Section 1: Introduction to System Security

1.1
Purpose of System Security Program

1.2
Goals, Objectives and Tasks

1.3
Scope of Program

1.4
Security and Law Enforcement

1.5
Management Authority

1.6
Government Involvement

1.7
Definitions

1.1
Purpose of System Security Program

The terrible tragedy of September 11, combined with nation’s continuing war on terrorism, has created a heightened threat environment for public transportation. In this new environment, the vulnerabilities of public agencies and the communities they serve to acts of terrorism and extreme violence have greatly increased. Threat assessments issued by the Federal Bureau of Investigation (FBI) have consistently placed public transportation at the top of the critical infrastructure protection agenda, along with airports, nuclear power plants, and major utility exchanges on the national power grid.

To establish the importance of security and emergency preparedness in all aspects of our organization, [NAME OF TRANSIT AGENCY] has developed this System Security Program Plan (Security Plan). This Security Plan outlines the process to be used by [NAME OF TRANSIT AGENCY] to make informed decisions that are appropriate for our operations, passengers, employees and communities regarding the development and implementation of a comprehensive security and emergency preparedness program.

The purpose of this plan is to help establish and maintain the System Security Program for our system. It serves as a blueprint for all security activities by:

· establishing how security activities are organized;

· outlining employee and department responsibilities with respect to security;

· instituting threat and vulnerability identification, assessment, and resolution methodologies; and

· setting goals and objectives.

This plan will be annually updated to record and evaluate past security performance of the system, to identify modifications that are needed, and to establish objectives for the upcoming year. Although this plan sets a course for the direction of the Security Program to follow, the plan’s existence alone does not guarantee success. A commitment by the system and all of its employees to incorporate security into every aspect of the system’s operations is the only way to ensure improvement. For this reason the system’s employees are considered to be the most important component of both this Security Plan and the Security Program it supports.

As a result of this program, [NAME OF TRANSIT AGENCY] hopes to achieve not only an effective physical security program, but also to enhance our coordination with the local public safety agencies in our service area. Improved communication will increase their awareness of our resources and capabilities, and improve our readiness to support their efforts to manage community-wide emergencies.

1.2
Goals, Objectives and Tasks

This Program demonstrates [NAME OF TRANSIT AGENCY]’s process for addressing system security and emergency preparedness:

System Security – The application of operating, technical, and management techniques and principles to the security aspects of a system throughout its life to reduce threats and vulnerabilities to the most practical level through the most effective use of available resources.

Emergency Preparedness – A uniform basis for operating policies and procedures for mobilizing transit agency and other public safety resources to assure rapid, controlled, and predictable responses to various types of transit and community emergencies.

1.2.1
Goals

The SSEP Program provides [NAME OF TRANSIT AGENCY] with a security and emergency preparedness capability that will:

1. Ensure that security and emergency preparedness are addressed during all phases of system operation, including the hiring and training of agency personnel; the procurement and maintenance of agency equipment; the development agency policies, rules, and procedures; and coordination with local public safety and community emergency planning agencies

2. Promote analysis tools and methodologies to encourage safe system operation through the identification, evaluation and resolution of threats and vulnerabilities, and the on-going assessment of agency capabilities and readiness

3. Create a culture that supports employee safety and security and safe system operation (during normal and emergency conditions) through motivated compliance with agency rules and procedures and the appropriate use and operation of equipment

1.2.2
Objectives and Tasks

The Security Program has five objectives with associated tasks:

	OBJECTIVES
	ASSOCIATED TASKS

	Achieve a level of security performance and emergency readiness that meets or exceeds the operating experience of similarly-sized agencies around the nation
	· Review materials available from FTA, APTA and other agencies regarding industry standards

· Establish target measures of system security and emergency preparedness performance

· Develop program budget and review process commiserate with program scope

	Increase and strengthen community involvement and participation in the safety and security of our system
	· Establish scheduled and on-going meetings with local emergency responders

· Establish meeting with local EMA/LEPC and review local Emergency Operations Plan

· Improve crime data collection through coordination with local law enforcement

	Develop and implement a vulnerability assessment program, and based on the results of this program, establish a course of action for improving physical security measures and emergency response capabilities
	· Establish Vulnerability Assessment Team

· Initiate Annual Assessment Program; document results in report recommending action items for implementation.

	Expand our training program for employees and contractors to address security awareness and emergency management issues
	· Develop training program in coordination with transit agency and local law enforcement

· Train all operators, supervisors, and facilities managers

	Enhance our coordination with state and federal agencies regarding security and emergency preparedness issues, particularly our State DOT and FTA
	· Coordinate with FTA Regional Office and State DOT regarding notifications and resources for security and emergency preparedness training

1.3
Scope of Program

[NAME OF TRANSIT AGENCY]’s Security Plan is applicable to all aspects of our current service, ensuring that our operations, training, coordination with local public safety agencies, and general security and emergency preparedness planning address concerns resulting from heightened threat levels. Key elements of the SCOPE of our Security Plan include:

1. An evaluation of our current capabilities to identify and prevent security incidents that may occur on our property

2. Development of a Vulnerability Assessment Program to identify our weaknesses and guide planning activities

3. Improved Physical Security

4. Review and expansion of our training program for security and emergency response

5. Enhanced emergency planning and procedures development

6. Improved coordination with the Public Safety Agencies in our service area

1.4
Security and Law Enforcement

[NAME OF TRANSIT AGENCY] is taking a proactive approach to security and law enforcement by implementing a system security plan. In the past responsibility for security and law enforcement for [NAME OF TRANSIT AGENCY] property rested with the [City Police Department] within the city limits, and with the [County Sheriff’s Department] in the unincorporated county. Neither of these agencies currently have the resources and expertise to commit to current transit security issues such as routine order maintenance and crime prevention activities.

1.4.1
Agency Commitment

[NAME OF TRANSIT AGENCY] took the commitment to employee and passenger safety a step further by contracting with both the City Police and Sheriff’s departments to form the [NAME OF TRANSIT AGENCY] Police Services Department. [State or local code] granted [NAME OF TRANSIT AGENCY] the authority to contract with local government agencies for necessary services. [NAME OF TRANSIT AGENCY] contracts for the services of on-duty Police Officers and Sheriff’s Deputies to provide security and law enforcement to the system. The Officers and Deputies are supervised by a Police Services Department Sergeant, who is chosen by a competitive testing process from among a pool of [County Sheriff Department] and [City Police Department] Sergeants, and who reports directly to the [NAME OF TRANSIT AGENCY] Chief Operating Officer. All officers receive specialized training in transit-related issues, and because they are dedicated to transit policing, they are able to respond to customer needs in a more timely and efficient manner, thereby raising the level and perception of security on the system.

1.4.2
Mission Statement

"The mission of the [NAME OF TRANSIT AGENCY] Police Services Department is the protection of life and property of the [NAME OF TRANSIT AGENCY] ridership and employees. Officers will work in partnership with the community to define and find solutions to problems which confront those who ride or operate [NAME OF TRANSIT AGENCY].”

Those officers assigned to the agency will patrol stations, stops, vehicles, transfers, and pedestrian areas throughout the [NAME OF TRANSIT AGENCY] service area. The officers will perform a wide variety of duties utilizing Community Oriented Policing (COP) to enforce laws and ordinances as well as focus on proactive crime prevention and suppression.

1.4.3
Enforcement Authority

Because all the officers and deputies assigned to [NAME OF TRANSIT AGENCY] are employed as sworn Peace Officers by the City or County, they receive their Peace Officers powers under [State or local code], and their respective employing agencies. Under the State Penal Code any Peace Officer can exercise their powers of arrest anywhere in the state.

1.4.4
Response to Security Incidents

Officers and Deputies assigned to the [NAME OF TRANSIT AGENCY] Polices Services Detail normally handle all security calls originated in agency service. In the event that no Transit Police Services Officers are available, calls for service will be handled by the police or sheriff’s department, depending on jurisdiction. Communications with local law enforcement agencies are handled via dedicated phone lines at the [NAME OF TRANSIT AGENCY] bus and rail control centers, direct radio contact through the Transit Police Officers radios, or through mobile data terminals mounted in each Transit Police vehicle.

1.4.5
Private Security Duties

[NAME OF TRANSIT AGENCY] also contracts for the services of private security guards who perform a variety of functions throughout the system. Guards are used to patrol parking lots on foot and in vehicles, ride aboard vehicles during evening hours to provide a visible security presence, patrol the system in vehicles during non-service hours to report any security or safety problems, and to provide security during the transfer of fare boxes.

1.4.6
Radio Communications

[NAME OF TRANSIT AGENCY] maintains a number of radio channels, any of which can be used during a security incident by any involved [NAME OF TRANSIT AGENCY] employee. There are also two radio channels dedicated for use by Police and security guards only. These 2 channels can be utilized by any law enforcement agency in the area, and are intended for use during multi- jurisdictional events.

1.5
Management Authority

The authority for implementing the Security Plan resides with the [NAME OF TRANSIT AGENCY] Executive Director and the [NAME OF COUNTY TRANSIT BOARD] OR [INSERT OTHER ORGANIZATION].

Under [cite appropriate code or authority], the General Manager has the overall authority to carry out [NAME OF TRANSIT AGENCY]’s mission statement. The responsibility and authority for the preparation, implementation, and update of the System Security Plan rests with the [System Security Manager], through the Chief Operating Officer, as authorized by the General Manager.

1.6
Government Involvement

[NAME OF TRANSIT AGENCY] coordinates with state and federal government agencies to receive funding support and to ensure compliance with regulations and grant requirements.

[Describe programs and supporting requirements – may include the following:

1. Local Sales Tax

· Involved agencies and administration of program

2. State transit assistance program

· Involved agencies and administration of program

3. Air quality management program

· Involved agencies and administration of program

4. Health and human services programs

· Involved agencies and administration of program

5. Federal grant programs

Involved agencies and administration of program

6. Fares

All of the funding sources listed have proven to be stable sources of operational funding. Unless there are major changes in the local, state, or national economy, it is anticipated that these programs will continue at their current levels. This level of government support allows [NAME OF TRANSIT AGENCY] to maintain its security program based on stable budgeting levels.

At the current time, the only funding requirement with a direct impact on security relates to federal funds received under 49 USCS 5336. 49 USCS 5307(J)(i) requires that the recipient of federal transportation funds under 49 USCS 5336 spend at least one percent of the amount received on mass transportation security projects. [NAME OF TRANSIT AGENCY] currently spends approximately [insert percentage, i.e., 2.5%] of its operating budget on security related projects.]

1.7
Definitions

Emergency:
A situation which is life threatening to passengers, employees, or other interested citizens or which causes damage to any transit vehicle or facility or results in the significant theft of services and reduces the ability of the system to fulfill its mission.

Fatality:
A transit-caused death that occurs within 30 days of the transit incident.

Injury:
Any physical damage or harm to a person that requires immediate medical attention and hospitalization.

Safety:
Freedom from danger.

Security:
Freedom from intentional danger

Security breach:
An unforeseen event or occurrence that endangers life or property and may result in the loss of services or system equipment.

Security incident:
An unforeseen event or occurrence that does not necessarily result in death, injury, or significant property damage but may result in minor loss of revenue.

Security threat:
Any source that may result in a security breach, such as vandal or disgruntled employee; or an activity, such as an assault, intrusion, fire, etc.

System:
A composite of people (employees, passengers, others), property (facilities and equipment), environment (physical, social, institutional), and procedures (standard operating, emergency operating, and training) which are integrated to perform a specific operational function in a specific environment.

System security:
The application of operating, technical, and management techniques and principles to the security aspects of a system throughout its life to reduce threats and vulnerabilities to the most practical level through the most effective use of available resources.

System security

management:
An element of management that defines the system security requirements and ensures the planning, implementation, and accomplishments of system security tasks and activities.

System security

program:
The combined tasks and activities of system security management and system security analysis that enhance operational effectiveness by satisfying the security requirements in a timely and cost-effective manner through all phases of a system life cycle.

Threat:
Any real or potential condition that can cause injury or death to passengers or employees or damage to or loss of transit equipment, property, and/or facilities.

Threat analysis:
A systematic analysis of a system operation performed to identify threats and make recommendations for their elimination or mitigation during all revenue and non revenue operation.

Threat probability:
The probability a threat will occur during the plan's life. Threat probability may be expressed in quantitative or qualitative terms. An example of a threat-probability ranking system is as follows: (a)frequent, (b) probable, (c) occasional, (d) remote, (e) improbable, and (f) impossible.

Threat resolution:
The analysis and subsequent action taken to reduce the risks associated with an identified threat to the lowest practical level.

Threat severity:
A qualitative measure of the worst possible consequences of a specific threat:

· Category 1 - Catastrophic. May cause death or loss of a significant component of the transit system, or significant financial loss.

· Category 2 - Critical. May cause severe injury, severe illness, major transit system damage, or major financial loss.

· Category 3 - Marginal. May cause minor injury or transit system damage, or financial loss.

· Category 4 - Negligible. Will not result in injury, system damage, or financial loss.

Unsafe condition

or act:
Any condition or act that endangers life or property.

Vulnerability:

Characteristics of passengers, employees, vehicles, and/or facilities

that increase the probability of a security breach.

