

The Road Transport Industry and Security

UNECE Multidisciplinary Group of Experts on Inland
Transport Security

Geneva, 24-25 May 2007

Peter Krausz, Gordon Wright, Jacques Marmy, IRU

- General security considerations – Peter Krausz
- Customs Security – Gordon Wright
- Specific Security Tools – Jacques Marmy

General considerations

- Security *supports* efficiency, sustainability, safety, productivity & profitability
- General policies & principles:
 - to be knowledge-based
 - no discrimination allowed
 - no artificial modal shift under “security cover”
- Transport security:
 - *Security and facilitation should go hand in hand*
 - Industry and authorities should work together, consultation
 - General security obligation of States - irreplaceable
 - Industry efforts to be recognised

- Any activity to increase security is welcome if a balanced approach is followed
- But parallel efforts should be prevented (WCO, ISO/CEN, EU, UN, ECMT, ...)
- Danger of “security proliferation” also in the UN
- Existing legal tools to be managed by existing UN groups to keep credibility and integrity
- Available international conventions, like ADR&TIR, should be used also *for domestic traffic*
- There should be mutual recognition between various systems
- Industry should offered a clear and robust framework of rules, considering also SMEs (access conditions)

IRU Road Freight Transport Security Guidelines

- Voluntary “freight guidelines” adopted in April 2004
- Based on World Customs Organisation and other recommendations
- Concern the following players
 - Managers
 - Drivers
 - Shippers (supply chain approach)
 - ADR transport operators
 - Operators cooperating with customs
- Tackles prevention of terrorist and “conventional” crime

- Voluntary “passenger guidelines” for Bus, Coach and Taxi operators and drivers adopted in 2005
 - General recommendations for managers of bus & coach companies
 - General recommendations to prevent theft and other common security-related threats
 - Recommendations on how to act following a telephone call of a bomb threat
 - Various selected security-related materials which can be used by company managers, drivers, staff and partners

Customs Security

- **Since 2001, security is high on the agenda of Governments & International Organisations**
- **New security requirements ↔ Trade facilitation**

Customs Security Forums and Activities

■ WCO

- Development of SAFE Framework (145 Countries concerned):
Customs to business requirements
- PPP: IRU is one of the select group of global organisations requested to co-manage the SAFE Framework with Customs

**Substantial business friendly concessions were achieved
in return for improved Safety & Security**

Customs Security Forums and Activities

■ European Union

● IRU is active in:

- the drafting of Security amendments to current Revised Customs Code and Implementing Provisions
- agreeing the time limits and data sets for pre-arrival/departure summary declaration
- Influencing the creation of the EU AEO programs
- drafting of the EU Modernised Customs Code

Objective: balance security and safety with improved trade facilitation

Customs Security Forums and Activities

■ Other Organisations

- **BIC:** IRU involved in developing container integrity in the security context
- **United Nations:** IRU involved in the discussions relating to the introduction of new security requirements into trade facilitation tools in place
- **DG TREN project COUNTERACT:** IRU participates in the freight transport group dealing with anti-terrorist issues

Use existing legal tools and Conventions!

- **Security will force a business *model* shift in road transport**
 - Particular challenges for SMEs
 - Requirement for pre-arrival/departure summary declarations
 - Authorised Economic Operator (AEO) TIR provides a valuable guideline in the development of security provisions (e.g. authorised access, AEO schemes, mutual recognition, supply chain security, summary declarations)

Changes in Customs procedures will come at a cost – must be balanced with improved trade facilitation to support sustainable development

Specific Security Tools

Container Security

- **SECCONDD**

SECure CONtainer Data Device standardisation

- Monitor through a Goods Data Device

- Security research for EU called ESRAB
(European Security Research Advisory Board)

- Security standard at International Container Standards Organisation (ICSO)

- CHAPTER 1.10 – SECURITY PROVISIONS (01.01.05)
 - Security training
 - Provisions for high consequence dangerous goods
 - Security plans

- COMMON ADR SECURITY INDUSTRY GUIDELINES
 - Additional Industry Guidelines, by which users can achieve compliance with Chapter 1.10

Specific Industry Recommendations for Vehicle Security

- Install security equipment according to type of cargo
- Regularly check security equipment
- All vehicles should be equipped with built-in security equipment (immobilisation)
- Use security seals to protect the loads
- Restrict cargo-specific information – Anonymity
- Do not park in isolated areas, use secured areas when possible

- Violent attacks on drivers - a growing problem
- Insecurity on roads requires attention by all: drivers, companies, police/law enforcement agencies, authorities, politicians, trade associations, unions, insurers, truck parking operators, etc.
- The European Conference of Ministers of Transport (ECMT) and the International Road Transport Union (IRU) conducted a joint survey in 2005.

- Authorities to establish & sustain safe & secure truck parking areas (ADR!)
- Authorities to establish a Police Road Freight Crime Unit
- Drivers & transport companies to take the necessary precautionary measures.
- Associations, parking operators, political decision makers, authorities, insurers, etc. to take prevention measures

Conclusions on Road Transport Security

- Use existing forums and tools – do not reinvent the wheel
- Co-operate with the industry (PPP)
- Keep the right balance between security and facilitation

*Working together
for a better future*

s i n c e 1 9 4 8