

**XYZ Port Facility
Maritime Security Exercise**

Participant Briefing

date

Unauthorised Access

Exercise FE23

Asia-Pacific
Economic Cooperation

Unauthorised Access

Scope

- **Review**
- **Schedule**
- **Aim**
- **Objectives**
- **Required attainments**
- **Controllers**
- **Participants**
- **Exercise Format**
- **Exercise Product**
- **Scenario**
- **Communications**
- **Code words**
- **Safety**
- **Resources**
- **Debrief**
- **ISPS update**
- **Maritime security update**

Unauthorised Access

Review of Previous Port Facility Exercise

Date conducted:

Objectives:

Lessons Learnt:

-
-
-

Asia-Pacific

Economic Cooperation

Unauthorised Access

Schedule

- Start:
- Estimated End:
- Location:
- Debrief:
- Report by:

Asia-Pacific

Economic Cooperation

Unauthorised Access

Aim

To examine all aspects of the threat of unauthorised access and identify measures to mitigate the vulnerability of the Port Facility

Unauthorised Access

Objectives

- To undertake a comprehensive review of the Port Facility's access control measures and processes
- To practice the command, control, coordination and communications for security activities both within and beyond the Port Facility

Unauthorised Access

Required Attainments

Participants will be able to

- Identify and describe the characteristics of effective access control measures
- Recognise access control shortcomings in the Port Facility
- Plan and implement measures against unauthorised access at the Port Facility

Unauthorised Access

Exercise Director

Operations Manager, Mr. BBB

Control Team

- Chief Controller: Deputy Ops Mgr, Mr. AAA
- High Controller (Ops): Safety Mgr, Mr. DDD
- Low Controller: Snr Security Sup, Mr. XXX

Unauthorised Access

Participants

-
-
-

Asia-Pacific

Economic Cooperation

Unauthorised Access

Exercise Format

- A systematic planning process is to be employed to address the access control issues at the Port Facility.

Unauthorised Access

Exercise Format

- To be followed by a tabletop simulation “execution” phase where participants will respond to controller “injects” of incidents
- Drills to be incorporated for a live exercise

Unauthorised Access

Exercise Product

Participants are expected to develop a written operation plan for access control measures for submission to top management

Unauthorised Access

Scenario

Narrative

- Unrest in the country owing to deteriorating economic situation
- Suicide bomb; arson at State library
- Anti-government elements threaten to disrupt economy
- 4 breaches of Port Facility perimeter fence
- 3 cases of attempted unauthorised access
- Operations Manager threatened

Unauthorised Access

Communications

- Messages
- Email
- Telephone
- Other communications means as required for drills (if incorporated)

Unauthorised Access

Code words

CODE WORD	MEANING
Exercise Trojan Horse	Exercise name (example only)
Exercise Start	The exercise is to commence
Exercise Suspend	The exercise is temporarily suspended
Exercise Go	The exercise is to resume from where it was suspended
Exercise Stop	The exercise is to be terminated (prematurely)
Exercise End	The exercise is completed
For Exercise	The message or statement that follows this preamble relates to the exercise only, and is not to be confused with real activity. This should be used to prefix all telephone or radio communications relating to simulated events for the exercise e.g. "For exercise, I am from the Black September terrorist group. A bomb has been placed in your lobby."
No Duff	The message or statement that follows this preamble relates to a real event or instruction e.g. "No duff, Mr. KLJ has fallen and cut his hand at the Restricted Area Gate 3. Please send a vehicle to pick him up."

Unauthorised Access

Safety

- No special safety considerations for the planning and tabletop simulation
- Drill safety precautions and RAM to be implemented if drills are incorporated as part of a full scale or live exercise

Unauthorised Access

Resources

- Meeting Room 1: Controllers' planning room
- Main Conference Room: Participants' planning room
- Operations Control Room: Exercise control and execution

Unauthorised Access

Resources

- **Deputy Operations Manager to arrange for:**
 - All operations and administrative stateboards
 - Logs and record books
- **Logistics Manager to arrange for:**
 - Victuals and refreshments

Unauthorised Access

Debrief

- Location:
- Secretary:
- Attendance
 -
 -

Asia-Pacific
Economic Cooperation

Unauthorised Access

Updates on the ISPS Code and local Regulations

-
-
-

Unauthorised Access

Developments in Maritime Security

-
-
-

Unauthorised Access

end

Any questions ?

tion