


Department
for Transport

International Working Group Land Transport Security

International Working Group Land Transport Security (IWGLTS)

Workshop on Rail Security Geneva

23 October 2013

Andrew Cook

UK Department for Transport


Contents

- Background on IWGLTS
- Purpose
- How IWGLTS works
- Previous, current and new Working Groups
- Working with other international organisations
- Concluding remarks.


Background to IWGLTS

- IWGLTS established in Tokyo, Japan, in January 2006
- 20 Member countries, including G8 countries, Spain, Israel, Singapore, Australia; also UNECE, EU and UIC, UITP
- Initially IWGLTS met bi-annually, but has shifted to annual meetings with a rotating chair
- To provide strategic direction and leadership a steering Committee comprises of the past, current and future chairs
- Canada is chair for 2013, Netherlands will be chair in 2014 and Israel 2015.


Purpose of IWGLTS


- IWGLTS provides an international forum that allows countries that have been affected by terrorism to share information and experiences
- Where there is a shared interest develop new security solutions
- Where appropriate collaborate on new research
- The Group's role is not to produce international security standards like IMO or ICAO
- Its role is to share information and develop best practice.


How IWGLTS works

- Annual face to face meetings and conference calls allow for members states to work on ongoing projects, and learn from the host country's land transport experts
- Annual meeting has three parts:
 - State level sub-working group meetings
 - Presentations from hosting state government and industry members
 - Site visits and demonstrations by rail and transit operators
- Allows both state and industry members to discuss best practices to enhance land transport security.


Previous Working Groups


Risk Assessment (chaired by France):

- Formed to identify best practices in how states conducted risk assessments
- Collected country descriptions of their overall regulatory environment and formed a catalogue of 71 Risk Methodologies to inform how countries view and assess risk
- Work was completed and closed in 2012


Public Awareness (chaired by the United States):


- Formed to identify best practices in informing the public of risk and preparing for potential terrorist activities
- Reviewed and shared examples of states' public awareness campaign and conducted a survey of states' public awareness activities, including the use of social media
- Folded into Mitigating Actions working group in 2012.


Current Working Groups

Technology (chaired by the United Kingdom):

- Formed to discuss ongoing and future research projects being undertaken in each state
- Assembled a catalogue of security technologies to showcase equipment used by states such as CCTV cameras
- A range of cyber scenarios has been produced - next stage is to develop guidance


Mitigating Actions (chaired by the United States):

- Formed to discuss potential policies and measures which could mitigate threats to land transport
- Developed a website that contains a catalogue of international mitigating actions
- Developed scenario based 'tool box' of measures to improve land transport security.


New Working Groups

Stakeholder Partnerships (chaired by Australia):

- Formed to improve resilience through better communication between government and industry stakeholders
- Recognises the complex interdependencies of land transport, multiple stakeholders and competing priorities but also the benefit from better communication

Freight Working Group (Chaired by Germany)

- Formed to identify best practices to reduce the impact of natural and terrorist acts on disruption of goods and supply chain
- Research has taken place by Germany to understand where the critical supply chain clusters are, the impact of threats and how to improve crisis management
- The group will complete a questionnaire and exchange best practice in rail freight and intermodal transport security, including supply chains.


Other International organisations

- United Nations Economic Commission for Europe (UNECE)
- The G8 Transportation Security Sub-Group (TSSG)
- Organisation of Security and Cooperation in Europe (OSCE)
- European Union (EU) (LANDSEC)
- Asia Pacific Economic Communities (APEC).


Department
for Transport

Working with other international organisations

- As each international organisation continues to examine land transport security it is important to avoid duplication and maximize collaboration through regular dialogue
- There is a need to clearly define the role of each organisation and how they will cooperate with one another to maximise land transport security
- IWGLTS wants to improve its cooperation with UNECE, EC and others with a non-binding “statement of understanding”
- With its broad membership IWGLTS provides an excellent conduit to other organisations like G8, APEC, UNECE and EU.


Concluding remarks

- IWGLTS global membership enables a diverse range of views and experiences to be shared easily
- Its informal and flexible approach allows states and operators to share information, work collaboratively and develop useful products like:
 - a scenario based rail security “toolbox” of mitigating actions
 - guidance on cyber security and
 - a catalogue of research projects to help enable pooling of resources for states and their stakeholders
- IWGLTS role is to share information and best practice, not to set international standards
- Having IWGLTS members in other international organisation like UNECE, EC, APEC makes it easier to disseminate information
- International organisations need to share information and not duplicate efforts.


Department
for Transport

Thank you

Andrew Cook UK