Fiche 10: Richtlijn over invoering normen humane vangst dieren m.b.v. vallen

Titel:

Voorstel voor een richtlijn van het Europees Parlement en de Raad tot invoering van normen voor de humane vangst van bepaalde diersoorten met behulp van vallen.

Datum Raadsdocument:
8 september 2004

Nr Raadsdocument:
12200/04

Nr. Commissiedocument:
(04)532

Eerstverantwoordelijk ministerie:
LNV i.o.m. VROM, EZ, V&W, BZ en UvW en IPO

Behandelingstraject in Brussel: Raadswerkgroep Milieu, Milieuraad

Achtergrond, korte inhoud en doelstelling van het voorstel:

Dit voorstel tot een richtlijn vloeit voort uit de internationale overeenkomst
 die de Europese Gemeenschap in 1998 met een aantal derde landen heeft gesloten met als doel overeenstemming te bereiken over internationale normen voor humane vangst van dieren teneinde dieren een voldoende welzijnsniveau te garanderen en dit welzijn verder te verbeteren. Met het huidige voorstel zal uitvoering worden gegeven aan de verbintenissen en verplichtingen die voor de Gemeenschap uit deze overeenkomst voortvloeien.

In dit voorstel worden normen voor humane vangst met behulp van vallen, eisen ten aanzien van vangmethoden en technische voorschriften voor beproeving van vangmethoden en de certificering van vallen voor het vangen van bepaalde in het wild levende diersoorten vastgesteld. Het voorstel heeft betrekking op vallen die gebruikt worden voor het vangen van 19 in het wild levende diersoorten
 ten behoeve van wildbeheer, bestrijding van plaagorganismen, de vangst van zoogdieren voor natuurbehouddoeleinden en het verkrijgen van bont, huiden of vlees. Elke lidstaat dient een of meer bevoegde autoriteiten aan te wijzen die verantwoordelijk worden voor de uitvoering van deze richtlijn.

Reeds bestaande en aanpalende Europese wetgeving in dit kader is Verordening (EEG) nr. 3254/91 van de Raad van 4 november 1991 die een verbod inhoudt op gebruik van de pootklem in de Gemeenschap en op het binnenbrengen in de Gemeenschap van pelzen en producten die vervaardigd zijn van bepaalde in het wild levende diersoorten uit landen waar gebruik wordt gemaakt van de pootklem of andere vangmethoden die niet stroken met de internationale normen voor humane vangst met behulp van vallen.

Na de termijn van inwerkingtreding van deze Verordening zou een importverbod gelden voor alle derde landen die niet aan de in de Verordening vastgelegde voorwaarden voldeden. Toen bleek dat de belangrijkste naar de Gemeenschap exporterende landen van pelzen en producten vervaardigd van bepaalde in het wild levende diersoorten (Canada, de Russische Federatie en de Verenigde Staten) hieraan niet konden voldoen en een handelsconflict dreigde, heeft de Commissie middels een verklaring de lidstaten verzocht deze Verordening niet te implementeren. Vervolgens is de Gemeenschap in 1998 met deze landen gekomen tot eerdergenoemde internationale overeenkomst.

Deze overeenkomst werd in eerste instantie gesloten met Canada en de Russische Federatie en is goedgekeurd met Besluit 98/142/EG van de Raad van 26 januari 1998. Vervolgens werd dezelfde overeenkomst gesloten met de Verenigde Staten in de vorm van goedgekeurde notulen, die zijn vastgelegd in Besluit 98/487/EG van de Raad van 13 juli 1998.

De belangrijkste doelstellingen van de overeenkomst zijn: de vaststelling van normen voor humane vangmethoden, de verbetering van communicatie en de samenwerking tussen de partijen met het oog op de toepassing en ontwikkeling van die normen en het bevorderen van handel in pelzen en vallen tussen de partijen.

Het voorstel dat thans voorligt, blijft qua inhoud en werkingssfeer beperkt tot wat noodzakelijk is om te garanderen dat de Europese Gemeenschap haar internationale verplichtingen nakomt en dat de overeengekomen normen voor humane vangst met behulp van vallen worden nageleefd
. Het betreft dan ook alleen een verbod op het gebruik van “inhumane” vallen voor het vangen van dieren van de in de Overeenkomst genoemde soorten.

Rechtsbasis van het voorstel: Artikel 175, lid 1 EG

Besluitvormingsprocedure en rol Europees Parlement: Co-decisie.

Instelling nieuw Comitologie-comité: n.v.t., valt onder een bestaand regelgevend comité.
Subsidiariteit en proportionaliteit:

Subsidiariteit: Positief. Aangezien de Gemeenschap in 1998 heeft besloten twee internationale overeenkomsten te sluiten is zij ook zelf eraan gehouden aan deze overeenkomst te voldoen. In het algemeen hebben de lidstaten hun wetgeving nog niet aangepast ter uitvoering van de overeenkomst. De bestaande nationale wetgeving verschilt van lidstaat tot lidstaat in samenhang met de op nationaal en/of regionaal niveau beoefende vangst met behulp van vallen. Harmonisatie van wetgeving is derhalve noodzakelijk, wil de Gemeenschap in staat zijn haar internationale verplichtingen krachtens de overeenkomst na te leven.

Proportionaliteit: Een richtlijn is het geëigende middel om de lidstaten van de Gemeenschap te laten voldoen aan de doelstellingen van de overeenkomst.
Consequenties voor de EU-begroting: Geen.

Financiële, personele en administratieve consequenties voor de rijksoverheid, decentrale overheden en/of bedrijfsleven en burger:
De richtlijn zal in de huidige situatie in Nederland alleen van toepassing zijn op de muskusrat en muskusrattenbestrijding De muskusrat is momenteel de enige diersoort uit de diersoortenlijst, die in Nederland gevangen wordt. In de toekomst zou zich wel een uitbreiding kunnen voordoen naar levendvangst (het vangen/ insluiten van levende dieren) en verplaatsing van andere soorten als bijvoorbeeld de bever.

De muskusratbestrijding is in handen van de provincies en waterschappen. In de huidige situatie worden muskusratbestrijders reeds door betrokken organisaties opgeleid, alsook wordt via LCCM (de Landelijke Coördinatiecommissie Muskusratbestrijding, die samenwerkt met IPO en UvW) een opleidingstraject ontwikkeld. Naar verwachting zullen binnen deze organisaties eventuele extra kosten voor opleiding, die kunnen voortvloeien uit de richtlijn, gering zijn. Deze kosten zullen, indien ze optreden, worden gedragen door de bestrijdingsorganisaties.

Daarnaast bestaat de mogelijkheid dat bijvoorbeeld via de Flora- en Faunawet het gebruik van bepaalde middelen door provincies aan grondgebruikers wordt toegestaan. Deze grondgebruikers (of de namens deze uitvoerenden) zullen opgeleid dienen te worden. De kosten die samenhangen met de ontwikkeling van een dergelijke opleiding kunnen naar schatting € 100.000,- belopen, bijvoorbeeld te dragen door een organisatie van grondgebruikers. De kosten van het volgen van de opleiding, te dragen door degene die de opleiding volgt, belopen naar schatting € 1000.

Tevens schrijft het voorstel onderzoeksverplichtingen voor ten aanzien van verdere ontwikkeling (van de tests) van meer humane vangmiddelen. Een deel van deze onderzoeksverplichtingen bestaan al in de Nederlandse situatie en vloeien voort uit artikel 36 van de GWWD (Gezondheids- en Welzijnswet voor Dieren) en artikel 2 van de Flora- en Faunawet. De Landelijke Coördinatiecommissie Muskusrattenbestrijding voert in voorkomende gevallen dergelijk onderzoek uit. Met name de test van ter goedkeuring aangeboden vangmiddelen zal (via het in de richtlijn daartoe opgestelde protocol) invulling aan dit onderzoek bieden.

De voorziene kosten voor het bedrijfsleven (producenten van vallen) zullen met name voortkomen uit de verplichte tests, handleidingen en de certificering. De Commissie heeft kosten geraamd op €30.000 tot €100.000 per getest vangmiddel. In relatie tot de muskusrat bestaan er 15-20 vangmiddel-roducenten/vangmiddeltypen, alsmede een reeks van variaties op enkele kooitypen. De kosten van door producenten ter keuring aangeboden vangmiddelen dienen door de producenten te worden opgebracht.

Voor de rijksoverheid worden mogelijk personele, financiële en administratieve lasten voorzien. Deze hangen samen met het benoemen van een bevoegde autoriteit die zal worden belast met uitvoering van deze richtlijn, zoals beoordeling van de onderzoeksresultaten, verstrekking van certificaten en eventuele verlening van ontheffing. Deze kosten zullen worden gedekt door het beleidsverantwoordelijke departement.

Consequenties voor nationale en decentrale regelgeving/beleid, (informatie over het inschakelen van nationale agentschappen / zelfstandige bestuursorganen e.d., implementatie en uitvoering, notificatie en handhaving en/of sanctionering):

Het voorstel heeft consequenties voor nationale wet- en regelgeving, m.b.t. artikel 72 (AMVB), dan wel artikel 75 (ontheffing) van de Flora- en Faunawet.

Het grootste deel van de regels omtrent vangmethoden en –middelen uit het voorstel kent nu nog geen pendant in de Flora- en Faunawet en de daarop gebaseerde regelgeving. Hoewel de praktische toepassing van het voorstel in eerste instantie vooral op de muskusrat is gericht (zie hieronder), moet formeel uiteraard de gehele richtlijn worden omgezet. De desbetreffende regelgeving moet dus worden aangevuld. Ook zullen overeenkomstig artikel 11 uit het voorstel sancties ten aanzien van inbreuken op de richtlijn in de Flora- en Faunawet moeten worden opgenomen.

Regels omtrent vallen en vangstmethoden moeten ingevolge art. 15 en 72 van de Flora- en Faunawet bij algemene maatregel van bestuur worden vastgesteld. In dat licht bezien is de gestelde termijn (inwerkingtreding 1 januari 2006) krap. Een termijn, die gerelateerd is aan de daadwerkelijke vaststelling van de richtlijn (bijv. 1 jaar na publicatie in het PbEG) is wenselijk.
Voorgestelde implementatietermijn (bij richtlijnen) dan wel voorgestelde datum inwerking treding (bij verordeningen en beschikkingen) met commentaar t.a.v. haalbaarheid:

Aangezien de wijzigingen in de Flora- en Faunawet bij algemene maatregel van bestuur dienen te worden vastgesteld, is de gestelde termijn van implementatie van de richtlijn krap.

Consequenties voor ontwikkelingslanden: Geen.

Nederlandse belangen en eerste algemene standpuntbepaling:

Nederland kan in algemene zin instemmen met het voorstel, vanuit het besef dat het vangen van bepaalde diersoorten met vallen noodzakelijk is om de veiligheid tegen overstromingen te waarborgen. Nederland acht het van belang dat het dierenwelzijn zo min mogelijk geschaad wordt wanneer ervoor wordt gekozen om dieren met behulp van vallen te vangen. Nederland is dan ook verheugd om te zien dat dierenwelzijn in dit voorstel een prominente plaats inneemt. Verder zal Nederland pleiten voor een reële termijn voor inwerkingtreding (zie ook hierboven).
De nieuwe richtlijn is op dit moment voor Nederland alleen relevant voor de muskusrat en de muskusrattenbestrijding, omdat dit de enige soort uit de diersoortenlijst is die momenteel in Nederland in het wild gevangen wordt. Er worden op dit moment geen gevolgen voor de dagelijkse praktijk van de muskusratbestrijding verwacht. De in het voorstel genoemde tijdlimiet (300 sec.) voor doding van dieren met vallen lijkt haalbaar te zijn. Echter, in het voorstel is het voornemen opgenomen om deze dodingtijd te beperken tot 180 seconden. Het is waarschijnlijk dat deze doelstelling voor Nederland bij de huidige muskusratbestrijding en met de huidige vallen niet haalbaar is. Indien dat het geval is, kan Nederland in het belang van de volksgezondheid en veiligheid en ter bescherming van openbare en particuliere eigendommen, zich beroepen op de afwijkingsmogelijkheid in het voorstel (artikel 6a/b) en om ontheffing vragen.

Nederland zal in Brussel een meer gecoördineerde inzet van onderzoeks- c.q. testinstellingen uit de lidstaten bepleiten. Zowel vanuit het oogpunt van efficiency, als ook teneinde een consistent Europees beleid te voeren in de wetgeving in voorbereiding.

In relatie tot artikel 6f, volgens welke niet-individuele gebruikers wordt toegelaten om vallen te bouwen en te gebruiken die in overeenstemming zijn met een door de autoriteit goedgekeurd ontwerp, zal Nederland inbrengen dat ook niet-particuliere diervangers, zoals dierbestrijdings-organisaties, soms vangmiddelen moeten kunnen gebruiken welke in algemene zin door de competente autoriteit werden beschreven, maar welke – afhankelijk van de veldsituatie – van plek tot plek net iets anders moeten worden uitgevoerd.

Nederland zal aandacht vragen voor vangmiddelen ten aanzien van diersoorten die zich (vrijwel) niet levend in een kooi laten vangen en die toch ter translocatie of herintroductie dienen te worden gevangen.

� Overeenkomst inzake internationale normen voor de humane vangst van dieren met behulp van vallen.

� 	Canis latrans, coyote	Martes americana, Amerikaanse marter	�Felis rufus, rode lynx	�Martes pennanti, vismarter	Ondatra zibethicus, muskusrat	�Procyon lotor, wasbeer	Martes zibellina, sabelmarter	�Mustela erminea, hermelijn	Lynx lynx, Europese lynx (E)	�Lynx canadensis, Canadese lynx (NA)	Meles meles, Europese das (E)	�Taxidea taxus, zilverdas (NA)	Canis lupus, Wolf	�Nyctereutes procyonoides, wasbeerhond	Castor fiber, Europese bever (E)	�Castor canadensis, Canadese bever (NA)	Lutra lutra, Europese otter (E)	�Lutra canadensis, N-Amerikaanse otter (NA) 	Martes martes, boommarter

� De handelsaspecten van de overeenkomst, betreffende de bevordering van de internationale handel in bont werk vervaardigd van pelzen afkomstig van met behulp van vallen gevangen dieren die behoren tot de onder de overeenkomst vallende soorten, zullen worden geregeld via een wijziging van de bijlage bij Verordening (EEG) 3254/91. Het aantal daarin opgenomen wilde diersoorten zal worden uitgebreid van 13 tot 19.

