

INTERNATIONAL UNION
OF RAILWAYS

unity, solidarity, universality

UNECE Inland Transport Security Discussion Forum

Geneva, 17.06.2016

*Jacques Colliard,
UIC – Security Division*

UIC security organisation

> Security Platform

Chair : Railway Protection Force at Indian Railways

Vice Chair : DB AG

Future Vice Chair ViaRail Canada

> Steering Committee

UIC activities

UIC regions

Partners

Chairs of the working groups

> Working groups

Human factors, technologies, strategy and regulation

Metal thefts

Border crossing – International Rail Corridors

An additional security program was decided for 2016 by UIC GA after UIC security Congress

- Interoperability and exchange of security-related information for international trains (led with PKP PLK)
- Security Training and Communication (led with SNCF)
- Benchmarking on Crisis Management (led with DB AG)

and

- Management of Refugee Flows - their presence in railway transport and the consequences

Further Steps of the additional programme

Current participants in the study

Management of Refugee Flows

What is in for the members?

Migration is a worldwide problem. Especially in Europe the railway community was heavily involved. Regardless the closure of frontiers migration flows will adapt and seeking new routes.

- **Members will be prepared when new hot spots are establishing**
- **Members (within regions) can establish similar measures and procedures**
- **Members (within regions) can voice similar responsibilities and concerns towards the legislative (unified positions)**

How will this develop the future European railway system?

This is depending on how refugee flows will affect the rail system and it's infrastructure in the future and how railway companies are forced to provide measures and procedures to adapt.

Coming Events – UIC Security Week

20 June – 24 June 2016, Paris, UIC HQ

Tuesday 21 and Wednesday 22 June morning

- Seminar on terrorism

Wednesday 22 June afternoon

- **Workshop on crisis management**

Thursday 23 June morning

- Workshop on information exchange for international Trains

Thursday 23 June afternoon

- Workshop on security training and communication

Friday 24 June morning

- Management of **Refugee Flows**, their presence on railway transport area and the consequences

UIC security priorities 2016 2017

- > **Requests from UIC members**

- > **Project on refugees**

- > **Project of electronic seals for freight transportation (in cooperation with CCTT)**

- > **Digital**
 - Washington seminar : May 2016 : threats and opportunities
 - October 2016 : digital & passengers/freight activities + start-ups

For any further information

UIC website : activity security :

<http://www.uic.org/security>

Security private workspace :
(Around 1000 documents available)

<http://extranet.uic.org>

Contact :

security@uic.org

INTERNATIONAL UNION
OF RAILWAYS

unity, solidarity, universality

■ ■ ■ **Thank you for you attention**