Cargo Facility Security Questionnaire

on behalf of Atlantic Ro-Ro Carriers

Atlantic Ro-Ro Carriers Inc. tel: 1-973-815-1000; e-mail: ilya@arrcm.com
1051 Bloomfield Ave. Suite 6 Clifton, NJ 07012 fax: 1-973-8151050; web site: www.arrcm.com
Legal Company Name: ___

Address: ___

City and Postal Code: ___

Country: ___

Name of Contact Person: ___

Phone: _____________________ Fax: ____________________

E-Mail: ___

If your company already is, or is in the process of becoming C-TPAT certified, please e-mail us your SVI number and a copy of your initial C-TPAT Agreement-, Acceptance letter or your C-TPAT Certificate to ilya@arrcm.com. In affirmative, you don't need to continue this questionnaire.
Please mark with an “X” all applicable questions and sub-questions. If a question is

not applicable to your cargo facility, just leave the box unchecked:

FACILITY:

􀂆 Is the perimeter of the facility defined by a fence or other physical barrier

form?

􀂆 If a fence is used, does it meet the minimum specification?

o Is the top guard strung with barbed wire and angled outward and upward

at a 45 degree angle?

o Is it at least 10 (3 meters) feet high?

o Is it located so that it not adjacent to mounds, piers, docks, cargo, handling

equipment, containers or any other aid to surmounting it?

􀂆 If any part of the building forms a part of the perimeter or barrier, does it

provide security equivalent to that provided by chain link fencing?

􀂆 Are all openings properly secured?

􀂆 If a masonry wall or building forms a part of the perimeter barrier, does it

meet minimum specifications of perimeter fencing?

􀂆 If a river, lake, or other body of water forms any part of the perimeter

barrier, are security measures equal to the deterrence of a 10-foot (3 meters)

fence.

􀂆 Are openings such as culverts, tunnels, manholes, and sidewalk elevators

which may permit access to the facility secure?

􀂆 There are(is)____ perimeter entrance(s) to the facility.

Cargo Facility Security Questionnaire

on behalf of Atlantic Ro-Ro Carriers

Atlantic Ro-Ro Carriers Inc. tel: 1-973-815-1000; e-mail: ilya@arrcm.com
1051 Bloomfield Ave. Suite 6 Clifton, NJ 07012 fax: 1-973-8151050; web site: www.arrcm.com
􀂆 Are all portals in the perimeter barriers guarded, secured, or under constant

surveillance?

􀂆 Are all perimeter entrances equipped with secure locking devices, and are

they locked when not actively used?

􀂆 Are gates and/or other perimeter entrances which are not in active use

frequently inspected by security officers or responsible personnel?

􀂆 Are all normally used pedestrian and vehicle gates effectively and

adequately lighted so as to ensure proper identification of individuals and

examination of credentials?

􀂆 Are appropriate signs setting forth the provisions for entry conspicuously

posted at all principal entrances?

􀂆 Are clear zones maintained on both sides of the perimeter barrier? If the

clear zone requirements cannot be met, what additional security measures

have been implemented? 􀀘 Camera surveillance? 􀀘 Sound alarms?

􀀘 Lighting?

􀂆 Are automobile permitted to park against or too close to perimeter barriers?

􀂆 What is the frequency of checks made by maintenance crews relative to the

condition of perimeter barriers and gates: 􀀘 Daily? 􀀘 Weekly?

􀀘Monthly?

􀂆 Do security officers regularly patrol perimeter areas?

􀂆 Are reports of inadequate perimeter security immediately acted on?

􀂆 Are bumper or fence guards to prevent damage by vehicles in place?

􀂆 If damages are reported, are necessary repairs immediately effectuated?

􀂆 Are perimeters protected by intrusion alarm devices?

􀂆 Does any new construction require installation of additional perimeter

barriers or additional lighting?

Cargo Facility Security Questionnaire

on behalf of Atlantic Ro-Ro Carriers

Atlantic Ro-Ro Carriers Inc. tel: 1-973-815-1000; e-mail: ilya@arrcm.com
1051 Bloomfield Ave. Suite 6 Clifton, NJ 07012 fax: 1-973-8151050; web site: www.arrcm.com
LIGHTING:

􀂆 Is the perimeter of the installation protected by adequate lighting?

􀂆 Are the cones of illumination from lamps directed downward and away from

the facility property and guard personnel?

􀂆 Are lights mounted to provide a strip of light both inside and outside the

fence line?

􀂆 Are lights checked for proper operation periodically and any inoperative

parts replaced immediately?

􀂆 Do light beams overlap to provide coverage in case a bulb burns out?

􀂆 Is additional lighting provided at vulnerable or sensitive areas?

􀂆 Are gate guard posts provided with proper illumination?

􀂆 Are light finishes or strips used on lower parts of buildings and structures to

aid security officers’ observation?

􀂆 Does the facility have a dependable auxiliary source of power?

􀂆 Is there alternate power for the lighting system independent of the plant

lighting or power system?

􀂆 Is the power supply for lights adequately protected?

o 􀀘 Inside a locked room/area?

o 􀀘 Located away from the fence?

􀂆 Is the standby or emergency equipment tested periodically:

o 􀀘 Daily? 􀀘 Weekly? 􀀘 Monthly? 􀀘 Bi-Monthly?

􀂆 Is emergency equipment designed to go into operation automatically?

􀂆 Is wiring tested and inspected periodically to ensure proper operation:

o 􀀘 Daily? 􀀘 Weekly? 􀀘 Monthly? 􀀘 Bi-Monthly?

􀂆 Are multiple circuits used?

Cargo Facility Security Questionnaire

on behalf of Atlantic Ro-Ro Carriers

Atlantic Ro-Ro Carriers Inc. tel: 1-973-815-1000; e-mail: ilya@arrcm.com
1051 Bloomfield Ave. Suite 6 Clifton, NJ 07012 fax: 1-973-8151050; web site: www.arrcm.com
ALARMS:

􀂆 Is an alarm system used in the facility?

􀂆 If multiple systems are in use i.e. heat, smoke, movement sensors, opening

of doors, bay-doors or windows are the system integrated?

o 􀀘 Does the system indicate an alert only within the facility?

o 􀀘 Does the alarm signal in a central station?

o 􀀘 Is it connected to facility security offer headquarters?

o 􀀘 Are all openings like doors, gates, windows protected?

o 􀀘 Is it connected directly to an enforcement headquarter outside the

facility property?

􀂃 􀀘 Is it a private facility security enforcement?

􀂃 􀀘 Police station?

􀂃 􀀘 Fire station?

􀂆 Is there any inherent weakness in the system itself?

􀂆 Is the system supported by properly trained and alert security officers?

􀂆 Is the system for operating areas turned off during working hours?

􀂆 Is the system tested prior to activating it during periods of inactivity?

􀂆 Is the system inspected and tested regularly:

o 􀀘 Daily? 􀀘 Weekly? 􀀘 Monthly? 􀀘 Bi-Monthly?

􀂆 Is the system tamper resistant and weatherproof?

􀂆 Is an alternate or independent source of power available for use?

􀂆 Is the alarm system properly maintained by trained personnel?

􀂆 Is a 24-hour repair service on call?

􀂆 Are periodic tests conducted to determine the adequacy of response to alarm

signals?

􀂆 Are records kept of all alarm signals received to include time, date, location,

action taken, and cause for alarm?

Cargo Facility Security Questionnaire

on behalf of Atlantic Ro-Ro Carriers

Atlantic Ro-Ro Carriers Inc. tel: 1-973-815-1000; e-mail: ilya@arrcm.com
1051 Bloomfield Ave. Suite 6 Clifton, NJ 07012 fax: 1-973-8151050; web site: www.arrcm.com
COMMINICATIONS:

􀂆 Is the security communications system adequate?

􀂆 What means of communication are used:

o 􀀘 Two-way radio?

o 􀀘 Mobile phones?

o 􀀘 Call boxes?

􀂆 Are there call boxes and are they conveniently located?

􀂆 Are open wires, terminal boxes, and cables frequently inspected for damage,

wear, sabotage and wiretapping:

o 􀀘 Daily? 􀀘 Weekly? 􀀘 Monthly? 􀀘 Bi-Monthly?

􀂆 Are emergency phone numbers posted next to all phones or call boxes in the

facility?

􀂆 Is proper radio procedure practiced?

􀂆 Is there an effective routine code being used?

􀂆 Is proper authentication required?

􀂆 Is the equipment properly maintained?

􀂆 Is public address (loudspeakers) used:

o 􀀘 Does it work?

o 􀀘 Is it audible throughout the facility?

o 􀀘 Is it a wireless system?

o 􀀘 Are open wires, split boxes, and cables frequently inspected for

damage, wear, sabotage and wiretapping:

􀂃 􀀘 Daily? 􀀘 Weekly? 􀀘 Monthly? 􀀘 Bi-Monthly?

􀂆 Have emergency communication procedures been established?

􀂆 Is the security communication equipment in use capable of transmitting

instructions to all key post simultaneously?

􀂆 Does the equipment allow a security officer to communicate with

management with minimum delay?

􀂆 Is the e-mail communication secure:

o 􀀘 Public e-mail server/service used? 􀀘 Private e-Mail server used?

􀂆 Is there more than one system of communications available for the exclusive

use of security personnel?

􀂆 Does one of these systems have an alternate or independent source of

power?

􀂆 Has the communication center been provided with adequate physical

security safeguards?

Cargo Facility Security Questionnaire

on behalf of Atlantic Ro-Ro Carriers

Atlantic Ro-Ro Carriers Inc. tel: 1-973-815-1000; e-mail: ilya@arrcm.com
1051 Bloomfield Ave. Suite 6 Clifton, NJ 07012 fax: 1-973-8151050; web site: www.arrcm.com
PERSONNEL INDENTIFICATION AND CONTROL

􀂆 Is an identification card or badge used to identify all personnel within the

confines of the facility? 􀀘 Controlled areas only?

􀂆 Is the identification medium designed to provide a desired degree of

security?

􀂆 Does the identification in the control system include arrangements for the

following:

o 􀀘 Protection of the meaning of coded, color photo or printed components

of badges and passes, so no uncomplicated tampering can take place.

o 􀀘 Designation of the various areas required special control measures to

which the badge holder may be authorized entrance by easy recognizable

code or color?

o 􀀘 Strict control of identification date?

o 􀀘 Clear explanation and description of the identification data used?

o 􀀘 A clear statement of the authorization and limitation placed on the

bearer?

o 􀀘 Details of where, when, and how badges should be worn like

instruction signs or verbal instruction?

o 􀀘Procedures to be follow in case of loss or damage to identification

media?

o 􀀘 Procedures for recovery and invalidation?

􀂆 If a badge exchange system is enforced and any restricted area, does the

system provide for:

o 􀀘 Comparison of badge or pass with the personnel?

o 􀀘 Physical exchange of restricted area badge?

o 􀀘 General authorization badge at time of entrance and exit?

o 􀀘 Recording each badge exchange?

o 􀀘 Inventory of badges issued by security personnel at the start and

completion of tours of duty?

o 􀀘 Location of personnel who have not checked out of the area at the

close of each tour of duty?

o 􀀘 Security of badges not in use?

􀂆 Are messengers who are required to traverse areas of varying degrees of

security provided with special identification?

􀂆 Are the prescribed standards for access to exclusion areas supplemented

with arrangements as follows:

o 􀀘 At least one representative of management or security is in the area at

all times when work is in progress?

Cargo Facility Security Questionnaire

on behalf of Atlantic Ro-Ro Carriers

Atlantic Ro-Ro Carriers Inc. tel: 1-973-815-1000; e-mail: ilya@arrcm.com
1051 Bloomfield Ave. Suite 6 Clifton, NJ 07012 fax: 1-973-8151050; web site: www.arrcm.com
o 􀀘 No other persons are permitted to enter the area until one representing

management or security has entered?

o 􀀘 The management or security representative remains until all others

have departed the area?

􀂆 Are personnel who require infrequent access to a critical area and who have

not been issued regular security identification treated as visitors and either

issued a visitor’s pass or badge or a special one-time pass?

􀂆 Are all personnel required to wear the security identification badge while on

duty?

􀂆 Do security officers at control points compare badges of bearers both upon

entry and exit?

􀂆 Is supervision of personnel charged with checking identification badges

sufficient to ensure continuing effectiveness of the identification and control

systems?

􀂆 Are badges recorded and controlled by rigid accountability procedures?

􀂆 Are lost badges replaced with one bearing a different number or one that is

not otherwise identical to the one lost?

􀂆 Are procedures relative to lost, damaged, and/or forgotten badges adequate?

􀂆 Are temporary badges issued?

􀂆 Are lists of lost badges posted at all security officer control points?

􀂆 Are badges of such design and appearance as to readily enable security

officers and other personnel to recognize the authorization and limitations

applicable to the bearers both quickly and accurately?

􀂆 How long ago were currently used badges originally issued:

o 􀀘 6 months? 􀀘 1 year? 􀀘 2 years? 􀀘 More than 3 years?

􀂆 Do existing procedures ensure the return of identification badges upon

termination of employment?

􀂆 Are badges similar to or identical to employee badges issued to outside

contractor employees or special visitors? i.e., vendors, trades persons, or

utility or equipment service person?

􀂆 Have local regulations governing identification and control been revised in

any material way since first established?

􀂆 Are all phases of the system under supervision and control of a security

officer?

􀂆 Is an effective visitor escort procedure established?

􀂆 Are visitors required to conspicuously display identification at all times

while in the facility?

􀂆 When visitors leave the facility, are they required to turn in their

identification badges, and is the departure time in each case recorded on a

visitors’ register or log?

Cargo Facility Security Questionnaire

on behalf of Atlantic Ro-Ro Carriers

Atlantic Ro-Ro Carriers Inc. tel: 1-973-815-1000; e-mail: ilya@arrcm.com
1051 Bloomfield Ave. Suite 6 Clifton, NJ 07012 fax: 1-973-8151050; web site: www.arrcm.com
􀂆 Are there any procedures in place when visitor identification badges are not

turned in prior to departure from the facility?

Enforcement of the identification system is the most vulnerable part!

PACKAGE & MATERIAL CONTROL:

􀂆 Are there standard procedures relative to control of packages and materials?

􀂆 Are all security officers conversant with the control measures?

􀂆 Are notices on restriction and control procedures prominently displayed in

each active entrance and exit?

􀂆 Is there a check room or separate area where employees and visitors can

leave their packages?

o 􀀘 Is an adequate receipt system in effect?

o 􀀘 Are packages inspected in the owners’ presence?

o 􀀘 Is access to the checking area restricted to authorized personnel only?

o 􀀘 Is a policy established for disposition of items left beyond a specific

period?

􀂆 Are spot checks of persons and vehicles conducted:

o 􀀘 Is there a procedure established for frequency?

o 􀀘 Is there a procedure established for scope of spot check?

􀂆 Are detection devices used?

􀂆 Is a property removal authorization form, duly signed by assigned

personnel, required when property is being removed from a facility?

􀂆 Are property removal authorization forms available in the security office for

signature by security personnel authorizing property removal?

􀂆 Are property removal authorization forms surrendered to security officers at

exit points?

􀂆 Are special rules established for package and material handling?

o 􀀘 Are package and material passes used to exempt bearers from search?

o 􀀘 Are time, date, bearer’s name, company name or agency, and

description of contents properly recorded?

o 􀀘 Is preparation and issuance rigidly controlled?

o 􀀘 Are the passes serially numbered?

o 􀀘 Do the rules provide for signature of validating personnel?

o 􀀘 Are signature cards readily available to security officers for

comparison?

􀂆 Is an effective procedure in use for control and search of special vehicles?

o 􀀘 Emergency vehicles?

o 􀀘 VIP Vehicles?

Cargo Facility Security Questionnaire

on behalf of Atlantic Ro-Ro Carriers

Atlantic Ro-Ro Carriers Inc. tel: 1-973-815-1000; e-mail: ilya@arrcm.com
1051 Bloomfield Ave. Suite 6 Clifton, NJ 07012 fax: 1-973-8151050; web site: www.arrcm.com
o 􀀘 Special Courier Vehicles?

o 􀀘 Vendors’ vehicles?

VEHICLE CONTROL:

􀂆 Are vehicles which are allowed regular access to the facility registered with

the security office?

􀂆 Have definite procedures been established for the registration of private

vehicles, and are they issued in writing?

􀂆 Do the vehicle registration requirements apply also to motor vehicles owned

or operated by employees of any individual, firm, corporation, or contractor

whose business activities require use of vehicles on the facility?

􀂆 Is annual or more frequent registration required?

􀂆 What information is incorporated into the registration application forms?

􀂆 Do the prescribed prerequisites for registration include a valid vehicle

registration and operator’s license?

􀂆 Is mechanical inspection of vehicles and/or proof of financial responsibility

required as a prerequisite of authority to operate a vehicle within the

facility?

􀂆 Are decals or metal permit affixed to all vehicles authorized to operate

within the facility?

􀂆 Do registration permits bear a permanently affixed serial number and

numerical designation of year of registration?

􀂆 Do the regulatory controls for registration include:

o 􀀘 Prohibition against transfer of registration permit tags for use with a

vehicle other than the one for which originally issued?

o 􀀘 Replacement of lost permit tags at the registrant’s expense?

o 􀀘 Return of tags to the security office when the vehicle is no long

authorized entry into the facility?

o 􀀘 Destruction of invalid decals or metal tags?

o 􀀘 Are decals or metal tags numbered?

􀂆 Do the gate security officers make periodic checks to ensure that vehicles

are operated on the premises only by properly licensed persons?

􀂆 Is the specified system used to control for the movement of commercial

vehicles into and out of the facility?

􀂆 Are loading and unloading platforms or chassis, located outside the

operation areas, separated one from the other and controlled by security

officer supervised entrances?

Cargo Facility Security Questionnaire

on behalf of Atlantic Ro-Ro Carriers

Atlantic Ro-Ro Carriers Inc. tel: 1-973-815-1000; e-mail: ilya@arrcm.com
1051 Bloomfield Ave. Suite 6 Clifton, NJ 07012 fax: 1-973-8151050; web site: www.arrcm.com
􀂆 Are all trucks and other conveyances required to enter through gates manned

by security officers?

􀂆 If trucks are permitted direct access to operating areas, are the driver’s cab

and vehicle’s content carefully examined prior to entry?

􀂆 Does the check at entrances cover both incoming and outgoing vehicles?

􀂆 Are escorts provided when vehicles are permitted access to operating or

controlled areas?

􀂆 Does the supervision of loading operations insure that unauthorized cargo

does not enter or leave the facility via trucks or other conveyances?

􀂆 Are temporary tags issued to visitors’ vehicles?

􀂆 Are automobiles allowed to be parked within operation or controlled areas?

􀂆 Are parking lots provided?

o 􀀘 Adequate?

o 􀀘 Lighted?

􀂆 Are interior parking areas located away from sensitive points such as cargo

handling and documents processing areas?

􀂆 Are interior parking areas fenced, so that occupants of automobiles must

pass through a pedestrian gate when entering or leaving the working area?

􀂆 Are separate parking areas provided for visitors’ vehicles?

􀂆 Are there restrictions against employees entering private vehicle parking

areas during duty hours?

Cargo Facility Security Questionnaire

on behalf of Atlantic Ro-Ro Carriers

Atlantic Ro-Ro Carriers Inc. tel: 1-973-815-1000; e-mail: ilya@arrcm.com
1051 Bloomfield Ave. Suite 6 Clifton, NJ 07012 fax: 1-973-8151050; web site: www.arrcm.com
LOCK & KEY CONTROL:

􀂆 Are the locks and keys to all buildings and entrances controlled by a

designated key control person?

􀂆 Does the key control person have overall responsibility for issuance and

replacement of locks and keys?

􀂆 Are keys issued only to authorize personnel?

􀂆 Are keys not in use secured in a locked, fireproof cabinet?

􀂆 Are current records maintained indicating:

o 􀀘 Clear record of person to whom key is issued?

o 􀀘 Time of issue and return of keys?

o 􀀘 Buildings and/or entrances to which keys are issued?

o 􀀘 Number and identification of key or keys issued?

o 􀀘 Location and number of master keys?

o 􀀘 Location and number of duplicate keys?

o 􀀘 Location of keys and locks held in reserve?

􀂆 Is a current key control directive in effect and understood?

􀂆 Are locks changed immediately upon loss or theft of keys?

􀂆 Are inventories and inspections conducted by the key control designee to

ensure compliance with directives?

o How often? 􀀘 Monthly? 􀀘 Each quarter? 􀀘 Semiannually?

􀂆 If master keys are used, are they devoid of marking identifying them as

such?

􀂆 Are losses or thefts of keys promptly investigated by the key control person?

􀂆 Must all requests for reproduction or duplication of keys be approved by the

key control designee?

􀂆 Are locks on inactive gates in storage facilities under seal?

􀂆 Are locks checked periodically by security personnel?

􀂆 Are locks rotated within the installation at least semiannually?

􀂆 Where applicable, is the manufacturer’s serial number on combination locks

erased?

􀂆 Are measures in effect to prevent the unauthorized removal of locks on open

cabinets, gates, or buildings?

Cargo Facility Security Questionnaire

on behalf of Atlantic Ro-Ro Carriers

Atlantic Ro-Ro Carriers Inc. tel: 1-973-815-1000; e-mail: ilya@arrcm.com
1051 Bloomfield Ave. Suite 6 Clifton, NJ 07012 fax: 1-973-8151050; web site: www.arrcm.com
SECURITY OFFICES:

􀂆 Is a security officer force provided?

􀂆 Is it responsive to management?

􀂆 Have there been changes since the survey to the authorized or actual

security officer forces?

􀂆 Is the present security officer force strength commensurate with the degree

of security protection required?

􀂆 Is the use of security officer forces reviewed periodically to ensure effective

and economical use?

􀂆 Is supervisor responsibility for security officer force operations vested in a

security office?

􀂆 Is a security officer headquarters provided?

􀂆 Does the security officer headquarter contain controlled equipment and

instruments of all alarm, warning and guard communication systems?

􀂆 Are the equipment, instruments, and communication systems adequate?

􀂆 Are security officers familiar with communication equipment used?

􀂆 Does security headquarters have direct communication with local municipal

fire and police departments?

􀂆 Do security officers meet the minimum qualification standards?

􀂆 Are the certified?

􀂆 Is each security officer required to complete a course of basic training and

take periodic courses of in-service or advance training to cover:

o 􀀘 Common forms of theft, pilferage, and sabotage activity?

o 􀀘 Types of bombs and explosives?

o 􀀘 Location of hazardous materials and processes?

o 􀀘 Locations and use of fire protection equipment including sprinkler

control valves?

o 􀀘 Location and operation of all important steam and gas valves and main

electrical switches?

o 􀀘 Conditions which may cause fire and explosions?

o 􀀘 Locations and use of first aid equipment?

o 􀀘 Duties in the event of fire, explosion, natural disaster, civil disturbance,

power blackout, or HAZMAT release?

o 􀀘 Use of the communication system?

o 􀀘 Proper methods of search?

o 􀀘 Methods of observation and description?

o 􀀘 Methods of patrolling terminals, warehouses, and other areas within

the facility?

o 􀀘 Supervision of visitors?

Cargo Facility Security Questionnaire

on behalf of Atlantic Ro-Ro Carriers

Atlantic Ro-Ro Carriers Inc. tel: 1-973-815-1000; e-mail: ilya@arrcm.com
1051 Bloomfield Ave. Suite 6 Clifton, NJ 07012 fax: 1-973-8151050; web site: www.arrcm.com
o 􀀘 Report writing, log and record keeping?

o 􀀘 General and special guard orders?

o 􀀘 Cargo handling operations?

o 􀀘 Documentation processing?

􀂆 Are Security officers equipped with uniform that are complete, distinctive,

and authoritative in appearance?

􀂆 Are periodic examinations conducted to ensure maintenance of security

officer training standards?

􀂆 Are activities of the security officers in consonance with established policy?

􀂆 Is there a formal manual covering standard operating procedures?

􀂆 Is supervision of the security officers adequate?

􀂆 Are general and special orders properly posted?

􀂆 Are security officer orders reviewed a least semiannually to ensure

applicability?

􀂆 Are periodic inspections and examinations conducted to determine the

degree of understanding and compliance with all security officer orders?

􀂆 Do physical, functional, or other changes at the installations indicate a

necessity for, or feasibility of establishing additional guard posts or

discontinuing any existing posts or control?

􀂆 Is two-way radio equipment installed on all security officer patrol cars?

􀂆 Are duties other than those related to security performed by security officer

personnel?

􀂆 Do security officers record or report their presence at key points in the

facility by means of:

o 􀀘 Portable watch clock?

o 􀀘 Central watch clock stations?

o 􀀘 Telephones

o 􀀘 Two-way radio equipment?

Cargo Facility Security Questionnaire

on behalf of Atlantic Ro-Ro Carriers

Atlantic Ro-Ro Carriers Inc. tel: 1-973-815-1000; e-mail: ilya@arrcm.com
1051 Bloomfield Ave. Suite 6 Clifton, NJ 07012 fax: 1-973-8151050; web site: www.arrcm.com
DOCUMENTATION:

􀂆 Are all security officers familiar with specific guidelines and procedures

established for cargo operations and documentation?

􀂆 Are all shipping documents controlled and properly stored?

􀂆 Is there an accountable audit trail to follow cargo movements?

􀂆 Are positive checks made of all cargo received from shippers or members of

the transportation network prior to signing any receipts:

o 􀀘 By count of packages?

o 􀀘 By verifying measures of east individual package?

o 􀀘 By verifying the weight?

o 􀀘 Damage notation?

􀂆 Are the documents provided with proper date, time, and signature notations?

􀂆 Is there a cargo loss reporting system in effect that will provide specific

information on losses?

􀂆 Does this system contribute to the development of recommendations to

prevent cargo loss?

􀂆 Are details procedures for identifying and handling over, short, and

damaged cargo (OS&D) developed for training and reference by all

personnel involved in the handling and movement of cargo?

􀂆 Is anyone designated as the OS&D responsible person?

􀂆 Is formal OS&D report prepared?

􀂆 As these reports complete and the information provided specific, i.e.,

notations for shortage reflecting number of items found rather that the

number assumed to be missing?

􀂆 Are the loss recording procedures implemented immediately upon discovery

of an overage, shortage, or damage to a shipment?

􀂆 What are the procedures for handling short shipments?

􀂆 Is the on-hand cargo moved to destination awaiting recovery of the

remainder?

􀂆 If so, is a free astray waybill prepared for the balance?

􀂆 Is a central clearinghouse or office maintained for all losses within the

system?

􀂆 Are periodic reports prepared that include information on a value of loss

commodities, trend, geographical areas where losses are occurring, specific

cargo difficulties, ongoing shipper error, and nay other poor procedures that

have been identified?

􀂆 If so, are proposed corrective actions included in these reports?

Cargo Facility Security Questionnaire

on behalf of Atlantic Ro-Ro Carriers

Atlantic Ro-Ro Carriers Inc. tel: 1-973-815-1000; e-mail: ilya@arrcm.com
1051 Bloomfield Ave. Suite 6 Clifton, NJ 07012 fax: 1-973-8151050; web site: www.arrcm.com
􀂆 On containerized shipments, are seal numbers recorded on the cargo

documentation?

􀂆 Are tracing procedures established for high valued/target items?

SPECIAL CARGO:

􀂆 Are protective measures for the movement and storage of high valued cargo

detailed in standard operating procedures?

􀂆 Is high valued cargo separated and secured?

􀂆 Is a security cage or crib utilized?

􀂆 Are high valued shipments on hand inventoried on a regular basis,

preferably at the shift change?

􀂆 Is a log maintained that lists transfers in and out of the security area to

include shipment identification, waybill number, number of pieces, date in,

date out and signature service?

􀂆 Is personnel access to the high value area controlled?

􀂆 If high valued cargo is placed in containers or trailers, is it located in a

special security holding area where observation by management and/or

security personnel is facilitated?

􀂆 When containers are mounted on frames or chassis, is the fifth wheel

secured by a king pin lock which meets the minimum standards for locks

and is contracted to withstand normal abuse from equipment?

􀂆 Is a designated individual responsible for storage and control of these locks?

􀂆 In transit, are vehicles containing high value loads escorted?

􀂆 Is routing planned with security in mind?

􀂆 Are drivers trained to follow proper security measures to include hijacking

avoidance measures?

􀂆 Are vehicles equipped with alarms?

􀂆 If so, are the alarms maintained and tested frequently?

􀂆 Are two-way radios installed in the vehicles?

􀂆 Are padlocks applied to vehicle cargo doors?

􀂆 When unattended, are parked vehicles locked?

􀂆 Are all containerized shipments sealed?

􀂆 Are all sealed containerized shipments sealed?

􀂆 Are all sealed containerized shipments entering or leaving the facility

inspected?

􀂆 If the seals are not intact or there is evidence of tampering, or the seal

number are incorrect, are the cognizant security and/or management

personnel notified and a physical tally of the cargo conducted?

􀂆 Are all container movements logged in and out, showing date, time, seal

Cargo Facility Security Questionnaire

on behalf of Atlantic Ro-Ro Carriers

Atlantic Ro-Ro Carriers Inc. tel: 1-973-815-1000; e-mail: ilya@arrcm.com
1051 Bloomfield Ave. Suite 6 Clifton, NJ 07012 fax: 1-973-8151050; web site: www.arrcm.com
number, name of truck operator and company, and the registration number

of the equipment used?

􀂆 Are unused seals stored in a secured area?

􀂆 Is a seal distribution log maintained?

􀂆 Are seals applied and/or broken only by authorized personnel?

􀂆 Are the number of letter coding on all seals clearly visible?

􀂆 Is the seal used corrosion resistant and tamper proof?

􀂆 Is the seal coded/numbered on both parts of the seal?

===

By submitting this questionnaire to Carrier, I hereby certify that the information given by

me in completing this questionnaire is true and correct to the best of my knowledge.

Should significant changes occur in our program, we will provide our supply chain

partner notification in writing of these changes.

Date: ________________

By: _________________________________ Title: ____________________

Print Name

Signature: _________________________________

__

FOR INTERNAL USE ONLY:

Report verified by Carrier on _____________________________

By: __

Signature: ___

Report verified by Scan Security on _____________________________

By: __

Signature: ___
