

Western Norway
University of
Applied Sciences

Bachelor of Maritime Management

Safety Management and Information
and Communication Technology (ICT)

Ole Dreyer
Campus Haugesund
06. November 2019

Link to Kahoot

<https://create.kahoot.it/details/safety-management-and-ict/70d612cb-e370-4046-867f-953c5107a7a3>

Kahoot Questions:

- › What IMO Code Provides an International Standard for the Safe Management and Operation of Ships
 - › ISM Code
- › Which Convention is the ISM Code a Part of?
 - › SOLAS

General

- › SOLAS Chapter IX – Management for the safe operation of ships
 - › “The company and the ship shall comply with the requirements of the International Safety Management Code”
- › International Safety Management Code = ISM Code
 - › International standard for the safe management and operation of ships and for pollution prevention
 - › Requires the development, implementation and maintenance of a Safety Management System (SMS)

Kahoot Questions:

- › The SMS is documented on board in form of a Safety Management Manual (SMM)
 - › True

ISM Code Overview

- › ISM Code Objectives
 - › Provide for safe practices in ship operation and a safe working environment
 - › Assess all identified risks to ships, personnel and the environment
 - › Establish appropriate safeguards
 - › Emergency preparedness
 - › Continual improvement
 - › Compliance with mandatory rules

- › ISM Code is all about the Company
 - › “The company should”
 - › Define and document the responsibilities and authorities of the persons involved in work
 - › Provide support and resources to the persons to ensure functions are carried out effectively

Kahoot Questions:

- › The Master's Review Serves to Ensure Continual Improvement
 - › True

ISM Code Contents

- › Designated Person
 - › Ensures safe operation of each ship
 - › Provides a link between ship and company
 - › Has direct access to highest level of management
- › Audits
 - › Internal & External
 - › Observation
 - › Statement of fact made during an audit
 - › “Two A/E critical spare parts were not on board as these were recently consumed. The requisition for same was in place.”

- › Audits
 - › Non-Conformity
 - › A specific requirement was not fulfilled
 - › “Two A/E critical spare parts were not on board as these were recently consumed. The requisition for same was not in place.”
 - › Major Non-Conformity
 - › Deviation that poses a serious threat which requires immediate corrective action
 - › Lack of systematic implementation of the ISM code

Kahoot Questions:

- › What is this: “Ship’s departure operations at the last port were not carried out as per the Procedures”
 - › Non-Conformity

ISM Code Documentation

- › Document of Compliance (DoC)
 - › Document issued to a **Company** which complies with the requirements of the ISM Code
- › Safety Management Certificate (SMC)
 - › Document issued to a **ship** which signifies that the company and the shipboard management operate in accordance with the approved safety management system
- › Validity of these certificates should not exceed **five** years
 - › Intermediate verifications
 - › DoC = Every year
 - › SMC = One between second and third year

Kahoot Questions:

- › It is Strictly Defined How the ISM Code Objectives Are to Be Implemented in the SMS
 - › False

Implementing the ISM Code Objectives

- › Classical Risk Management
 - › Reduce Uncertainty
 - › Implement similar, repetitive and restricted behaviour
- › Examples
 - › Instructions
 - › Procedures
 - › Checklists
- › Leads to limited opportunities to experiment and find innovative and possibly safer solutions

- › High Reliability Organizations (HRO) & Ultra-Resilient Systems
 - › Maintain or even increase uncertainty
 - › Decentralization of decision making
 - › Empowered local agents
 - › Ensure flexibility
- › May result in new ways of conducting operations
- › Examples
 - › Nuclear Power Plants
 - › Combat Operations

Kahoot Questions:

- › The Document of Compliance (DoC) is issued to
 - › The Company

ISM Code and Cyber Risks

- › ISM Code Objectives: “Assess all identified risks to ships”
 - › Traditional focus on physical domain
 - › Greater reliance on digitization creates an increasing need for cyber risk management
 - › Cyber security will be formalized in Chapter IX of SOLAS as of **January 1st 2021**

- › Cyber risks are created by interconnecting and networking shipboard systems such as
 - › Bridge systems
 - › Cargo handling and management systems
 - › Propulsion and machinery management and power control systems
 - › Access control systems
 - › Passenger servicing and management systems
 - › Passenger facing public networks
 - › Administrative and crew welfare systems, and
 - › Communication systems

Kahoot Questions:

- › Cyber Threats are Presented by
 - › Both Malicious and Benign Actions

Cyber Risk Management

Kahoot Questions:

> Is the Below Statement True or False?

- Cyber safety is concerned with the protection of IT, OT, information and data from unauthorised access, manipulation and disruption.
- Cyber security covers the risks from the loss of availability or integrity of safety critical data and OT.

> False

> Correct Statement:

- Cyber security is concerned with the protection of IT, OT, information and data from unauthorised access, manipulation and disruption.
- Cyber safety covers the risks from the loss of availability or integrity of safety critical data and OT.

Cyber Risk Assessment

- › Risk Assessment

- 1. Preparation

- 1. HAZID: Hazard Identification

- › List all potential hazards and potentially endangered systems

- 2. RESID: Resource Identification

- › Competence list of potential internal or external resources

- 3. TOP: Potential Safeguards

- › Technical, Organisational, Personal

- 2. Assessment

- › Four general cyber security areas

- 1. IT: Information technology and networks

- › Office PC's
 - › WLAN / LAN

- 2. OT: Operational technology – System installation

- › GNSS
 - › Engine Control

- 3. IF: Interface IT & OT

- 4. ACP: Access Points

- › USB
 - › DVD/CD ROM

Kahoot Questions:

- › Risk Assessment
 - › Risk = Likelihood x Severity

		Likelihood		
		1	2	3
Severity	1	Low	Low	Medium
	2	Low	Medium	High
	3	Medium	High	High

Safeguards

- › Result of the risk assessment = Identification of necessary safeguards
- › Safeguards are sorted in a hierarchy
 - › **(T)** Technical
 - › **(O)** Organizational
 - › **(P)** Personal
- › Communication of safeguards by inclusion in SMS
 - › In case of confidentiality
 - › Ship Security Plan (SSP)

- › **IPDRR Check:** Are the measures covering the following aspects
 - › **Identify**
 - › Identification of hazards and critical systems
 - › **Protect**
 - › Protection against attacks
 - › **Detect**
 - › Identification of an attack
 - › **Respond**
 - › Measures to respond to an attack
 - › **Restore**
 - › Measures to be done after an attack

Kahoot Questions:

- › Password Policy, Assignment of Access Rights & Designation of IT Expert are
 - › Organisational Safeguards
- › Firewall, USB lock & Network Segmentation are
 - › Technical Safeguards
- › Familiarisation, Transfer of Information & Disciplinary Measures are
 - › Personal Safeguards

General Cyber Security Statements

1. The ultimate responsibility in cyber security remains with the top management
2. The captain will receive qualified land-based support to fulfil his SMS tasks
3. Crew members and office staff receive a familiarisation in the company's SMS cyber security activities
 - › Familiarisation, instruction and training measures are regularly recurring
 - › SMS contains a training and qualification plan
 - › Not everyone has to know everything
4. Contingency plans are regularly practiced through exercises
5. Incidents, accidents, near-misses and other relevant occurrences are reported
 - › Continual improvement
6. Planned Maintenance System (PMS) monitors and documents measures such as software updates
7. Cyber security is undergoing continuous and major changes
 - › One-time setup and implementation is insufficient

Kahoot Questions:

- > What Kind of Safeguard Has Been Applied Here

- > Network Segmentation

Kahoot Questions:

- › The Ultimate Responsibility of Cyber Security lies with
 - › The Top Management

Sources

- › Lim, R. B. H. (2019). *Best Practice Information and Communications Technology (ICT) Recommendations*. Singapore: Inmarsat Maritime.
- › International Maritime Organization. *ISM Code: International Safety Management Code with Guidelines for its Implementation* (2018). Croydon.
- › SOLAS. (2014). London: International Maritime Organization.
- › Lützhöft, M. & Oltedal, H. A. (2018). *Managing Maritime Safety*. Routledge.
- › Myseatime. (n.d.). 7 important elements of ISM Code every seafarer must know about. Retrieved November 4, 2019, from <https://www.myseatime.com/blog/detail/7-important-elements-of-ism-code-every-seafarer-must-know-about>.
- › Deutsche Flagge (2018). *ISM Cyber Security*. Retrieved from https://www.deutsche-flagge.de/de/redaktion/dokumente/ism-rundschreiben/circ2018_4_2.pdf
- › BIMCO, CLIA, ICS, INTERCARGO, INTERMANAGER, INTERTANKO, IUMI, OCIMF and WORLD SHIPPING COUNCIL. (2018). *The Guidelines on Cyber Security Onboard Ships. The Guidelines on Cyber Security Onboard Ships*. Retrieved from <https://www.ics-shipping.org/docs/default-source/resources/safety-security-and-operations/guidelines-on-cyber-security-onboard-ships.pdf?sfvrsn=20>

Sources

- › Safety Management (ISM). (n.d.). Retrieved November 4, 2019, from <https://www.deutsche-flagge.de/en/safety-and-security/ism>.
- › Morphy. (n.d.). Risk Assessment. Retrieved November 4, 2019, from <https://www.stakeholdermap.com/risk/risk-assessment.html>.
- › ClassNK. (2019). *Handbook for ISM Audits . Handbook for ISM Audits .* Retrieved from https://www.classnk.or.jp/hp/pdf/activities/statutory/ism/Hnd-BK/handbook1_e.pdf
- › Rancyte, J. (2019, October 22). Cyber Security – are you prepared? Retrieved November 4, 2019, from <https://www.seagull.no/newsroom/stories/ArtMID/1039/ArticleID/2379/Cyber-Security---are-you-prepared>.
- › International Maritime Organization. (2017). *Guidelines on Maritime Cyber Risk Management. Guidelines on Maritime Cyber Risk Management.* Retrieved from [http://www.imo.org/en/OurWork/Security/Guide_to_Maritime_Security/Documents/MSC-FAL.1-Circ.3 - Guidelines On Maritime Cyber Risk Management \(Secretariat\).pdf](http://www.imo.org/en/OurWork/Security/Guide_to_Maritime_Security/Documents/MSC-FAL.1-Circ.3 - Guidelines On Maritime Cyber Risk Management (Secretariat).pdf)
- › International Maritime Organization. (2017). *Maritime Cyber Risk Management in Safety Management Systems. Maritime Cyber Risk Management in Safety Management Systems.* Retrieved from [http://www.imo.org/en/OurWork/Security/Guide_to_Maritime_Security/Documents/Resolution MSC.428\(98\).pdf](http://www.imo.org/en/OurWork/Security/Guide_to_Maritime_Security/Documents/Resolution MSC.428(98).pdf)

