Tackling bicycle theft:

Many links don’t make a chain
Three things are important for tackling bicycle theft:

• availability and use of secure locks;

• availability and use of secure bicycle parking facilities;

• enforcement: surveillance, monitoring of fencing operations and returning bicycles.

It’s a golden rule for cyclists: the more good locks I put on my bicycle, the more likely it is that a thief will steal someone else’s. Which is the reason for all those bicycles you see weighed down with expensive locks. If used correctly, they can help, although bicycle thieves are becoming increasingly smart. Another thing that helps is bicycle parking policy and this is now receiving more attention and becoming visible on the street. However, there are still too few secure facilities for parking bicycles. Although it is impossible to meet the needs for parking facilities everywhere, this is area with great potential for success. Investing in prevention by citizens (locks) and by public and private organisations (bicycle parking facilities) is important, but not enough. In order to tackle bicycle theft properly, effective enforcement is essential. This is no sinecure; it has been proved time and again over the last fifteen years.

Identification and registration central to enforcement
The research report relating to identification and registration of bicycles (Regioplan, July 1995) used the lessons learned from the failures of those years. Almost all the relevant parties were involved in the development of this document and they supported the conclusion that enforcement depends on six factors:

1. Unique and theft-resistant identification of (stolen) bicycles.

2. Linking the (stolen) bicycle to the owner, also after mutations (relocation, sale).

3. Maximum reporting of theft.

4. National registration of stolen bicycles.

5. Fast feedback of the ‘stolen or lost’ status in surveillance and tracking of fencing operations.
6. Large-scale deployment of police, the Dutch Public Prosecutor (OM) and any other monitoring authorities.

These factors reinforce each other to a large extent. Until now, this has mainly occurred in a negative sense: the police can do little or nothing without good theft reporting and good registration. Citizens do not report thefts because the police fail to make checks and their stolen bicycle is therefore not recovered. The lesson for the future is that initiatives which only tackle one or a few factors fail because they descend into that negative spiral. To prevent this happening, it is important to tackle all factors in cohesion, with good coordination and timing. In its research report, Regioplan uses systematic reasoning to arrive at a kind of blueprint for ‘the only real solution’ whereby all factors are coordinated. The central idea here is an in-built bicycle chip and corresponding bicycle pass, which is provided with the bicycle at sale. This can promote a positive spiral: 

· An in-built chip in bicycles enables unique and resistant identification of (stolen) bicycles (factor 1), while the bicycle pass links the bicycle to be identified and the owner (factor 2). 

· Some years after the introduction of chips in new bicycles, 30-50% of all bicycles were provided with chip+pass. This promotes a workable national registration system of stolen bicycles (factor 4).

· Subsequent enforcement is easy using scanner containing the data relating to existing stolen bicycles-with-chip: a watertight system (factor 5). 

· On this basis, agreements can be made with police and OM about deployment (factor 6). 

· Furthermore, citizens can be intensively encouraged to keep and use the bicycle pass when buying and selling bicycles and when reporting a bicycle theft (factor 3).

Thus ‘repression’ can lead to ‘prevention’. The role of the bicycle pass is crucial. Buyers of second hand bicycles need the pass to avoid problems during the numerous street checks, at theft-sensitive locations, in the trade and among ‘dealers’, in parking facilities, etc. Selling stolen bicycles is made more difficult because potential buyers require a bicycle pass. The dealer is unable to sell his loot and chooses another profession. All very simple, really. Yes, in theory. Success guaranteed? No, but the chance of success has increased, partly due to the improved technology since 1995. Hopefully, this also applies to the political willingness to tackle this problem. There are still many questions, however. Who will pay for the extra enforcement? Will citizens really use the bicycle pass? Can professional thieves destroy the chip? The list goes on. Yet this seems to be the most potentially successful approach because it forges a closed chain from all the links.

Current activities
In recent years, initiatives have been developed on various fronts. The resulting activities are being increasingly coordinated, particularly with regard to the more technical developments concerning tags (chips) and registration systems. Three initiatives can be tested against the ‘optimal’ measures developed in 1995. 

• The Theft Prevention Chip (DPC).

Following the example of Batavus, bicycle manufacturers have been incorporating chips into bicycles as standard for over a year. The unique characteristics of the bicycle and the chip are stored in a database accessible to the police. With this measure, the manufacturers have taken an important step. However it remains insufficient if it is the only step. 
Although identification (factor 1) and national registration (factor 4) have been addressed, there has been no deployment of police (factor 6). The reason for this is that no agreements have yet been reached. Whether citizens will report theft more often without further encouragement (factor 3) is debatable. Furthermore, the link between bicycle and owner (factor 2) has still not yet been properly regulated, which could easily reduce any increase in willingness to report thefts. In the long term, this makes police deployment even less probable. If thieves subsequently fail to notice that the DPC is working against them, the potential of the DPC may be missed.

• The Integral Safety Programme (IVP).

The government, supported by a working group with representatives from municipalities, police and numerous social organisations, has been looking at tackling bicycle theft in the framework of the IVP. In February of this year, the Ministries of V&W (Transport, Public Works and Water Management), BZK (Interior Affairs) and Justice sent a Vision regarding the approach to bicycle theft, an Action agenda for the approach to bicycle theft to the Lower House. This document mentions locks and bicycle parking facilities, but the main emphasis was on bicycle identification as a condition for enforcement. The aim is the fast creation of a national registration system of stolen bicycles, for the meantime based on frame number, postcode and other characteristics. Chip identification of all bicycles will have to be explored and developed, but this is expected to take too long. With the temporary emphasis on frame numbers, the focus is not on surveillance and tracking of stolen bicycles, but only on finding them. The crucial deployment of police and other monitoring authorities is referred to, but no agreements are made. The IVP approach lacks the essential cohesion. The crucial speed in the working methods of inspectors (factor 5), which is also relevant in tracking fencing operations, is still ignored. Consequently, large-scale deployment of police (factor 6) seems improbable, particularly if the database is only partially filled (factor 4). This seems likely because everything depends on the voluntary collaboration of citizens. Due to the inability to link the bicycle to its owner (factor 2), which certainly does not facilitate theft reporting, and the fact that sufficient police deployment is not guaranteed, one wonders whether encouraging these citizens to report more thefts (factor 3) will have any effect. Thus the negative spiral continues. 

• The Amsterdam approach.

As described in the previous pages, Amsterdam is planning to tackle locations where many bicycles are stolen and handled and register used bicycles en masse. The planned approach of municipality and police is ambitious and comprehensive, but this is not necessarily enough to make it succeed. It is not yet clear whether chips will be incorporated in many of the bicycles in Amsterdam (factor 1) in the short term and consequently whether there can be efficient control in the short term (factor 5). It is also uncertain whether arrangements are in place to ensure that the characteristics of the bicycle (or chip) are also transferred when the bicycle is sold. In Amsterdam, where bicycles often change hands, it is particularly important to be able to link used bicycles to their user (factor 2). Finally, it is uncertain whether more frequent theft reporting will occur (factor 3), something which is essential for filling the registration system of stolen bicycles (factor 4). This input is already a vulnerable element because the incorporation of chips in used bicycles wholly depends on the voluntary collaboration of citizens. Many ‘ifs’ and ‘buts’, but something can be done. 
Facing the same direction
Good use of the lessons learned from the period 1985-1995 and the current interest being shown by politicians, police and justice could transform Amsterdam’s approach and that of the branch into a really promising programme. This time, success is essential because failure now will mean the loss of support for many years to come. According to the Fietsberaad (Bicycle Consultancy), a necessary condition for success is that the government makes an active and planned contribution and provides (financial) support. It is also crucial to have purposeful and effective coordination at national level which combines forces, collates information and ensures alignment, timing and communication. Amsterdam, where the problems are greatest, would seem to be a good testing ground. And the input of the bicycle branch deserves the wholehearted support of the government, particularly with regard to the associated enforcement activities. Experiments could also be conducted in another region. As soon as the approach bears fruit, other towns and regions will use the experiences and the conditions created by the government, such as a national registration system of stolen bicycles. The Fietsberaad feels it is vital that parties start work fast and effectively with a common approach and it has therefore initiated a dialogue with all parties.
- To be continued. -
Fietsverkeer no 3, June 2002 pages 5-6.

