

NEW INITIATIVES

RELATED TO MARITIME
& SUPPLY CHAIN SECURITY

UN/ECE 68th INLAND TRANSPORT COMMITTEE

Geneva, Switzerland

2006 -02-07/09

CAPT. Charles H. Piersall

Chairman, ISO/TC8

Ships and Marine Technology

EVENTS THAT CHANGED THE WORLD

- ETA's planned bomb attack of Spanish car ferry
- October 12th 2000
Attack on USS Cole
- September 11th 2001
Attacks of WTC and Pentagon
- October 6th 2002
Attack on Limburg

THE “NEW” WORLD

- “Vacation” from war is over
- New kind of enemy --- suicidal with no return address
- New kind of warfare --- traditional warfare no longer effective
- Critical strategy requires preemption
- New war NOT fought on a battlefield only with uniformed armies
- New war requires “citizen soldiers; disrupting the enemy at its origin
- How do we do that?
- Voluntary security standards ... a new weapon for the new enemy

SHIPS AND PORTS

The ISPS Code

Sea passage

Port Facility

But what about the rest ?

THE SUPPLY CHAIN

SUPPLY CHAIN

A VULNERABLE TARGET

- Complex series of events and actions ... in a myriad of places, involving all products and systems
- All players are interrelated
- Need urgent to “recognize” all upstream and downstream players as “secure”
- How do players assure others are secure ?

SECURING ALL CARGO IN ALL MODES OF TRANSPORT

- Cargo types – containers; break-bulk-palletized; car carriers; bulk-LNG, petroleum; hazmat - in series of events and actions ... in a myriad of places, involving all products and systems
- All modes – air; sea; truck; rail
- Intermodal short sea shipping – rail, truck, sea- cargo carriers; passenger carriers; ferries
- Inland waterways – cross borders; tug/barge; inland vessels

A COORDINATED ISO APPROACH

THE KEY PLAYERS (Partial List):

- ISOTC8; ISOTC67; ISO TC104; ISO TC104/122 JWG, ISO TC154; ISO TC204; ISO/IEC JTC1 SC17, SC31, & SC37
- GOVERNMENT COORDINATION/PARTICIPATION: IMO; ILO; WCO;
- INTERNATIONAL NGO's: IAPH; ICS; IACS;
- MAJOR INDUSTRY LIAISONS/MOUs: SCST; ITN; BIMCO; WSC;
- REGIONAL BODIES: EU; PIANC; CEN; EC-DGET; APEC; EMSA;

WHAT IS ISO/PAS 28000?

- An overarching “tool”
- A major initiative - industry and governmental cooperation
- Provides requirements for establishing, implementing, maintaining and improving a management system for security
- Applicable to a broad range of organizations
- Risk based, follows 14001, an environmental management system standard

OTHER DEVELOPMENTS

- **ISO / PAS 20858**
 - Published; Uniform industry implementation of ISPS Code
- **ISO / PAS 28001**
 - In final draft, will be consistent with WCO Framework of Standards
 - Assist industry in Best practices for custody in supply chain
- **ISO 28004**
 - Working Group convened 2006-01-31 – 2006-02-01
 - Guidance for 28000, also Refers to 19011 & 17021
- **ISO 28005**
 - Under development; Electronic Port Clearance (EPC)
 - Computer –to - Computer data transmission
- **OTHER LOWER TIER - subsystem, components standards**

A MORE SECURE SUPPLY CHAIN

INTERNATIONAL ORGANIZATION FOR STANDARDIZATION

WHAT ABOUT ISO ?

- **World's dominant standards writing organization**
- **Founded in 1946 ... private sector industry network of standards bodies**
- **Traditional role:**
 - **Develop international standards for products, services, processes, materials and systems**
 - **Develop standards for conformity assessment, managerial and organizational practice**
 - **Help ensure quality, ecology, safety, economy, reliability, compatibility, interoperability, efficiency, effectiveness and other vital characteristics, including the facilitation of trade and dissemination of technology**

WHY STANDARDS FOR SECURITY ?

- Need for security urgent – not evolving
- Other initiatives not enough ... ISPS Code etc.
- Terrorism, fraud and piracy are not national problems – national solutions and unilateral government actions will not work
- Easy to understand why standards now entering security ‘arena’ as “new weapon” in “new war”
 - Drafted by international “experts” who achieve consensus ...does not favor an industry or a country
 - Voluntary
 - Honor no nationality or border
 - A pragmatic approach

WHAT IS ISO/PAS 28000?

- The specification for security management systems for the supply chain
- First of a series of security standards
- Drafted by TC8 in collaboration with other technical committees responsible for specific nodes of the supply chain
- 14 countries participated...and many international bodies- both Government & NGOs
- Completed in 8 months – Standards CAN meet 'on time' needs