[image: Logo TLN]

Rondetafelgesprek Tweede Kamer ‘Better Regulation’
Position Paper Transport en Logistiek Nederland (TLN)

Brussel is de laatste jaren erg complex geworden, omdat Brussel tracht én open grenzen én level playing field én eerlijke concurrentie te realiserenén tegelijkertijd ‘social dumping’ probeert te voorkomen. Wetgeving die probeert tegemoet te komen aan álle vier deze doelstellingen wordt per definitie onduidelijk, omdat er geen keuzes worden gemaakt. Daarnaast worden processen vanuit de Europese Commissie richting Europees Parlement en Raad onvoldoende gemanaged en onvoldoende onderling op elkaar afgestemd. Daarom juichen wij de mededeling ‘betere regelgeving voor betere resultaten’ toe. Wij hopen dat er ‘méér Brussel’ komt in de vorm van betere regelgeving. Regelgeving die eenduidig en duidelijk is, waardoor ook handhaving in de verschillende lidstaten hetzelfde kan zijn.

Inleiding
Transport en Logistiek Nederland (TLN) pleit voor een eerlijke en faire transportmarkt in Nederland en de Europese Unie met één level playing field. Om dat te kunnen bereiken is tenminste betrouwbare, ondubbelzinnige en transparante wet- en regelgeving een vereiste. Daarnaast is geharmoniseerde en eenduidige handhaving op de spelregels in de Europese Unie een vereiste. Overheden die van ondernemers eisen dat ze zich aan de wet moeten houden, zijn op hun beurt verplicht wetgeving in te voeren die helder en ondubbelzinnig en die géén ruimte laat voor afwijkende interpretaties.

TLN constateert op een veelvoud van transportdossiers dat wetgeving en de handhaving erop vaak onduidelijk, multi-interpretabel of onvoldoende is. Hierdoor is het bereiken van een level playing field onhaalbaar. We zien hierbij dat lidstaten ondanks Europese normen teveel het heft in eigen handen kunnen nemen, afspraken niet voldoende nakomen, doen aan zogenoemde ‘gold plating’ of zaken gewoonweg binnen de Raad tegenhouden omdat het hun niet past.

Voorbeelden:
· Rij en rusttijdenverordening EU-561: de 45-urige weekendrust in de cabine. In Frankrijk is het genieten van de normale wekelijkse rust (45-uur rust) in de cabine verboden sinds juli 2014. De Europese wetgeving geeft hierin geen helderheid. De Europese Commissie is bezig met een pilot tegen Frankrijk, maar er is nog steeds geen duidelijkheid. Wij verwachten

eenduidige regelgeving vanuit Europa waardoor lidstaten niet afzonderlijk het heft in eigen handen gaan nemen en verschillend gaan handhaven.
· Minimumloon Duitsland: per 1 januari 2015 heeft Duitsland het minimumloon ingevoerd. Daar zijn wij inhoudelijk niet op tegen, omdat we immers zélf ook minimumlonen kennen. Echter, we hebben wél moeite met de administratieve rompslomp die hierbij komt kijken. Alle buitenlandse vervoerders moeten hun chauffeurs immers registreren vóórdat zij een rit naar of vanuit Duitsland maken. Ook plaatsen we vraagtekens bij de wens van Duitsland om het minimumloon van toepassing te verklaren op de internationale vervoerssector. Tenslotte maken we ons zorgen om de wildgroei aan regelingen en administratieve processen als andere lidstaten het voorbeeld van Duitsland volgen.
· Ecocombi/Lange Zware Voertuigen (LZV’s) : tot op heden mogen Ecocombi’s/LZV’s alleen nationaal ingezet worden. Europa en de lidstaten houden de grensoverschrijdende inzet vooralsnog tegen. Onbegrijpelijk als we willen spreken over één interne Europese markt.
· Digitale tachograaf en het boetebeleid in Europa: iedere lidstaat mag zijn eigen boetes bepalen op overtreding van de Europese regels. Hierdoor vallen boetes voor dezelfde overtredingen in de zuidelijke landen van Europa voor onze Nederlandse ondernemers erg hoog in vergelijking met de boete in Nederland. Overal in Europa komen Nederlandse vervoerders na een verkeersovertreding pas weg na het betalen van een borgsom. TLN pleit daarom voor de invoering van een stelsel van borgsommen in Nederland, zodat buitenlandse transportbedrijven hier op een vergelijkbare manier worden aangepakt als Nederlandse bedrijven in het buitenland. Ook mogen handhavingsdiensten tot 28 dagen terug kijken in de digitale tachograaf waardoor vaak Nederlandse ondernemers in Spanje voor een overtreding worden bekeurd die ze in Nederland 20 dagen terug zijn begaan. Wij pleiten voor 8 dagen terug kijken.
· Interoperabiliteit van heffingen voor gebruik van infrastructuur. Ieder land dat een kilometerheffing voor het gebruik van de infrastructuur introduceert, bouwt zijn eigen systemen en apparatuur voor de registratie ervan. Zo begint België per 1 april met kilometerheffing voor het vrachtvervoer en moet er wéér een nieuw kastje à 135 euro aangeschaft worden. Het concrete gevolg is dat er momenteel vrachtwagens rondrijden met wel zeven tolkastjes achter de voorruit. Zo’n kastje zou toch anno 2015 écht interoperabel moeten zijn met alle systemen in Europa? TLN pleit daarom voor één kastje dat de kilometerheffing in heel Europa kan registreren en één achterliggende administratieve procedure voor registratie en facturatie.

· Rijverboden: in vele landen in de Europese Unie zijn de afgelopen decennia vanuit verschillende achtergronden rijverboden ingesteld. Deze kennen ieder een ander tijdframe. Dit resulteert in een zeer complexe situatie waarin het voor een transportbedrijf hogere wiskundige algoritmes vraagt om de chauffeurs thuis te laten komen. TLN pleit voor Europese afstemming van de rijverboden en hun tijdframes ten gunste van efficiency in de sector, de bestrijding van criminaliteit, de verkeersveiligheid en de sociale omstandigheden voor chauffeurs. Uitgangspunt zou moeten zijn dat zoveel mogelijk voertuigen in het weekend níet op parkeerplaatsen maar op de standplaats staan. TLN pleit er dan ook voor om toe te staan om chauffeurs die zich vlak voor ingang van een rijverbod op een bepaalde afstand van de standplaats bevinden (stel: 150 km), daarheen te laten rijden. Arbeidsvoorwaarden in het internationale wegvervoer. De complexiteit van Europese en nationale wet- en regelgeving leidt tot onduidelijkheid in de toepassing van arbeidsvoorwaarden in het internationale vervoer. Want: aan welke wetgeving dient een internationaal transportbedrijf zich te houden als chauffeurs in een maand door bijvoorbeeld tien Europese lidstaten rijden? Er is bovenal behoefte aan duidelijkheid over welk rechtsstelsel van toepassing is op de internationale transportsector.
· E-CMR: niet iedere lidstaat heeft het E-protocol op het CMR-verdrag geratificeerd dat het gebruik van de digitale vrachtbrief in het internationaal vervoer momenteel onmogelijk maakt. Het gebruik van een CMR vrachtbrief is verplicht in het internationaal vervoer. Dat is vastgelegd in een verdrag. De digitalisering van de vrachtbrief heeft een potentiële miljardenbesparing in Europa. Alléén in Nederland gaat het al om 180 miljoen euro. De Verenigde Naties hebben daartoe een e-Protocol op het bestaande CMR-verdrag opgesteld, maar tot nu toe hebben slechts negen landen dit protocol geratificeerd. Er is nauwelijks stimulatie vanuit de VN of Europese Unie op dit dossier, dat maakt dat er ook op dit vlak weinig sprak is van één interne markt met een level playing field.
· Afvalvervoer: vervoerders dienen zich voor het vervoer van afvalstoffen te registreren. Er bestaat een woud aan registratiesystemen in de verschillende landen van Europese Unie en de verordening die internationaal afvalvervoer regelt wordt in diverse landen zeer verschillend gehandhaafd. TLN vindt het wenselijk om de regeldruk te verminderen door een onderlinge erkenning van elkaars registraties af te spreken en de handhaving erop te uniformeren.
· Niet ingrijpen bij hevige stakingen en wegblokkades in Europa: in Europa geldt een vrij verkeer van goederen en diensten. Verordening 2697/98 benoemt het recht van staking voor

de lidstaten, maar bevat tevens de plicht voor een lidstaat om in te grijpen als de consequenties van stakingen onevenredig zijn. Deze Europese wetgeving verleent de Europese Commissie geen bevoegdheden om rechtstreeks actie te ondernemen of om onmiddellijke sancties in te leiden. De handhaving van de EU-voorschriften ter plaatse is een zaak van de lidstaten. Het is dus in de eerste plaats aan de lidstaten om te bepalen welke maatregelen noodzakelijk en evenredig zijn om het vrije verkeer van goederen op hun grondgebied in een concrete situatie te vergemakkelijken. Hier gaan verschillende lidstaten in de praktijk verschillend mee om. Dat werd recentelijk duidelijk bij forse stakingen in de haven van Calais, bij boerenprotesten op de Franse autosnelwegen en enkele wegblokkades in de omgeving van Luik. Het resultaat: miljoenenschades bij de transportsector die nergens en op niemand te verhalen zijn. TLN pleit voor eenduidige Europese wetgeving op het gebied van toelaatbaarheid van wegblokkades, de acceptabele consequenties en het moment waarop lidstaten in actie moeten komen om aan stakingen een einde te maken.

Standpunt TLN
TLN is het eens met de uitgedragen kabinetspositie dat de kwaliteit van de Europese regelgeving verder moet worden verbeterd en dat toekomstige regeldruk zoveel mogelijk wordt verminderd en voorkomen. Ook vinden wij het erg belangrijk dat wij als stakeholders nauw in het proces zijn betrokken. Met name vinden wij dat het schort aan voldoende aandacht aan het MKB vanuit de Europese instellingen. De instellingen hebben vaak niet in de gaten wat ze in de dagelijkse praktijk van ondernemers, onze vervoerders, vragen. Hier moet meer ruimte, begrip en dialoog komen. In Nederland heb je de maatwerkaanpak- werkgroep. Zoiets vergelijkbaars zou op Europees niveau ook kunnen werken.
Wij steunen daarnaast het voorstel waarin gesteld wordt dat er impact assessments moeten worden uitgevoerd gedurende het gehele wetgevingsproces, dus ook bij de ingrijpende wijzingen door Raad en Parlement. Juist deze twee instellingen zorgen in onze sector ervoor dat wetgeving onduidelijk en niet handhaafbaar wordt. Vaak ziet de wetgeving waarmee de Europese Commissie komt er vrij redelijk uit, maar vervolgens mag het Europees Parlement er zijn zegje over doen en daarnaast de Raad. Dit zorgt vaak voor vele compromis-achtige teksten en conclusies, terwijl onze sector juist een krachtig Europa bepleit met duidelijkheid wat nu wel of niet mag. Het voorgestelde onafhankelijk ‘agentschap’ zou hieraan een bijdrage kunnen leveren, waardoor EU-regelgeving in ieder geval meer sluitend en eenduidig over het voetlicht gebracht kan worden.

Tot slot
‘Fact of life’ blijft dat de Nederlandse ondernemer zich moet blijven aanpassen aan de veranderende marktomstandigheden. Echter, Brussel heeft wel een taak om de regelgeving duidelijk, eerlijk en handhaafbaar te maken en één level playing field te creëren. Daarom zouden we ook wel willen spreken van een toekomst waarin ‘meer’ Europa is, in de vorm van betere regels en meer bevoegdheden vanuit Brussel om deze regels bij te sturen indien ze niet werken. Denk hierbij aan de vluchtelingenproblematiek in Calais. We merken dat Brussel voor ons weinig kan betekenen, want Calais ligt op Frans grondgebied. TLN zou het wenselijk vinden als Brussel daadwerkelijk met harde eisen komt en met een harde vuist Frankrijk kan aanspreken, bijvoorbeeld door te eisen dat het tentenkamp wordt verplaatst. TLN is van mening dat vluchtelingenopvang nooit gelegen mag zijn in de buurt van transportknooppunten zoals havens. Het risico op ernstige hinder en enorme schadeposten die momenteel in Calais worden veroorzaakt is daar simpelweg te hoog. Kortom: Brussel moet ervoor zorgen dat de interne markt kan blijven functioneren, aangezien dit één van de belangrijkste pijlers is van het huidige Europa. Wij hopen dat deze mededeling van de Europese Commissie over ‘betere regelgeving’ hieraan kan bijdragen.

Voor nadere informatie kunt u contact opnemen met:
Wijnand van Zanten, Manager Public Affairs TLN via wvzanten@tln.nl en/of 06-53289937
[bookmark: _GoBack]Sjoerd Boot, Beleidsadviseur Internationaal TLN, via sboot@tln.nl en/of 0651806319
image1.jpeg

