- 3) A Ship Security Officer (abbreviated SSO) is the person on board a ship appointed by the person responsible for the ship's operation as being responsible for the ship security plan, including the implementation and maintenance of the plan, together with the master of the ship.

Purpose, objective and contents

Section 2. This order lays down the requirements for maritime security education and training of ships' crews in accordance with regulations VI/5 and VI/6 of the STCW Convention.

Section 3. This order shall apply to seafarers on board ships covered by the International Ship and Port Facility Security (ISPS) Code.

Subsection 2. All persons, except for passengers, hired or employed on board shall, when they sign on, receive security-related instructions approved by the shipping company, as described in annex 1.

Subsection 3. Seafarers forming part of the ship security contingency, but without any designated security tasks, shall complete a course in security awareness, as described in annex 2.

Subsection 4. Seafarers assigned to perform designated security duties in connection with the ship security contingency shall have completed a course in designated security duties, as described in annex 3.

Subsection 5. The master and the seafarers appointed as those responsible for the ship security plan, including implementation and maintenance of the plan, shall have completed a course as Ship Security Officer (SSO), as described in annex 4.

Subsection 6. Seafarers holding a valid certificate as a Ship Security Officer shall be considered to meet the requirements of subsections 3 and 4.

Providers of security contingency courses and as Ship Security Officers (SSO)

Section 4. Providers of ship security contingency courses, cf. section 3(3) and (4), as well as Ship Security Officer (SSO) courses, cf. section 3(5), shall be approved in accordance with the order on the approval and quality assurance, etc. of maritime training programmes.

Subsection 2. The providers shall ensure that the instructors possess the qualifications necessary to carry out the training programmes stipulated in section 3. This includes both professional qualifications and instruction and training qualifications.

Subsection 3. The providers shall determine the more detailed course planning on the basis of the course objectives stipulated in the annexes, including the duration of the courses as well as the evaluation of the course participants.¹

Issue and registration of certificates

Section 5. The shipping company shall record all persons who have completed instructions in the ship security contingency, cf. section 3(2), and this record shall be available on board the ship.

Section 6. The course provider shall issue a certificate of proficiency to persons who have completed a security awareness course, a course in designated security duties as well as a Ship Security Officer course.

Subsection 2. The certificates shall be drawn up in accordance with the templates given in annexes 5-7.

Subsection 3. The course provider shall record the issue of the course certificate. The record shall be kept for 5 years and contain information sufficient for re-issuing the certificate.

Subsection 4. Course providers shall inform the Danish Maritime Authority of the courses completed by using the Danish Maritime Authority's system for digital reporting of exam results.

Section 7. The Danish Maritime Authority shall consider equal certificates of proficiency from other countries issued in accordance with the STCW Convention and approved by the EU.

Entry into force and transitional provisions

Section 8. Seafarers shall be considered to meet section 3(3) when they have completed at least 6 months' seagoing service in ships covered by the ISPS Code during the last 3 years,

Subsection 2. Seafarers shall be considered to meet section 3(4) when they have completed at least 6 months' seagoing service in ships covered by the ISPS Code and have performed designated security tasks during the last 3 years.

Subsection 3. Seafarers shall be considered to meet section 8(1) or (2) when they have performed security functions considered equivalent or have completed training equal to the courses mentioned in section 3(3) or (4) prior to the entry into force of this order and can document this.

_

Reference is made to IMO model courses 3, 19, 3.26 and 3.27.

Subsection 4. Companies operating ships subject to the ISPS Code may issue certificates to seafarers meeting the requirements of subsections 1 and 2.

Subsection 5. Persons holding a valid Ship Security Officer certificate shall be considered to meet the requirements of subsections 1 and 2.

Section 9. This order shall enter into force on 1 January 2014.

Subsection 2. At the same time, order no. 611 of 25 June 2009 on training and certificate of proficiency as a Ship Security Officer shall be repealed.

Danish Maritime Authority, 7 November 2013

Per Sønderstrup / Klaus Frost Gertsen

Annex 1

Instructions in ship security contingency

All persons, except for passengers, hired or employed on board a seagoing ship subject to the provisions of the ISPS Code shall, before being assigned tasks on board, have received security-related instructions approved by the shipping company so that they:

- 1) are capable of reporting a security-related incident, including any threat of or a piracy attack or armed robbery;
- 2) know which procedures to observe when recognising a security threat; and
- 3) are capable of taking part in security-related emergency and contingency procedures.

The security-related introductory training shall be carried out by the Ship Security Officer or a similarly qualified person.

Course in security awareness

Seafarers hired or employed on board a ship subject to the provisions of the ISPS Code in a function related to the ship's operation as part of the ship's crew without designated security tasks shall, before being assigned any tasks on board:

- 1) receive relevant approved training or instructions in security understanding as stipulated in table A-VI/6-1, and
- 2) be required to present proof of meeting the standard requirements for performing the tasks, obligations and powers mentioned in column 1 of table A-VI/6-1 through an examination or ongoing assessment as part of an approved training programme in the subjects mentioned in column 2 of table A-VI/6-1.

Table A-VI/6-1
Minimum standard of competence in security awareness

Minimum standard of competence in security awareness			
Competence	Knowledge, understanding and proficiency	Methods for demonstrating competence	Criteria for evaluating competence
Contribute to the enhance-	Docio vyorkina knovylodao of	Assessment of evi-	Monitime conveits
	Basic working knowledge of	dence obtained from	Maritime security
ment of maritime security	maritime security terms and		threats are correctly
through heightened aware-	definitions, including ele-	approved instruction	identified.
ness.	ments that may relate to	or during attendance	
	piracy and armed robbery.	at an approved	
	Desir language de la Cinta a	course.	
	Basic knowledge of inter-		
	national maritime security		
	policy and responsibilities of		
	Governments, companies and		
	persons.		
	Basic knowledge of maritime		
	security levels and their im-		
	pact on security measures and		
	procedures aboard ship and in		
	port facilities.		
	port racinties.		
	Basic knowledge of security		
	reporting procedures.		
	reporting procedures:		
	Basic knowledge of security-		
	related contingency plans.		
	g, p		
	Basic knowledge of the con-		
	ditions of capture and any		
	subsequent reactions hereto.		
Understanding of the need	Basic knowledge of training,	Assessment of evi-	Requirements relat-
for and methods of main-	drill and exercise require-	dence obtained from	ing to enhanced
taining security awareness	ments under relevant con-	approved instruction	maritime security
and vigilance.	ventions, codes and IMO	or during attendance	are correctly identi-

5

circulars, including those	at an approved	fied.
relevant for anti-piracy and	course.	
anti-armed robbery.		

Course in designated security duties

All seafarers appointed to perform security tasks, including activities in order to resist piracy and armed robbery, shall be able to prove that they are competent to perform the tasks, obligations and powers mentioned in column 1 of table A-VI/6-2.

The degree of knowledge of the subjects mentioned in column 2 of table A-VI/6-2 shall be sufficient for the course participant to perform the designated security tasks, including activities in order to resist piracy and armed robbery.

Anyone applying for certification shall prove that they meet the standard requirements through:

- 1) demonstrating competence to perform the tasks, obligations and powers mentioned in column 1 of table A-VI/6-2, and
- 2) examination or ongoing assessment as part of an approved training programme covering the material mentioned in column 2 of table A-VI/6-2.

Table A-VI/6-2
Minimum standard of competence for seafarers with designated security duties

Competence	Knowledge, understanding	Methods for	Criteria for evalu-
	and proficiency	demonstrating	ating competence
		competence	
Maintain the conditions set out in a ship security plan.	Working knowledge of maritime security terms and definitions, including elements that may relate to piracy and armed robbery. Knowledge of international maritime security policy and responsibilities of Governments, companies and persons, including working knowledge of elements that may relate to piracy and armed robbery. Knowledge of maritime security levels and their impact on security measures and procedures aboard ship and in the port facilities. Knowledge of security reporting procedures.	Assessment of evidence obtained from approved instruction or during attendance at an approved course.	Procedures and actions are in accordance with the principles established by the ISPS Code and SOLAS 1974, as amended.
	Knowledge of procedures and requirements for drills and		

Recognition of security risks and threats.	exercises under relevant conventions, codes and IMO circulars, including working knowledge of those that may relate to piracy and armed robbery. Knowledge of the procedures for conducting inspections and surveys and for the control and monitoring of security activities specified in a ship security plan. Knowledge of security-related contingency plans and the procedures for responding to security threats or breaches of security, including provisions for maintaining critical operations of the ship/port interface and including also working knowledge of those that may relate to piracy and armed robbery. Basic knowledge of the conditions of capture and any subsequent reactions hereto. Knowledge of security documentation, including the	Assessment of evidence obtained from	Procedures and actions are in ac-
and threats.	mentation, including the Declaration of Security. Knowledge of techniques used to circumvent security measures, including those used by pirates and armed robbers. Knowledge enabling recognition of potential security threats. Knowledge enabling recognition of weapons, dangerous substances and devices and awareness of the damage they can cause. Knowledge of crowd management and control techniques, where appropriate.	dence obtained from approved instruction or during attendance at an approved course.	actions are in accordance with the principles established by the ISPS Code and SOLAS, 1974, as amended.

Undertake regular security inspections of the ship.	Knowledge in handing security-related information and security-related communications. Knowledge of the methods for physical searches and non-intrusive inspections. Knowledge of the techniques for monitoring restricted areas. Knowledge of controlling access to the ship and to restricted areas on board ship. Knowledge of methods for effective monitoring of deck areas and areas surrounding the ship. Knowledge of inspection methods relating to the cargo and ship's stores. Knowledge of methods for	Assessment of evidence obtained from approved instruction or during attendance at an approved course.	Procedures and actions are in accordance with the principles established by the ISPS Code and SOLAS, 1974, as amended.
	controlling the embarkation, disembarkation and access while on board of persons and their effects.		
Proper usage of security equipment and systems, if any.	General knowledge of various types of security equipment and systems, including those that could be used in case of attacks by pirates and armed robbers, including their limitations. Knowledge of the need for testing, calibrating, and maintaining security systems and equipment, particularly whilst at sea.	Assessment of evidence obtained from approved instruction or during attendance at an approved course.	Equipment and systems operations are carried out in accordance with established equipment operating instructions and taking into account the limitations of the equipment and systems. Procedures and actions are in accordance with the principles established by the ISPS Code and SOLAS 1974, as amended.

Ship Security Officer (SSO) course

Everyone applying for a certificate as a Ship Security Officer shall have a minimum of 12 months' approved seagoing service or relevant seagoing service and knowledge of the ship's operation and meet the standards stipulated in part A-VI/5, paragraphs 1-4, of the STCW Code for being certified as a Ship Security Officer.

The Administrations shall ensure that everyone considered qualified in accordance with the provisions of this regulation is issued with a certificate.

Table A-VI/5
Minimum standard of competence for Ship Security Officers

	Vnowledge understanding	<u> </u>	Cuitonio for anal
Competence	Knowledge, understanding	Methods for	Criteria for evalu-
	and proficiency	demonstrating	ating competence
		competence	
Maintain and supervise the	Knowledge of international	Assessment of evi-	Procedures and
implementation of a ship	maritime security policy and	dence obtained	actions are in ac-
security plan.	responsibilities of Govern-	from approved	cordance with the
	ments, companies and desig-	training or exami-	principles estab-
	nated persons, including ele-	nation	lished by the ISPS
	ments that may relate to piracy		Code and SOLAS,
	and armed robbery.		as amended.
	Knowledge of the purpose for		Legislative re-
	and the elements that make up		quirements relating
	a ship security plan, related		to security are cor-
	procedures and maintenance		rectly identified.
	of records, including those		
	that may relate to piracy and		Procedures achieve
	armed robbery.		a state of readiness
			to respond to
	Knowledge of procedures to		changes in maritime
	be employed in implementing		security levels.
	a ship security plan and re-		·
	porting of security incidents.		Communications
			within the Ship
	Knowledge of maritime		Security Officer's
	security levels and the conse-		area of responsi-
	quential security measures and		bility are clear and
	procedures aboard ship and in		understood.
	the port facility environment.		
	Knowledge of the require-		
	ments and procedures for con-		
	ducting internal audits, on-		
	scene inspections, control and		
	monitoring of security activi-		
	ties specified in a ship security		
	plan.		
	I F	l .	l .

	1	T	T
	Knowledge of the requirements and procedures for reporting to the Company Security Officer any deficiencies and non-conformities identified during internal audits, periodic reviews and security inspections.		
	Knowledge of the methods and procedures used to modify the ship security plan.		
	Knowledge of security-related contingency plans and the procedures for responding to security threats or breaches of security, including provisions for maintaining critical operations of the ship/port interface, including also elements that may relate to piracy and armed robbery.		
	Working knowledge of maritime security terms and definitions, including elements that may relate to piracy and armed robbery.		
	Basic knowledge of the conditions of capture and any subsequent reactions hereto.		
Assess security risk, threat	Knowledge of risk assessment	Assessment of evi-	Procedures and
and vulnerability.	and assessment tools. Knowledge of security assessment documentation, including the Declaration of Security.	dence obtained from approved training, or ap- proved experience and examination, including practical demonstration of	actions are in accordance with the principles established by the ISPS Code and SOLAS Convention, as amended.
	Knowledge of techniques used to circumvent security measures, including those used by pirates and armed robbers. Knowledge enabling recognition, on a non-discriminatory	competence to: .1 conduct physical searches; .2 conduct non-intrusive inspections.	Procedures achieve a state of readiness to respond to changes in the maritime security levels.
	basis, of persons posing potential security risks.		Communications within the Ship

	Ī		Cannit Off ,
	Knowledge enabling recogni-		Security Officer's area of responsibil-
	tion of weapons, dangerous		ity are clear and
	substances and devices and		understood.
	awareness of the damage they		
	can cause.		
	Knowledge of crowd		
	management and control tech-		
	niques, where appropriate.		
	Knowledge in handling sensi-		
	tive security-related infor-		
	mation and security-related		
	communications.		
	Knowledge of implementing		
	and coordinating searches.		
	YZ 1 1 6 1 1 6		
	Knowledge of the methods for		
	physical searches and non-		
Undertake regular inspections	intrusive inspections. Knowledge of the require-	Assessment of evi-	Procedures and
of the ship to ensure that	ments for designating and	dence obtained	actions are in ac-
appropriate security measures	monitoring restricted areas.	from approved	cordance with the
are implemented and main-		training or exami-	principles estab-
tained.	Knowledge of controlling	nation.	lished by the ISPS
	access to the ship and to re-		Code and SOLAS
	stricted areas on board ship.		Convention, as
			amended.
	Knowledge of methods for		D 1 1'
	effective monitoring of deck		Procedures achieve
	areas and areas surrounding		a state of readiness
	the ship.		to respond to changes in the
	Knowledge of security aspects		maritime security
	relating to the handling of		levels.
	cargo and ship's stores with		
	other shipboard personnel and		Communications
	relevant port facility security		within the Ship
	officers.		Security Officer's
			area of responsibil-
	Knowledge of methods for		ity are clear and
	controlling the embarkation,		understood.
	disembarkation and access		
	while on board of persons and their effects.		
Ensure that security equip-	Knowledge of the various	Assessment of evi-	Procedures and
ment and systems, if any, are	types of security equipment	dence obtained	actions are in ac-
properly operated, tested and	and systems and their limita-	from approved	cordance with the
calibrated.	tions, including those that	training or exami-	principles estab-
	could be used in case of at-	nation.	lished by the ISPS

	tacks by pirates and armed robbers. Knowledge of the procedures, instructions and guidance on the use of ship security alert systems.		Code and SOLAS Convention, as amended.
	Knowledge of the methods for testing, calibrating and maintaining security systems and equipment, particularly whilst at sea.		
Encourage security awareness and vigilance.	Knowledge of training, drill and exercise requirements under relevant conventions, codes and IMO circulars, including those relevant to antipiracy and anti-armed robbery. Knowledge of the methods for enhancing security awareness and vigilance on board. Knowledge of the methods for assessing the effectiveness of drills and exercises.	Assessment of evidence obtained from approved training or examination.	Procedures and actions are in accordance with the principles established by the ISPS Code and SOLAS Convention, as amended. Communications within the ship security officer's area of responsibility are clear and understood.

Form of certificate of proficiency – security awareness training

Name of company/institution	Logo	
	s for generelt sikringsberedskab proficiency – Security awareness training	
DEN INTERNATIONALE KO	TEDT EFTER BESTEMMELSERNE I ONVENTION OM UDDANNELSE AF SØFARENDE, OG OM VAGTHOLD, 1978, SOM ÆNDRET	
CONVENTIO	DER THE PROVISIONS OF THE INTERNATIONAL DN ON STANDARDS OF TRAINING, CHKEEPING FOR SEAFARERS, 1978, AS AMENDED	
Det attesteres herved, at This is to certify that		
CPR. NR. (ID no.)		
er fundet kvalificeret i overensstemmelse med bestemmelserne i reglement has been found duly qualified in accordance with the provisions of regulation		
	VI/6 1-1	
af ovennævnte konvention, som ændret, i generelt sikringsberedskab. of the above Convention, as amended, for security awareness training.		
Ihændehaverens fødselsdato Date of birth of the holder of the certificate		
Efter bemyndigelse af Søfartsstyrelsen As authorized by the Danish Maritime Authority		
Sted og dato/Place and date	Underskrift/Signature	
	Stempel/Stamp	

Form of certificate of proficiency for designated security duties

Logo

Name of company/institution

Bevis for uddannelse i særlige sikringsopgaver Certificate of proficiency for designated security duties		
BEVIS UDSTEDT EFTER BESTEMMELSERNE I DEN INTERNATIONALE KONVENTION OM UDDANNELSE AF SØFARENDE, OM SØNÆRING OG OM VAGTHOLD, 1978, SOM ÆNDRET		
CERTIFICATE ISSUED UNDER THE PROVISIONS OF THE INTERNATIONAL CONVENTION ON STANDARDS OF TRAINING, CERTIFICATION AND WATCHKEEPING FOR SEAFARERS, 1978, AS AMENDED		
Det attesteres herved, at This is to certify that		
CPR. NR. (ID no.)		
er fundet kvalificeret i overensstemmelse med bestemmelserne i reglement has been found duly qualified in accordance with the provisions of regulation		
VI/6-4		
af ovennævnte konvention, som ændret, i særlige sikringsopgaver. of the above Convention, as amended, for designated security duties.		
Ihændehaverens fødselsdato Date of birth of the holder of the certificate		
Efter bemyndigelse af Søfartsstyrelsen As authorized by the Danish Maritime Authority		
Sted og dato/Place and date Underskrift/Signature		
Stempel/Stamp		

Form of certificate of proficiency as Ship Security Officer

Name of company/institution	Logo	
Bevis s	om sikringsofficer	
	ciency as Ship Security Officer	
DEVIC LIDGEDT I	EFTER BESTEMMELSERNE I	
	TIER BESTEMMELSERNE I VTION OM UDDANNELSE AF SØFARENDE,	
	VAGTHOLD, 1978, SOM ÆNDRET	
CERTIFICATE ISSUED LINDER TI	HE PROVISIONS OF THE INTERNATIONAL	
	STANDARDS OF TRAINING,	
	EPING FOR SEAFARERS, 1978, AS AMENDED	
Det attesteres herved, at This is to certify that		
CPR. NR. (ID no.)		
er fundet kvalificeret i overensstemmelse med bestemmelserne i reglement has been found duly qualified in accordance with the provisions of regulation		
	VI/6 5	
af ovennævnte konvention, som ændret, som sikringsofficer. of the above Convention, as amended, as Ship Security Office	ver (SSO).	
Ihændehaverens fødselsdato Date of birth of the holder of the certificate		
Efter bemyndigelse af Søfartsstyrelsen As authorized by the Danish Maritime Authority		
Sted og dato/Place and date	Underskrift/Signature	
Stempel/Stamp		