Richtlijn vervoer gevaarlijke goederen over land

Titel: Voorstel voor een richtlijn van het Europees Parlement en de Raad betreffende het vervoer van gevaarlijke goederen over land.

Datum Raadsdocument:
5 januari 2007

Nr. Raadsdocument:
5080/07

Nr. Commissiedocument:
COM(2006) 852 definitief

Eerstverantwoordelijk ministerie:
VenW

Behandelingstraject in Brussel: algemene oriëntatie cq politiek akkoord in Transportraad juni 2007.

Achtergrond, korte inhoud en doelstelling van het voorstel:

De Europese Commissie stelt uniforme regels voor het vervoer van gevaarlijke stoffen over de weg, per spoor en over de binnenwateren voor. De lidstaten worden verplicht om op het grensoverschrijdend en het binnenlands vervoer van gevaarlijke stoffen, de volgende verdragen toe te passen:

· Europese overeenkomst betreffende het internationale vervoer van gevaarlijke goederen over de weg
(ADR);

· Reglement betreffende het internationaal vervoer van gevaarlijke goederen per spoor (RID);

· Europese overeenkomst betreffende het internationale vervoer van gevaarlijke goederen over de
binnenwateren (ADN).

Deze verdragen bevatten regels voor het vervoer van gevaarlijke stoffen. Deze regels zien vooral op technische eisen aan de voertuigen, classificatie van stoffen, verpakking van stoffen, etikettering van verpakkingen en opleiding van mensen die met gevaarlijke stoffen werken. Zij zijn vastgesteld door de Economische Commissie van Europa van de Verenigde Naties (ADR, ADN) en de Organisation Intergouvernementale pour les Transports Internationaux Ferroviaires (RID). Bovendien bestaat er reeds een tweetal kaderrichtlijnen voor het vervoer van gevaarlijke stoffen. Dit zijn de richtlijnen 94/55/EG voor het wegvervoer en 96/49/EG voor het spoorvervoer. Deze richtlijnen verplichten de lidstaten eveneens het ADR en het RID toe te passen. Het voorliggende voorstel zal de richtlijnen 94/55/EG en 96/49/EG feitelijk samenvoegen. Nieuwe regels ten opzichte van voornoemde richtlijnen worden niet gesteld, dus voorliggend voorstel is voor die onderdelen reeds geïmplementeerd.

Het voorstel stelt voor het eerst op Europees niveau regels voor met betrekking tot het vervoer over de binnenwateren van gevaarlijke stoffen. Hiervoor bestaat nog geen kaderrichtlijn. Conform de insteek op de modaliteiten spoor en weg, worden ook hiervoor internationale voorschriften (het ADN) opgenomen in een bijlage bij de richtlijn.

Rechtsbasis van het voorstel: Artikel 71,
Besluitvormingsprocedure en rol Europees Parlement:
 medebeslissingsprocedure, gekwalificeerde meerderheid.

Instelling nieuw Comitologie-comité: nee.

Subsidiariteit en proportionaliteit:

Subsidiariteit:
Positief. Het voorstel streeft harmonisatie na van de Europese regelgeving voor het vervoer van gevaarlijke stoffen. Deze harmonisatie heeft voor de modaliteiten spoor en weg reeds eerder plaatsgevonden via bovengenoemde richtlijnen. Alleen voor de binnenvaart zal er juridisch iets veranderen. Er bestaan reeds twee regionale regelgevingkaders voor het vervoer van gevaarlijke goederen via de binnenvaart in de Rijn en Donauregio's (ADNR en ADND), terwijl een derde kader (het ADN) weldra in werking zal treden. Bovendien bestaan onder meer in de landen langs de Rijn en de Donau ook verschillende regels voor binnenlands vervoer.
Nederland heeft baat bij harmonisatie. Het ADN biedt een uitstekend stelsel van regelgeving voor het vervoer over de binnenwateren van gevaarlijke stoffen en garandeert een veiligheidsniveau zoals dat binnen Nederland reeds tot op de dag van vandaag gehanteerd wordt. Lang niet alle EU-lidstaten hebben het ADN geratificeerd en bestaande regels voor de binnenvaart worden vaak per lidstaat op verschillende wijze toegepast.
 Het is daarom uit veiligheidsoverwegingen van belang dat wordt gegarandeerd dat schepen uit andere lidstaten aan dezelfde veiligheidseisen voldoen als de Nederlandse, wanneer zij varen op de Nederlandse binnenwateren. Deze richtlijn zal daarvoor zorgen door overal het ADN van toepassing te verklaren.

Het feit dat overal in Europa dezelfde veiligheidseisen gaan gelden, zorgt bovendien voor een gelijke concurrentiepositie voor het bedrijfsleven. Aangezien het Nederlandse bedrijfsleven reeds op het veiligheidsniveau van het ADN opereert, zullen in Nederland extra investeringen niet nodig zijn.

Tenslotte kan nog worden opgemerkt dat Nederland een actieve rol speelt in de UNECE waar over aanpassingen van het ADN wordt beslist. Aangezien deze richtlijn voorziet in een dynamische verwijzing naar het ADN, is betrokkenheid van Nederland bij de toekomst van de Europese regelgeving voor het vervoer van gevaarlijke stoffen gegarandeerd.

Proportionaliteit:
Positief. Andere instrumenten dan een richtlijn zouden om de volgende redenen ongeschikt zijn.
In de eerste plaats sluit het voorstel aan op de bestaande praktijk voor het spoor- en het wegvervoer, waarbij harmonisatie van internationale regelgeving is gerealiseerd via richtlijnen. Het ligt voor de hand om voor de binnenvaart hetzelfde instrument te hanteren. Het voorstel bestaat voornamelijk uit technische bepalingen die zijn gebaseerd op de aanbevelingen van de VN en kunnen niet worden gewijzigd. Er zijn echter er ook vrijstellingen en uitzonderingen die door de lidstaten op verschillende manieren kunnen worden toegepast. Het ligt voor de hand om dit door de lidstaten via hun eigen wetgeving te laten regelen. Nederland is er echter voorstander van dat de mogelijkheid tot vrijstelling en uitzondering tot een minimum wordt beperkt.
Consequenties voor de EU-begroting:

De enige financiële implicaties van dit voorstel en overzicht zijn de kosten voor de vertaling van de internationale voorschriften in de bijlagen bij het voorstel voor een richtlijn (ADR, RID, ADN) in alle officiële talen van de Gemeenschap. Het voorstel heeft geen andere gevolgen voor de begroting van de EU.

Financiële, personele en administratieve consequenties voor de rijksoverheid, decentrale overheden en/of bedrijfsleven en burger:

Het voorstel brengt voor de rijksoverheid geen financiële consequenties met zich mee, ook niet voor wat betreft de toezichtlast, aangezien het voorstel voor het grootste gedeelte een situatie codificeert die reeds bestaat. Slechts voor het binnenvaartgedeelte zal er juridisch iets veranderen. Deze veranderingen zullen verder niet inhoudelijk van aard zijn. Het feit dat het voorstel de lidstaten verplicht het ADN toe te passen waar Nederland nu het ADNR toepast,
 impliceert dat schepen die nu met een ADNR certificaat varen op termijn een ADN certificaat zullen moeten hebben. Hiervoor is een overgangsperiode van vijf jaar voorzien. Deze overgangsperiode vindt bovendien plaats in een termijn waarbinnen op grond van de huidige regelgeving het certificaat toch al vernieuwd moet worden. Ook de aanvraag van een nieuw certificaat zal dus naar verwachting geen extra kosten met zich meebrengen. De technische eisen aan de schepen en de overige eisen (classificatie, verpakking, etikettering etc.) blijven hetzelfde.

Vervolgtraject financiële afspraken: PM

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):

Voor het gedeelte spoor en weg is de richtlijn reeds geïmplementeerd via de Wet vervoer gevaarlijke stoffen. Hooguit moet de Nederlandse wetgeving worden nagekeken op verwijzingen naar de richtlijnen die met deze richtlijnen worden ingetrokken. Slechts voor het binnenvaartgedeelte is concrete actie vereist ter implementatie van de richtlijn.

Zoals eerder werd opgemerkt zal het voorstel de lidstaten verplichten het ADN toe te passen. Op dit moment wordt binnen Nederland echter het Règlement pour le transport des matières dangereuses sur le Rhin (ADNR) toegepast. Evenals het ADR en het RID is dit verdrag, dat is vastgesteld door de Centrale Commissie voor de Rijnvaart (CCR), geïmplementeerd via de Wet vervoer gevaarlijke stoffen.
 Omdat voorliggend voorstel uitgaat van het ADN, zal in elk geval de Regeling vervoer over de binnenwateren van gevaarlijke stoffen moeten worden aangepast. Punt van aandacht zal zijn of ook het Besluit vervoer gevaarlijke stoffen moet worden aangepast. Verder dient de Nederlandse regelgeving te worden nagelopen op verwijzingen naar het ADNR.

In de CCR zal Nederland proberen te bereiken dat het ADNR buiten werking wordt gesteld, om te voorkomen dat twee verdragen tegelijkertijd van toepassing zullen zijn. Nederland wordt hierin gesteund door Duitsland en Frankrijk. Vooralsnog nemen Zwitserland en België een ander standpunt in. Mocht het lukken Zwitserland en België te overtuigen, dan kan het ADNR binnen Nederland op relatief eenvoudige wijze worden vervangen door het ADN. Lukt het echter niet, dan kan Nederland in een situatie terechtkomen waarin de richtlijn moet worden geïmplementeerd op alle binnenwateren, terwijl op de Rijn, de Waal en de Lek van rechtswege het ADNR van toepassing is. Hoewel tussen beide verdragen inhoudelijk weinig verschil bestaat, zal sprake zijn van een verplichting tot toepassing van twee (formeel) verschillende internationale voorschriften op de Rijn, de Waal en de Lek. Hoe hiermee het best kan worden omgegaan en tot welke juridische en vanuit het toezicht praktische consequenties dit zal leiden, moet nog worden bekeken. Daartoe zal, indien mogelijk, begin februari een eerste bijeenkomst plaatsvinden van betrokken juristen van HDJZ, IVW en DGTL.

Tenslotte kan nog worden opgemerkt dat in het voorstel wordt aangegeven dat de handhaving eenvoudiger wordt voor de nationale autoriteiten, de financiële en administratieve lasten voor alle partijen in de lidstaten afnemen en het werk van de handhavingsinstanties eenvoudiger en doelmatiger wordt. Vooropgesteld dat het ADN eenvoudig in de plaats kan treden van het ADNR, kan de Inspectie Verkeer en Waterstaat dit onderstrepen. Hierbij moet echter wel de kanttekening worden geplaatst dat deze verlichting ook bij eventuele wijziging van de richtlijn moet worden gewaarborgd.

Voorgestelde implementatietermijn (bij richtlijnen) dan wel voorgestelde datum inwerkingtreding (bij verordeningen en beschikkingen) met commentaar t.a.v. haalbaarheid:

Implementatiedatum 31 december 2008. De richtlijn behoeft slechts nader te worden geïmplementeerd voor de binnenvaart en beleidsmatige wijzigingen zal dit niet met zich mee brengen. Toch zal in elk geval de regeling vervoer over de binnenwateren van gevaarlijke stoffen moeten worden aangepast en wellicht is ook een aanpassing van het besluit vervoer gevaarlijke stoffen nodig. Hierbij moet een juridische oplossing worden gevonden indien het ADN en het ADNR tegelijk van kracht zullen zijn in Nederland. Tevens is de verwachting dat in een behoorlijk aantal ministeriële regelingen en algemene maatregelen van bestuur, verwijzingen naar het ADNR voorkomen. De implementatiedatum lijkt derhalve haalbaar, maar niet zeer ruim.
Consequenties voor ontwikkelingslanden: geen

Nederlandse belangen en eerste algemene standpuntbepaling:

Nederland is voorstander van de richtlijn en heeft baat bij uniforme regels voor het vervoer van gevaarlijke stoffen over het spoor, de weg en de binnenwateren. In het spoor- en het wegvervoer zijn de afgelopen jaren goede ervaringen opgedaan met harmonisatie en ook van harmonisatie in de binnenvaart zijn voordelen te verwachten. Waar het bedrijfsleven nu nog wordt geconfronteerd met verschillende stelsels van regelgeving per lidstaat, zullen na inwerkingtreding van de richtlijn overal dezelfde regels gelden. Het ADN garandeert bovendien een hoog veiligheidsniveau voor het vervoer over de binnenwateren van gevaarlijke stoffen. Het voorstel zoals het er nu ligt is voor Nederland daarom een goed voorstel. Aandachtspunt zal zijn dat het niet eenvoudiger wordt voor de lidstaten om in afwijking van de richtlijn nationale maatregelen vast te stellen. Ook wat dat betreft steunt Nederland het voorstel zoals het er ligt.

Punt van aandacht is dat het voorstel er vanuit gaat dat de bijlagen bij het ADN in werking zijn getreden per 1 januari 2009. Dat is echter nog onzeker, aangezien nog minimaal twee landen het ADN moeten ratificeren voordat het in werking treedt. Duitsland en Frankrijk verwachten het ADN komend najaar geratificeerd te hebben. Mocht het ADN echter niet dit jaar in werking treden, dan zijn ook de bijlagen bij het ADN niet in werking op 1 januari 2009. In dat geval is bijlage III.1 bij de richtlijn een lege huls en komen geen regels voor de binnenvaart tot stand. Die bepaling zal dan moeten worden aangepast in die zin, dat inwerkingtreding van het binnenvaartgedeelte van de richtlijn, gelijk oploopt met inwerkingtreding van het ADN. Gelet op het voorgaande zal Nederland de landen die het ADN nog niet hebben geratificeerd, oproepen die ratificatie nog in 2007 te bewerkstelligen.

Verder zal Nederland ervoor moeten waken dat eventuele verzoeken vanuit Zwitserland of België om ADNR certificaten langer te erkennen dan de overgangsperiode van vijf jaar, niet worden gehonoreerd.

� Zie hiervoor de Regeling vervoer over land van gevaarlijke stoffen en de Regeling vervoer over de spoorweg van gevaarlijke stoffen. Deze regelingen berusten op het Besluit vervoer gevaarlijke stoffen dat berust op de Wet vervoer gevaarlijke stoffen.

� Het ADN is geratificeerd door Oostenrijk, Bulgarije, Hongarije, Nederland en Rusland. Ratificatie door Duitsland en Frankrijk wordt in de tweede helft van 2007 verwacht. De benodigde wetsvoorstellen liggen reeds bij het Duitse en Franse parlement.

� Zie verder onder 11a

� Zie hiervoor de Regeling vervoer over de binnenwateren van gevaarlijke stoffen. Deze regeling berust op het Besluit vervoer gevaarlijke stoffen, dat is gebaseerd op de Wet vervoer gevaarlijke stoffen.

