

Development of Tripartite Transport Registers and Information Platform and System (TRIPS)

RFS N. 2014/353469-1

TRIPS

SSATP Knowledge Sharing Workshop

Nairobi, Kenya

8-10 November 2015

Presented by: Lovemore Bingandadi-SADC Secretariat

Prepared by: Gerrit Fischer

Overview

- ❑ System:
 - Status Quo
 - Current Disadvantages
 - Proposed Process
 - Operators & Depots
 - Responsible Competent Person (RCP)
 - Vehicles
 - Drivers
 - Dangerous Goods & Abnormal Loads
 - Alternative System Configurations
 - Advantages
- ❑ Questions & Discussion

Agreement

- ❑ Implementation of required systems supported by the MCBRTA (Multilateral Cross-Border Road Transport Agreement)
- ❑ To be ratified and signed by the participating countries from the 22 member states
- ❑ MCBRTA defines the requirements for operators, vehicles and drivers to participate freely in harmonised cross-border transport
- ❑ Set the **quality standards** to be achieved and maintained for continued participation in cross-border transport

Regional Quality Standards

To date the following regional standards have been developed and approved at level of Ministers; (date of approval)

1. Vehicle Load Management [Axle load limits, tolerances, bridge formula, de-criminalisation] 2009
2. Dimensions of Vehicles-2009
3. Vehicle Regulations: Equipment on Vehicles -2009
4. Loads on Vehicles -2009
5. Testing of Vehicles for Roadworthiness-2015
6. Conveyance of Abnormal Loads -2015
7. The Transportation of Dangerous Goods including Appendix A – Classification, Documentation and Procedures for Transport of Dangerous Goods by Road-2015
8. Vehicle Testing Stations and Procedures -2015
9. Self-Regulation-Road Transport Management System; -2015

Status Quo

Field Visits

- ❑ Project team visited a representative sample of 4 Tripartite member states
- ❑ Level of computerisation and scope of systems already implemented vary considerably:
 - full computerisation of all systems in one country
 - combination of standalone computerised systems and various manual systems as well as handwritten documents in other countries

Existing Systems

- ❑ Different levels of computerised systems implemented
- ❑ No uniform status in terms of the level of computerisation and scope of systems
- ❑ Allow maximum flexibility with regard to systems to be interfacing with TRIPS

Current Disadvantages

- ❑ Manual systems are in use in many countries with manual filing of supporting documents;
- ❑ Limited extent of integration of related systems to enable verification and correlation of data;
- ❑ Standalone systems in each country;
- ❑ Documents and permits cannot be validated electronically and can therefore easily be forged;
- ❑ **Limit quality control on vehicles, drivers and operators;**
- ❑ Administrative burden to apply, pay for and issue permits.

System Overview

Proposed Process

Step 1a: Register the Operator and its Depots.

Step 1b: Register RCP independently

- necessary training and experience.
- pass a written test.

Proposed Process

Step 2: Link a RCP to the depot through a formal agreement.

Step 3: Link validated vehicles and drivers to the depot

- Vehicles: Registered and have valid Certificate of fitness
- Drivers: Valid Licenses and Prof Driving Permits

Proposed Process

Step 4: Grade the Depot. Grading is continuously re-evaluated and adjusted if necessary based on status of:

- RCP
- Vehicles
- Drivers
- Transgressions

After successfully grading depot, Operator Disc valid for 1 year is issued in respect of each vehicle that meets the quality standard.

Proposed Process

Step 5: When stopped by a law enforcement officer or at a border post in any participating member state, the Operator Disc is scanned and its authenticity verified offline or by querying TRIPS.

- ❑ Disc validity is based on valid registration status of:
 - Operator, Depot and Vehicle

Proposed Process

Step 6: Maintain Operator, Depots, RCP, Vehicles and Drivers.

- ❑ Annual fees are payable to reissue Operator Disc to each vehicle.

Step 7 (Optional): Register depot for Dangerous Goods
AND/OR
Apply for Abnormal Permits

Systems Configuration

Alternative System Configurations

❑ Countries with compliant National Transport System and operational Operator System

Existing systems to be amended and interface to TRIPS introduced before being fully compliant with the requirements.

❑ Countries with compliant National Transport System but non-compliant or non-existent Operator System

Implement standard Operator System developed by the Tripartite in combination with TRIPS, together with interface to Nat Transport System.

❑ Countries with non-existent or non-compliant National Transport and Operator Systems

Develop a standard National Transport System to interface with the standard Operator System developed by the Tripartite in combination with TRIPS.

Advantages

- ❑ TRIPS facilitate exchange of information required for management of **cross border operator compliance with quality requirements**, including transgressions committed.
- ❑ **Shared / Centralised information** that can be accessed by all participating member states for validation of operator, vehicle and driver documentation.
- ❑ Significant increase in **quality control of cross-border transport** and improvement of road safety.
- ❑ Considerable cost savings by development of **standard Operator Registration System** which could be implemented by all member states desirous to do so.
- ❑ Can also be used to **manage local operators** that are authorised to participate in **domestic transportation** of passengers and goods.

Facilitation of Discussion

