[image:]

REPUBLIC OF CYPRUS
SHIPPING DEPUTY MINISTRY

	APPLICATION FOR THE PROVISION OF SERVICES OF A PRIVATE SHIP SECURITY COMPANY TO A SHIP
	Page 1 of 3

	
	

	APPLICATION FOR THE PROVISION OF SERVICES OF A PRIVATE SHIP SECURITY COMPANY TO A SHIP
	Page 2 of 3

1. Details of the Ship
	Ship’s Name
	IMO Number
	Call sign
	Ship’s Type

	
	
	
	

2. Description of Voyage
	Description of voyage (s)
(Load port, destination, intermediate calls, if any)
	From
	To
	Intermediate Calls

	
	
	
	

	Guards Boarding Port/Sea Area and Date
	Guards Disembarking port/Sea Area and Date
	Firearms/Security Equipment Loading Port/Sea Area and Date
	Firearms/Security Equipment Unloading Port/Sea Area and Date

	
	
	
	

3. Details of Ship’s Operator (Owner or Bareboat Charterer or Manager)
	Company Name
	Business Address

	
	

4. Details of the Private Ship Security Company (PSSC)
	PSSC Registered Name
	PSSC Registered Address

	
	

	PSSC Certificate Number
	Issue Date – Expiry Date

	
	

5. Details of the Private Ship Security Guards
	Rank
	Family name or Surname
	First Name(s)
	Nationality
	Passport Number

	TL
	
	
	
	

	DTL
	
	
	
	

	TM
	
	
	
	

	TM
	
	
	
	

	TM
	
	
	
	

6. Firearms
	Manufacturer, Type and Caliber
	Serial Number
	Classification

	[bookmark: OLE_LINK1][bookmark: OLE_LINK2]
	
	

	
	
	

	
	
	

	
	
	

	
	
	

7. Special security equipment
	Description
	Manufacturer and Type
	Serial Number (if any)
	Classification

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

8. Declarations
	8a. Declaration on behalf of the PSSC

	I, the undersigned, hereby certify that that the above are true, and that I am duly authorized by the PSSC to provide the information required by article 26(2) (a) of Law 77(I) of 2012 to the Deputy Ministry of Shipping.

	Name
	Signature – Company Stamp
	Date

	
	
	

	 8b. Declaration on behalf of the Ship’s Operator

	I, the undersigned, hereby certify that that I am duly authorized to submit this application together with the Contract concluded with the PSSC, pursuant to Section 13(1) of Law 77(I) of 2012, to the Deputy Ministry of Shipping on behalf of the Ship’s Operator.

	Name
	Signature – Company Stamp
	Date

	
	
	

	Contract Type (i.e. GuardCon, Protecon, Special Agreement, e.t.c.)
	Contract Signing Date

	

	

9. Risk Assessment Analysis
Anticipated Risk Pirates Detecting, Attacking, Boarding, Seizing the ship
(L = Likelihood, C = Consequence, RF = Risk Factor)

	Name Of Ship
	Cargo
	Voyage service speed
	Voyage Minimum freeboard

	

	
	
	

	Risk(*1)
	L (*2)
	C (*3)
	RF (*4)

	Mitigation (*5)

	Action Possible YES /NO/NA (*6)
	L (*7)
	 C (*8)
	RF (*9)

	Detected – Attacked –Boarded – Seized
by pirates
	
	
	
	 Sail along the coast
	
	
	
	

	
	
	
	
	 Sail away from pirates sighting positions
	
	
	
	

	
	
	
	
	Use intelligence to locate pirate positions
	
	
	
	

	
	
	
	
	Register with MSHOA
	
	
	
	

	
	
	
	
	Use military convoy
	
	
	
	

	
	
	
	
	Increase speed above 20 kts
	
	
	
	

	
	
	
	
	Use razor wire fence
	
	
	
	

	
	
	
	
	Use water curtain
	
	
	
	

	
	
	
	
	Harden ship’s perimeter
	
	
	
	

	
	
	
	
	Harden accommodation perimeter
	
	
	
	

	
	
	
	
	Implement SSP measures to deter unauthorised access equivalent to SL 2
	
	
	
	

	
	
	
	
	Implement additional measures as per BMP 4
	
	
	
	

	
	
	
	
	Use of Private ship Security Guards

	
	
	

	
	
	
	
	Use of guards for security consulting
	
	
	
	

	
	
	
	
	Use of guards for additional lookouts
	
	
	
	

	
	
	
	
	Use of guards for planning and performing security drills
	
	
	
	

	
	
	
	
	Use of guards for communication with military antipiracy organisations
	
	
	
	

	
	
	
	
	Use of guards for implementing deterring measures w/o use of firearms
	
	
	
	

	
	
	
	
	Use of guards with master’s authorisation to invoke The Rules of Use of Force
	
	
	
	

Filling Instructions
*1. The “Risk” column is recommended that it should not be altered with additional risks.
*2. The “L” column scale is 1-5. The value can be 3 or below, only if ship’s service speed is continuously above 20 knots and freeboard above 8 meters, for the whole time the ship is in the HRA. Ships trading in several ports in HRA may use increased values. In all other cases the values are determined with no restrictions.
*3. The “C” column scale is “1-2”, and is recommended that it should be “2” when the ship is trading in or crossing the HRA.
*4. Risk Factor is the result of L x C. When RF values are above “6” are considered high.
*5. It is recommended that no additional mitigation actions are inserted, as the existing ones cover the requirements of Law 77(I)/2012
*6. The “Action Possible” column is filled only when applicable, with Yes or No, depending on if the mitigation action suggested can be performed by the ship or not, since some of the actions cannot be always performed (i.e sailing along the coast) where the NA (Non Applicable) should be used. When the recording is “No” or “NA” then the post mitigation “L” (*7), “C” (*8) and the RF (*9) should be equal to pre-mitigation. On the other cases, it should be proportionate to the mitigation action, establishing ship’s capacity to deter the risks with the suggested mitigation action
EN04F19/02

[bookmark: _GoBack]EN04F19/02
image1.emf

