

3-10-2011

Security and Service Truck Parking Areas

Jeroen De Stercke
Integrated Security Policy
Federal Public Service Home Affairs

▶ Security and Service at Truck Parking Areas

- **2006 : alarming signals of Federal Police Services: theft of cargo in Belgium !**
- **Why take action?**
 - reduce the total yearly loss
 - increase security of the driver
 - reputation of Belgium as a distribution country
- **Why secure truck parking areas (TPA's)?**
 - old fashioned police work is submitted to trends in criminal activities
 - a preventive approach completes our security policy

▶ Security and Service at Truck Parking Areas

- **Integrated Security Platform (under presidency of the Belgian Home Affairs)**
 - Road transport industry
 - Insurance industry
 - Belgian Federal Police
 - Different governments of regions
 - Customs
 - Private security industry
 - Ministry of Justice
 - Ministry of Mobility

▶ Security and Service at Truck Parking Areas

- **Clearcut goal :**
 - to stimulate realisation of secured parkings
 - for road transport
 - along Belgian highways
 - in collaboration with the Private Security Industry
 - And to certify them with a certain security level
 - **BUT : classification is a trans-border issue!**
 - Ass it turned out, cargo theft is as well...

QuickTime™ and a
decompressor
are needed to see this picture.

QuickTime™ and a
decompressor
are needed to see this picture.

QuickTime™ and a
decompressor
are needed to see this picture.

QuickTime™ and a
decompressor
are needed to see this picture.

QuickTime™ and a
decompressor
are needed to see this picture.

▶ Security and Service at Truck Parking Areas

- **SETPOS Project :**
 - European Commission co-funded pilot project
 - Budget of € 11 mio, from spring 2007 to spring 2009
 - Coordinated by AECOM (Vinci, Move&Park, Group Save, ADAC, etc.)
 - Objectives :
 1. Create a set of common security standards for truck parks
 2. Construct 5 secured truck parking areas to demonstrate the standard (for example Valenciennes)
 3. Establish an information guidance and reservation ICT program (www.truckinform.eu)

▶ Security and Service at Truck Parking Areas

- **Outcome :**
 - Good best practice
 - Good technical knowledge
- **Remaining issues after SETPOS :**
 - too much a 'business standard'
 - only security, nothing was done about service
 - business model of Truckinform sustainable?
 - what about certification?

▶ Security and Service at Truck Parking Areas

- **LABEL project**
 - 2,7 mio EC DG MOVE part funded project
 - October 2008 - January 2011
 - <http://truckparkinglabel.eu/>
 - Partners : NEA, Corte, DEKRA, Atlantis, national governments, etc.
 - Goal :
 - Creating a label for secured parkings
 - Establishing and encouraging a certification system
 - Certify 70 TPA's

► Security and Service at Truck Parking Areas

- **Outcome :**

- Lower categories were added (5 in total)
- Also 5 categories for service
- Locks and stars
- Handbook for labelling
- Ways of certification

- Leading up to involvement of IRU and Belgian resolution

Truck Parking
Areas in Europe

Zones de stationnement pour
camions en Europe

LKW-Parkplätze
in Europa

Зоны стоянки грузовых
автомобилей в Европе

2003
39 Countries • 2'240 Parking Areas

ECMC
CENT

IRU International
Road Transport
Union

QuickTime™ and a
decompressor
are needed to see this picture.

▶ <http://www.iru.org/transpark-app>

QuickTime™ and a
decompressor
are needed to see this picture.

QuickTime™ and a
decompressor
are needed to see this picture.

▶ Security and Service at Truck Parking Areas

- **Encourages the competent authorities of the Member States to set up a national multidisciplinary consultation platform**
 - To get a clear picture on cargo theft and TPA's
 - Motivating all partners
 - Single point of contact of non operational information on TPA's, also between Member States
 - Ensuring that national models respect the resolution model

▶ Security and Service at Truck Parking Areas

- **CONCLUSION :**

- 3 'channels' to certify :
 - Direct self certification, via Transpark
 - Via national multidisciplinary platform
 - Via official certifiers like Atlantis, Dekra, etc.
- A higher platform that treats appeal
 - President IRU
 - National governments, EC, ESPORG, etc.
- Information free available to everybody
- Collaboration with Tom Tom, Navteq, etc.

▶ Security and Service at Truck Parking Areas

Road signs of secure parking areas for trucks :

- A road sign that explains:
 - that there is a parking area which is suited for trucks
 - what the security level of this parking area is
 - what the comfort level is
- Using the categories from LABEL
 - Safety and security
 - Comfort and dignity : “service”

▶ Security and Service at Truck Parking Areas

- To be used primarily just in front of the parking itself
- Also useable on hand held devices like smart phones, that connect with for example Transpark, or other sites
- Variation in color may exist, the combination is most important

jeroen.destercke@ibz.fgov.be

T +32 2 557 35 12

Veiligheid en Preventie
Sécurité et Prévention