

Dangerous goods make the world go round!

truck with UN 1831 SULPHURIC ACID, FUMING 8+6.1 I, in Bolivia:

The Dangerous Goods Safety Adviser (DGSA): Key Figure for Safety & Security

Hellenic Association of Dangerous Goods Safety Advisers (PSSAMEE): Workshop Transport of dangerous goods in the European Market – 30th March 2016 - Athens

The Dangerous Goods Safety Adviser (DGSA): Key Figure for Safety & Security

norbert.mueller@pbschenker.com

The Supply Chain for Dangerous Goods and the Actors

Have to appoint a DGSA (1.8.3.1 ADR) - why not the others???

The correct classification and – as a consequence – the correct and complete transport document is under the responsibility of the **consignor/sender**:

Exemplaire de l'expéditeur Copy for sender		LETTRÉ DE VOITURE INTERNATIONALE (CMB)		INTERNATIONAL CONSIGNMENT NOTE		Pays/Country	No 24382
1 Expéditeur (nom, adresse, pays) Sender (name, address, country)		6 Transporteur (nom, adresse, pays, autres références) Carrier (name, address, country, other references)		7 Transporteurs successifs / Successive carriers			
2 Destinataire (nom, adresse, pays) Consignee (name, address, country)				Nom / Name Adresse / Address Pays / Country Reçu et acceptation Receipt and Acceptance		Date Signature	
3 Prise en charge de la marchandise / Taking over the goods: Lieu / Place Pays / Country Date Heure d'arrivée / Time of arrival Heure de départ / Time of departure		8 Réserves et observations du transporteur lors de la prise en charge de la marchandise Carrier's reservations and observations on taking over the goods					
4 Livraison de la marchandise / Delivery of the goods: Lieu / Place Pays / Country Heures d'ouverture du dépôt / Warehouse opening hours		9 Documents remis au transporteur par l'expéditeur Documents handed to the carrier by the sender					
10 Marques et numéros Marks and Nos	11 Nombre de colis Number of packages	12 Mode d'emballage Method of packing	13 Nature de la marchandise Nature of the goods	14 Poids brut, kg Gross weight in kg	15 Cubage m³ Volume in m³		
Numéro ONU UN Number		Nom voir 13 Name see 13	Numéro d'étiquette Label Number	Groupe d'emballage Packing Group	(ADR*) (ADR*)		

We all know that the **classification of DG** often is not correct.

Consignors trust the Material Safety Data Sheets, but what we learnt from REACH-en-force (a.o. checks of MSDS) is that data in section 14 (“transport”) often do not correspond with the data in sections 2, 3, 9, 11, 12 (non plausibility).

But everything is depending on the **correct** classification:

- correct mean of containment, e.g. packaging, tank
- correct communication (marking/labeling, transport document)
- correct behavior in the case of an emergency (driver, fire brigades)

The originator of the transport, the consignor/sender,

- has a lot of duties by ADR (1.4.2.1)
- but is excluded from the obligation to appoint a DGSA. Why???

ADR 2015: 1216 pages!!!

ADR 2051: ????? pages???

Hellenic Association of Dangerous Goods Safety Advisers (PSSAMEE): Workshop Transport of dangerous goods in the European Market – 30th March 2016 - Athens
The Dangerous Goods Safety Adviser (DGSA): Key Figure for Safety & Security
norbert.mueller@dbbschenker.com

The ADR is regulating nearly **everything**:

- classification of substances
- means of containment (packages/tanks) / vehicles:
 - approval
 - packing/filling/loading activities
- communication:
 - marking/labelling of means of containment
 - transport document
 - instructions in writing (“transport emergency card”)
- trainings:
 - driver’s certificate

How to be compliant with the ADR?

There are two key requirements:

- operational procedures and instructions
- training of the employees

First key requirement: operational procedures and instructions

The DGSA has to verify that employees involved in the

- carriage
- packing/filling (new as from year 2017!)
- loading/unloading

of dangerous goods have **detailed** (!) procedures and instructions (“SOPs”).

(ADR. 1.8.3.3)

This applies only to companies which have to appoint a DGSA,
e.g. not for companies consigning/sending DG shipments!

Second key requirement: training

The DGSA has to verify the

- **proper** (!) training of the company's employees, including on the changes to the regulations
- maintenance of records of such trainings.

(ADR, 1.8.3.3)

This applies only to companies which have to appoint a DGSA, e.g. not for companies consigning/sending DG shipments!

We have a **lot** of training requirements in the ADR.

(1.3, 1.7.2.5, 1.10.2, 3.4.1 sentence 4 a), 3.5.1.1 a), 5.5.2.2, 5.5.3.2.4, 8.2)

One example for the importance of being trained:

July 25th, 2014: snapshot taken from the CMR consignment note:

Kollianzahl und -art	Inhalt B/L-Deklaration	Bruttogewicht kg Volumen
32 Paletten 22 Stellplätze	Toilet preparations UN 1266, class 3, PG II in LQ according ADR 3.4	10523 kg

ADR:

- consignor has to inform the carrier (3.4.9 ADR 2009 / 3.4.12 ADR 2011)
- no obligation to have something specifically in writing on the vehicle!

Loader/driver did not mark the transport unit with

LTD QTY

resp.

(3.4.10 a) ADR 2009 / 3.4.13 a) ADR 2011)

The driver passed the Gotthard Tunnel; consequence:

ti POLIZIA DEL CANTONE TICINO 0277
RM 2

RICEVUTA IMPORTO A COPERTURA SPESE 56674

LUOGO: CHIASSO DOGANA COMMERCIALE
DATA: 25 10/14 ORE: 1000
INFR.: CIRCOLAZIONE GALLERIA SAN GOTTARDO
NO OVI 1266 classe 3 max 8000
costo 9069

IMPORTO Fr. 3160 tre - uno - sei - zero

di cui Fr. _____ VALUTA ESTERA: _____

PAGATI CON: CONT. ☒ C.C. ☐ PER: UCE ☒ PP ☐

VEICOLO: SCANIA TARGA: MAX 874 H
RIMORCHIO: KROWE TARGA: XYU 743 H

COGNOME E NOME: LAPOS, KAROL
DATA, LUOGO DI NASCITA: 27/7/53, BUDAPEST

NAZIONE: H STATO CIV.: _____
ORIGINE: H PROFESSIONE: autista
CONIUGE: _____
PADRE: _____
MADRE: _____

LIC Nr.: CN 658986 CAT.: C+E D. ESAME: 15/12/78
RILASCIATA IL: 08 10/14 A: BUDAPEST

BOLLO E FIRMA:

ADR, 3.4.1, 4th sentence, (a): chapter 1.3 (training) applies!

BUT: effective July 1st, 2015, due to transitional measure in 1.6.1.20!

Lesson learnt from this case:

Training is **very, very, very** important!!!

Especially for drivers without an ADR driver training certificate!!!

But a carrier who applies 1.1.3.6 of ADR does not need to appoint a DGSA.
Who should train these drivers according to 8.2.3 of ADR???

3 facts:

- ADR: one for all!
- BUT: different interpretation of provisions
- BUT: sanctions are on national basis; examples from Germany:

What?		Responsible?	Fine in €?
package	approval	packer	800
	marking/labelling	packer	500
documents	transport document	consignor	500
		carrier	500
		driver	150
	instruction in writing	carrier	300
		driver	150
	training certificate	carrier	500
		driver	300
equipment	fire extinguisher	carrier	500
		driver	150
	personal equipment	carrier	800
		driver	150

In each case: prohibition to continue the trip!

Hellenic Association of Dangerous Goods Safety Advisers (PSSAMEE): Workshop Transport of dangerous goods in the European Market – 30th March 2016 - Athens

The Dangerous Goods Safety Adviser (DGSA): Key Figure for Safety & Security

norbert.mueller@dbschenker.com

BUT:

The application of the ADR is

- very complicate for non-experts
e.g.: exemptions & exceptions (“second class DG”),
not harmonized multi-modally
- something for “freaks”

Example 1:

IMO DANGEROUS GOODS DECLARATION / VERANTWORTLICHE ERKLÄRUNG	
• This form meets the requirements of SOLAS 74 chapter VII, part A, regulation 4; MARPOL 73/78 Annex III, regulation 4 and the IMDG Code, Chapter 5.4. • Dieses Formular erfüllt die Bedingungen der GGVSee § 8 und des IMDG Code Kap. 5.4.	
Shipper	Reference number(s)
	2000909022 - 111191024
Consignee	Carrier
IRLAND	SCHENKER & CO AG Flughafenstr. 20 A-9020 Klagenfurt AUSTRIA
Container packing certificate / vehicle declaration <input type="checkbox"/> Not applicable	Name/status, company/organization of signatory
Declaration It is declared that the loading of the goods into the freight container or vehicle has been carried out in accordance with the provisions of 5.4.2.1 IMDG Code.	Place and date
	Signature on behalf of packer
Ship's name and voyage No.	Port of loading
	Container/Vehicle-Identification No(s)
Port of discharge	Seal No(s)
Goods: UN 3149 HYDROGEN PEROXIDE AND PEROXYACETIC ACID MIXTURE, stabilized, Class 5.1 (8), PG II "MARINE POLLUTANT" EmS: F-H, S-Q 1 one fibreboard box = 1 plastic bottle 1 kg net approved type Packing used: 4G/X ./S/ JJ D/BAM 5513-SCA-RHV UN 3109 ORGANIC PEROXIDE TYPE F, LIQUID (contains PEROXYACETIC ACID, TYPE F, stabilized) Class 5.2, (8) "MARINE POLLUTANT" EmS: F-J, S-R 1 one fibreboard box = 1 plastic bottle 1 kg net approved type Packing used: 4G/X ./S/ JJ D/BAM 5513-SCA-RHV brutto: 8,22 kg netto: 6,22 kg	
Goods delivered as: <input type="checkbox"/> Breakbulk cargo <input type="checkbox"/> Unitized cargo <input type="checkbox"/> Bulk packages Type of unit: <input type="checkbox"/> Freight container <input type="checkbox"/> LCL <input type="checkbox"/> FCL <input type="checkbox"/> Open <input type="checkbox"/> Closed <input type="checkbox"/> Tank container <input type="checkbox"/> Trailer / Vehicle <input type="checkbox"/> Tank vehicle	
ADDITIONAL INFORMATION Emergency contact (24-Hour-Number) +49 Transport in accordance with 7.2.6.3. of the IMDG Code.	
Declaration I hereby declare that the contents of this consignment are fully and accurately described above by the correct technical name(s) (proper shipping name(s)), and are classified, packaged, marked and labelled/placarded, and are in all respects in proper condition for transport according to the applicable international and national government regulations.	
Name/status, company/organization of signatory Place and date Signature	
05.08.2014	

Standard routing from Austria to Ireland via UK in our company is:

- either EuroTunnel („Le Shuttle Freight“)
- or combined passenger/freight ferries, e.g. Calais-Dover

BUT: UN 3149 + UN 3109 are both

- FORBIDDEN for EuroTunnel
- stowage categories D = only freight ferries are permitted
→ FORBIDDEN on combined passenger/freight ferries,
including if only 2 x 1 I !!!

Alternatives:

- repack to Limited Quantities (→ both, EuroTunnel and combined passenger/freight ferries, are PERMITTED)
- or dedicated freight ferry, e.g. Zeebrugge-Hull (= + 850 € extra ...)
- or fly (both UN numbers are PERMITTED, including on combined passenger/freight aircrafts ...)

Is this logical??? To handle non logical regulations is our daily business!

BEFÖRERUNGSDOKUMENT FÜR GEFAHRLICHE GÜTER
nach § 8 GGVSee (IMO-ERKLÄRUNG)
TRANSPORT DOCUMENT FOR DANGEROUS GOODS
(IMO-DANGEROUS GOODS DECLARATION)

Dieses Formular entspricht SOLAS 74, Kapitel VII Regel 4; MARPOL 73/78, Anlage II, Regel 4 und dem IMDG-Code, Kapitel 5.4
This form meets the requirements of SOLAS 74, chapter VII regulation 4; MARPOL 73/78, Annex II, regulation 4 and the IMDG-Code, Chapter 5.4

Versender (Name & Anschrift) Shipper (Name & Address) 13409 Berlin Germany		Buchungsnummer(n) Reference number(s)	
Empfänger Consignee Vanity X Make Up Studio 2nd Floor South Colonnade, The Plaza / Swords Co. Dublin, Ireland		Beförderer Carrier SCHENKER INTERNATIONAL	
CONTAINER / FAHRZEUG-PACKZERTIFIKAT CONTAINER / VEHICLE PACKING CERTIFICATE ERKLÄRUNG Es wird erklärt, dass das Packen der gefährlichen Güter in die oder auf die Beförderungseinheit gem. den Bestimmungen nach 5.4.2.1 durchgeführt wurde. DECLARATION It is declared that the packing of the goods into the cargo transport unit has been carried out in accordance with the provisions of 5.4.2.1. AUSFÜLLEN FÜR SENDUNGEN IN CONTAINERN ODER FAHRZEUGEN TO BE COMPLETED FOR SHIPMENTS IN CONTAINERS OR VEHICLES		Container/Fahrzeug-Nr.: Container/Vehicle No.: Name/Funktion, Unternehmen/Organisation des Unterzeichners Name/Status, company/organization of signatory Ort und Datum Place and date Unterschrift für den Packier Signature on behalf of packer	
Schiffname und Nummer der Reise Ship's name and voyage No. Ladestellen Port of loading		(Frei für Text, Anweisungen und sonstige Angaben) (Reserved for text, instructions or other matter)	
Ladehafen Port of discharge			
UN-Nr. UN No.	Inhalt (richtiger technischer Name) Proper Shipping Name (Correc technical name)	Klasse/Unterklasse nach IBC IBC-Class	Verpackungsgruppe Packing group
1993 1993 1993 1203	Flammable liquid, n.o.s.(contains ethanol & ethyl methyl ketone) LQ Flammable liquid, n.o.s.(contains acetone and methylmethacrylat, monomer, stabilized) LQ Flammable liquid, n.o.s.(contains ethanol & ethyl methyl ketone) LQ Paint	3 3 3 3	II II II I
Bruttomenge (Volumen/Masse) Gross quantity (volume/mass) Nettomenge (Volumen/Masse) Net quantity (volume/mass) Netto Explosivstoffmasse Net explosive mass		Merkblatt-Nr. für Unfall-Maßnahmen EMS-No.	Eigenschaften / Properties Flammpunkt / Flashpoint MARINE POLLUTANT Kontroll- und Notfalltemperatur Control- and emergency temperature
5,40 KG G / 3,24 L N 2,70 KG G / 1,62 L N 7,56 KG G / 4,54 L N 5,40 KG G / 3,24 L N		F-E-S-E F-E-S-D F-E-S-E F-E-S-D	+ 13 °C - 18 °C + 13 °C - 40 °C
Güter angeliefert als / Goods delivered as: <input type="checkbox"/> Stückgut / Breakbulk cargo <input type="checkbox"/> Ladungseinheiten (Unit Loads) <input type="checkbox"/> Unfilled cargo <input type="checkbox"/> Bulkverpackungen / Bulk packages Art der Einheit (Container, Anhänger, Tank, Fahrzeug usw.) (Type of unit (container, tanker, tank, vehicle etc.)) <input type="checkbox"/> offen / open <input type="checkbox"/> geschlossen / closed Zutreffendes eintragen Insert "X" in appropriate box (Diese Spalte kann bis auf die Unterschrift freigegeben werden; in diesem Fall ist die zutreffende Beschreibung einzutragen.) (This column may be left empty apart from the heading, in which case insert appropriate description.)			
ZUSÄTZLICHE ANGABEN Under certain circumstances special information/certificates are required; see IMDG-Code, Chapter 5.4 (see backside) ADDITIONAL INFORMATION			
ERKLÄRUNG Hiermit erkläre ich, dass der Inhalt dieser Sendung mit dem (den) richtigen technischen Namen vollständig und genau bezeichnet ist. Die Güter sind nach den geltenden internationalen und nationalen Vorschriften klassifiziert, verpackt, beschriftet und gekennzeichnet/plakatiert und befinden sich in jeder Hinsicht in einem für die Beförderung geeigneten Zustand. DECLARATION I hereby declare that the contents of this consignment are fully and accurately described by the Proper Shipping Name, and are classified, packaged, marked and labelled/placarded and are in all respects in proper condition for transport according to the applicable international and national governmental regulations.		Name/Funktion, Unternehmen/Organisation des Unterzeichners Name/status, company/organization of signatory Jens Zimmer, Export Manager Ort und Datum Place and date Berlin, 04.12.2015 Unterschrift für den Versender Signature on behalf of shipper	

Example 2:

The fire extinguishers shall be subjected to inspections in accordance with authorized **national** standards. (ADR, 8.1.4.4)

These standards are published nowhere officially in a consolidated form.

As a consequence e.g. the German authorities

- declared to be not able to check sub-section 8.1.4.4 of ADR for fire-extinguishers not produced in Germany; example:

“VALID UNTIL 1st April 2030” - from Russia with love ...

- do only check sub-section 8.1.4.4 of ADR for fire-extinguishers made in Germany...

The fire extinguishers shall be subjected to periodic inspections in accordance with authorized national standards (8.1.4.4 ADR). How long is this period?	
country	year(s)
Austria	2
Belarus	
Belgium	5, than renewal
Bosnia and Hercegowina	0,5
Bulgaria	1
Croatia	1
Czech Republic	1
Denmark	1
Estonia	1
Finland	1
France	1
Germany	2
Greece	1
Hungary	1
Ireland	1
Italy	0,5
Latvia	1
Liechtenstein	2
Lithuania	1
Luxemburg	1
Macedonia	2
Netherlands	1
Norway	1
Poland	2-3*), 1**)
Portugal	1
Romania	1
Russia	1
Serbia	0,5
Slovakia	1
Slovenia	2 / 1
Spain	1
Sweden	1
Switzerland	3
Turkey	0,5 / 2
Ukraine	1
United Kingdom	1

*) first, **) following

The same is with the restrictions of tunnels (official consolidation is missing!).

Hellenic Association of Dangerous Goods Safety Advisers (PSSAMEE): Workshop Transport of dangerous goods in the European Market – 30th March 2016 - Athens

The Dangerous Goods Safety Adviser (DGSA): Key Figure for Safety & Security

norbert.mueller@dbbschenker.com

Next BUT:

For the transport of dangerous goods the ADR is not exhaustive.

There are a lot of interfaces to other (EU / national) regulations.

Examples are: the transport of

- DG in general: additional provisions in accordance with 1.9.3
- a) & d) ADR: published under <http://www.unece.org/trans/danger/danger.html>:
10 countries; problem: in their national language, sometimes very complicate,
*e.g.: The Netherlands, Spain**
- b) & c) ADR: not published under <http://www.unece.org/trans/danger/danger.html>;
e.g.: France, Germany, Russia, UK*
** compulsory routes!*
- explosives
- radioactives
- waste

Result: A lot of additional requirements addressed to the carrier & driver!
Who keeps the cross-border driver up to date???

e.g. radioactives:

EU Commission:

year 2009:

Regulation (EU) XXXX/201X “Establishing a Community system for Registration of carriers of radioactive materials”

Draft proposal

Idea: notification of carriers on a central basis

Very very beneficial initiative!

Year 2014:

The new Commission unfortunately withdrew the proposal

<http://ec.europa.eu/transparency/regdoc/rep/1/2014/EN/1-2014-910-EN-F1-1-ANNEX-4.Pdf>, no 19:

“No foreseeable agreement. While the EP gave a favourable opinion in December 2013, there has been insufficient support in the Council to reach an agreement on the proposal.”

consequence: trouble with the transport of radioactives (including UN 2908-2911) to/from/through esp. Belgium and Italy continues.

e.g. waste:

Directive 2008/98/EC “Waste”

Article 26:

Member States shall ensure that the competent authority keeps a **register** of companies which transport waste on a professional basis.

Article 27:

Minimum standards for activities that require registration shall be adopted ... including elements regarding the **technical qualification** of transport companies.

28 Member States = 28 different regulations: result: big confusion:

country	Does the transport company need a specific notification or license for transport of waste?								marking/placarding of truck
	domestic transport				cross-border transport ¹⁾				
	hazardous waste ²⁾		non-hazardous waste ²⁾		hazardous waste ²⁾		non-hazardous waste ²⁾		
	disposal	recovery	disposal	recovery	disposal	recovery	disposal	recovery	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
AT	-	-	-	-	-	-	-	-	-
BE	x	x	x	x	x	x	x	x	-
CH	-	-	-	-	-	-	-	-	-
CZ	x	x	-	-	-	-	-	-	-
DE	x	x	x	x	x	x	x	x	<div><div>A</div><div>- 30 x 40 cm - front + rear</div></div>
DK	x	x	x	x	x	x	x	x	
ES	x	x	x	x	x	x	x	x	
EE	x	x	-	-	x	x	x	x	
FI	x	x	x	x	x	x	x	x	-
FR	x > 100 kg/shipment	x > 100 kg/shipment	x > 500 kg/shipment	x > 500 kg/shipment	x > 100 kg/shipment	x > 100 kg/shipment	x > 500 kg/shipment	x > 500 kg/shipment	-
GB	x	x	x	x	x	x	x	x	-
IT	x	x	x	x	x	x	x	x	<div><div>R</div><div>- 40 x 40 cm - if hazardous - rear</div></div>
LU	x	x	x	x	x	x	x	x	
NL	x	x	x	x	x	x	x	x	
PL	x	x	x	x	-	-	-	-	
SE	x	x	x	x	x	x	x	x	-
SI	x	x	x	x	x	x	x	x	-
Notes:									
1) The carrier(s) must be indicated in the - „notification document for transboundary movements of waste“ (= box 8 of annex IA of the <i>Regulation (EC) No 1013/2006</i>) - “movement document for transboundary movements of waste” (= box 8 of annex IB of the <i>Regulation (EC) No 1013/2006</i>) - “accompanying information” (= box 5 of annex VII of the <i>Regulation (EC) No 1013/2006</i>) The indication of a “registration number” is only necessary in such cases, where an EU member state requires the registration of waste carriers by number.									
2) In accordance with <i>Decision 2000/532/EC</i> (= European Waste Catalogue with the six-digit waste code numbers), amended by <i>Decision 2014/955/EU</i> .									
General: The registration/notification/license of a transport company in one country does not substitute a registration/notification/license of a transport company in another country in general.									

For international (cross-border) carriers it is very complicate to identify and follow the resp. requirements!

Example: You intend to transport waste from/to/through Germany???

If the waste is

- not hazardous the carrier needs to be notified only:

https://einreichen.eaev-formulare.de/intelliform/forms/AbfAEV/AbfAEV/Anzeige_53/index

- hazardous the carrier needs a full license:

https://einreichen.eaev-formulare.de/intelliform/forms/AbfAEV/AbfAEV/Antrag_54/index

“Of course” only available in the German language ...

In both cases the truck needs to be marked in the front and in the rear with an “A” (= “Abfall” = waste).

The Dangerous Goods Safety Adviser (DGSA): make a long story short:

1991: DG *Supervisor* Regulation in Germany (“GbV”) became applicable: 1 country

2000: DG *Safety Adviser* EC Directive (“96/35”) became applicable: 15 countries

2003: DGSA section in ADR (“1.8.3”) became applicable: now 48 countries!!!

The European Association of Dangerous Goods Safety Advisers (EASA)

- was founded in year 2009 / was relaunched in year 2014
- is the Head of 23 Associations of DGSA from 19 countries with > 3000 DG professionals
- intends to act as the central voice of the interests of DGSA in Europe:

Our mission: The DGSA is

- **the connecting link between the provisions and the applicants**
- **not only a job but a profession of highly specialized experts**
- obtained consultative status at UN (Joint Meeting) in spring 2015 restricted to DGSA related matters
- made proposals for improvements of section 1.8.3 of ADR/RID/ADN
- **Our vision: Simplification of provisions will increase the**
 - **comprehension**
 - **acceptance**
 - **as a consequence safety & security of the transport of DG**
- kindly asks for support from all national delegations.

EASA members:

country	name of Association	abbreviation	chairperson	www	contact	number of members
(1)	(2)	(3)	(4)	(5)	(6)	(7)
Austria	Gefahrgutverein Österreich	GVA	Gerhard Mayer	http://gefahrgutverein.at	office@gefahrgutverein.at	60
Belgium	Belgian Safety Advisors Association	BESAA	Carol Bailleul	http://www.besaa.be	esa-li@besaa.be	55
Czech Republic	Asociace bezpečnostních poradců a znalců, o.s.	ABPZ	Vladimír Zelený	http://www.dgsa-rid.cz/	zelenyvl@seznam.cz	110
	ADR/RID Chamber of Safety Advisers	ADR/RID CSA	Jiri Dosek		dosek@dekra.cz	50
Denmark	Foreningen af Sikkerhedsraadgivere i Danmark	FASID	Tine Lykke Thomsen	http://www.fasid.dk	info@fasid.dk	140
Finland	Suomen Turvallisuusneuvonantajat	TNA	Riku Lämsivuori	http://www.tna.fi	tna@tna.fi	181
France	Association Nationale des Conseillers à la Sécurité	ANCS	Thérèse Carbonne	http://www.conseillersecurite.org/	therese@conseillersecurite.org	434
Germany	Gefahrgutverband Deutschland	GGVD	Hubert Glock	http://www.ggvd.de/	vorstand@ggvd.de	260
Greece	Hellenic Association of Dangerous Goods Safety Advisers	PSSAMEE	Christos Seretidis	http://www.pssamee.gr	info@pssamee.gr	27
Hungary	Biztonsági Tanácsadók Nemzetközi Szakmai Egyesülete	BTE	Nagy Zsolt	http://www.bte.hu	elnok@bte.hu	240
Ireland	The Dangerous Goods Safety Advisors' Association of Ireland	DGSAAI	J.J. Tobin	http://dgsaai.ie	chairperson@dgsaai.ie	34
Luxemburg	Verband der Gefahrgutlogistik Luxemburg	VGL	Roman Elsen		g.zens@te-gl.eu	30
Netherlands	Vereniging voor Veiligheidsadviseurs Vervoer Gevaarlijke Stoffen	VVA	Wim van Dongen	http://www.veiligheidsadviseurs.org/	wimvandongen@veiligheidsadviseurs.org	550
Norway	Forening For Sikkerhedsraadgivere I Norge	FFSN	Vidar Berg Eriksen	http://www.ffsn.no/	vidar@ssgr.no	71
Poland	Europejskie Stowarzyszenie Doradców ADR	ESD ADR	Tadeusz Horoszkiewicz	http://www.esd-adr.pl/	t.horoszkiewicz@esd-adr.pl	30
	Europejskie Stowarzyszenie na rzecz bezpieczeństwa operacji transportowych	ETOS	Marek Rozycki	www.etos.org.pl	m.rozycki@mdrk.eu	35
	Stowarzyszenie Doradców ds. Transportu Towarów Niebezpiecznych	SDGSA	Maria Nicopulos	http://www.s-dgsa.pl/	maria.nicopulos@s-dgsa.pl	100
Slovakia	Zväz Logistik a Zasielateľstva	ZLZ	Ivan Pobjecký	http://www.zlz.sk/en/sections-of-association.html	pobjecky@mail.t-com.sk	98
Spain	Asociacion Consejeros de Seguridad de Aragon	ACONSA	Javier Saez	http://www.aconsa.org	informacion@aconsa.org	
	Asociacion Vasca de Consejeros de Seguridad	ACONSENA	Jesus Pellejero	http://www.aconsena.org	info@aconsena.org	510
Switzerland	Verband Schweizerischer Gefahrgutbeauftragter	VSGGB	Stefan Jenny	http://www.vsggb.ch/	stefan.jenny@vsggb.ch	27
Turkey	Tehlikeli Madde Güvenlik Danışmanları ve Eğitimcileri Derneği	TMGDER	Ernail Hayirli	http://www.tmgder.org	ernail@tehlikelimadde.com	21
United Kingdom	British Association of Dangerous Goods Professionals	BADGP	Caroline Raine	http://www.badgp.org/	chairman@badgp.org	110
19	23					> 3.000

<http://easa-dg.eu/wp/?lang=en>

EASA board:

- president: Norbert Mueller, delegate from GGVD, Germany
- vice president: Jesus Pellejero, delegate from ACONSENA, Spain
- general secretary: Gaston Zens, delegate from VGL, Luxemburg
- deputy secretary: Francois-Xavier Carbonne, delegate from ANCS, France
- treasurer: Wim van Dongen, delegate from VVA, The Netherlands
- deputy treasurer: Maria Nicopulos, delegate from SDGSA, Poland

What did EASA propose to the Joint Meeting ADR/RID/ADN 14-18 March 2016?

Proposal 1:

1.3.2.5 The trainer shall hold a vocational training certificate according to 1.8.3.7.

Result: NOT AGREED.

Proposal 2:

1.8.3.1 Each undertaking, the activities of which include the consigning (including third parties), carriage, or the related operations packing, loading, filling or unloading, of dangerous goods by road/rail/inland waterways [RID: or operating a tank-wagon] shall appoint one or more safety advisers, hereinafter referred to as “advisers”, for the carriage of dangerous goods, responsible for helping to prevent the risks inherent in such activities with regard to persons, property and the environment.

Result: AGREED, BUT TRANSITIONAL PERIOD IS REQUIRED.

Proposal 3:

1.8.3.2 The competent authorities of the Contracting Parties may provide that these requirements shall not apply to undertakings:

(a) the activities of which concern quantities in each transport unit smaller than not exceeding those referred to in 1.1.3.6 1.7.1.4 and in Chapters 3.3, 3.4 and 3.5; or ...

NOTE 1 *1.8.3.2 a) is not applicable to consignors whose activities concern quantities not exceeding those referred to in 1.1.3.6.*

NOTE 2 *1.8.3.2 a) is not applicable to carriers of dangerous goods in limited quantities exceeding the limit prescribed in 3.4.13.*

Result: NOT AGREED.

Proposal 4:

1.8.3.3 ... With regard to the undertaking's activities, the adviser has the following duties in particular:

- ...
- preparing an annual report, conforming to the model shown below, to the management of his undertaking or to a local public authority, as appropriate, on the undertaking's and the adviser's activities in the carriage of dangerous goods.

DANGEROUS GOODS SAFETY ADVISER'S ANNUAL REPORT										
For period:										
The report relates to activities within the scope of:		<input type="checkbox"/> ADR <input type="checkbox"/> RID <input type="checkbox"/> ADN								
Identity of participants to which this report relates (address of operations and/or headquarters, and telephone number):										
Were there any accidents, incidents or non-compliances within the scope of dangerous goods? If so, provide a brief description of each, with date and place of occurrence:		<input type="checkbox"/> yes			<input type="checkbox"/> no			<input type="checkbox"/> not applicable		
Are all relevant persons involved in the carriage of dangerous goods trained in accordance with 1.3?		<input type="checkbox"/> yes			<input type="checkbox"/> no					
If applicable, is there a security plan in accordance with 1.10?		<input type="checkbox"/> yes			<input type="checkbox"/> no					
Method of carriage:		<input type="checkbox"/> in packages			<input type="checkbox"/> in tanks			<input type="checkbox"/> in bulk		
Information on the kind of carriage operations and quantities of goods										
Class	Type of transport operations						Quantity (t/annum)			
	Consigning	Carriage	Packing	Loading	Filling	Unloading	< 5	5-50	50-1000	> 1000
1										
2										
3										
4.1										
4.2										
4.3										
5.1										
5.2										
6.1										
6.2										
7										
8										
9										

DGSA TASKS				
	Task	Yes	No	N/A
1	Are there procedures for compliance with the requirements governing the identification of dangerous goods being transported?			
2	Does the undertaking's practice take into account, when purchasing means of transport, of any special requirements in connection with the dangerous goods being transported?			
3	Are there procedures for checking the equipment used in connection with the carriage loading or unloading of dangerous goods?			
4	Is there proper training of the undertaking's employees, and the maintenance of records of such training?			
5	Is there implementation of proper emergency procedures in the event of any accident or incident that may affect safety during the carriage, loading or unloading of dangerous goods?			
6	Is there investigation and, where appropriate, preparation of reports on serious accidents, incidents or serious infringements recorded during the carriage, loading or unloading of dangerous goods?			
7	Is there the implementation of appropriate measures to avoid the recurrence of accidents, incidents or serious infringements?			
8	Is account taken of the legal prescriptions and special requirements associated with the carriage of dangerous goods, in the choice and use of sub-contractors or third parties?			
9	Is there verification that employees involved in the carriage, loading or unloading of dangerous goods have detailed operational procedures and instructions?			
10	Is there the introduction of measures to increase awareness of the risks inherent in the carriage, loading and unloading of dangerous goods?			
11	Is there the implementation of verification procedures to ensure the presence on board the means of transport of the documents and safety equipment which must accompany transport and the compliance of such documents and equipment with the regulations?			
12	Is there the implementation of verification procedures to ensure compliance with the requirements governing loading and unloading?			
13	Does a security plan as indicated in 1.10.3.2 exist?			
<u>Comments:</u>				
The report is prepared by:				
Adviser's name and surname		Adviser's certificate code	Adviser's signature	Date of preparation
		signature of responsible person of undertaking		

Result: AGREED ONLY IF NOT MANDATORY.

Proposal 5:

1.8.3.3 ... Such annual reports shall be preserved for five years and made available to the national authorities at their request. The adviser's duties also include monitoring the following practices and procedures relating to the relevant activities of the undertaking:

- ...

- verification that employees involved in the consigning, carriage, packing, filling, loading or unloading of dangerous goods have detailed operational procedures and instructions, ...

Result: AGREED.

Proposal 6:

1.8.3.14 The competent authority or the examining body shall keep a public running list of the harmonised questions that have been included in the examination.

Result: NOT AGREED.

If the delegates are not yet able to vote in favour, EASA offers to initiate an informal working group both on the harmonisation of existing catalogues of examination questions, and on harmonised examination conditions, **including a standard minimum threshold for a successful examination pass.**

Result: NOT AGREED.

Justification: This is to harmonize the thresholds which are at the moment as follows:

<u>country</u>	<u>minimum threshold for passing exam in % at the moment</u>					
	<u>50</u>	<u>60</u>	<u>64</u>	<u>70</u>	<u>80</u>	<u>90</u>
<u>Austria</u>		<i>X + exam in oral</i>			<u>X</u>	
<u>Belgium</u>		<u>X</u>				
<u>Bulgaria</u>					<u>X</u>	
<u>Czech Republic</u>					<i>X + exam in oral</i>	<u>X</u>
<u>Denmark</u>		<u>X</u>				
<u>Finland</u>				<u>X</u>		
<u>France</u>		<u>X</u>				
<u>Germany</u>	<u>X</u>					
<u>Hungary</u>		<u>X</u>				
<u>Ireland</u>			<u>X</u>			
<u>Liechtenstein</u>					<u>X</u>	
<u>Luxemburg</u>	<u>X</u>					
<u>Netherlands</u>				<u>X</u>		
<u>Norway</u>					<u>X</u>	
<u>Poland</u>					<u>X</u>	
<u>Portugal</u>	<u>X</u>					
<u>Slovakia</u>					<u>X</u>	
<u>Sweden</u>		<u>X</u>				
<u>Switzerland</u>		<u>X*)</u>		<u>X*)</u>		
<u>Serbia</u>					<u>X</u>	
<u>Spain</u>	<u>X</u>					
<u>Turkey</u>				<u>X</u>		
<u>United Kingdom</u>			<u>X</u>			
<u>Σ</u>	<u>4</u>	<u>5-6</u>	<u>2</u>	<u>3-4</u>	<u>7</u>	<u>1</u>

**) depending on training service provider.*

With respect to 1.8.3.15 this situation could not be accepted any longer.

Proposal 7:

1.8.3.16.1 ... It is not mandatory for the candidate to complete a training course.

Result: NOT AGREED.

Proposal 8:

1.8.3.18 ... Valid until for undertakings which transport dangerous goods and for undertakings which carry out related consigning, packing, filling, loading or unloading: ...

Result: AGREED.

