ST/SG/AC.10/C.3/2003/50

page 2
ST/SG/AC.10/C.3/2003/48

page 3

[image: image1.png]

UNITED

NATIONS

Distr.

GENERAL

ST/SG/AC.10/C.3/2003/50

21 October 2003

ENGLISH

ORIGINAL: ENGLISH AND FRENCH
COMMITTEE OF EXPERTS ON THE TRANSPORT OF

DANGEROUS GOODS AND ON THE GLOBALLY

HARMONIZED SYSTEM OF CLASSIFICATION

AND LABELLING OF CHEMICALS

Sub-Committee of Experts on the

Transport of Dangerous Goods

(Twenty-fourth session, 3-10 December 2003,

agenda item 10)

PROCEDURE FOR INCIDENT REPORTING

Note by the secretariat

At its twenty-second session, the Sub-Committee agreed to include the procedures for incident reporting as an item in its programme of work for 2003-2004.

For information of the Sub-Committee, the secretariat reproduces below the section 1.8.5 of RID and ADR concerning procedures for incident reporting.

1.8.5

Notifications of occurrences involving dangerous goods

1.8.5.1
If a serious accident or incident takes place during the carriage of dangerous goods on the territory of a Contracting Party, the carrier shall ascertain that a report conforming to the model prescribed in 1.8.5.4 is made to the competent authority of the Contracting Party concerned.
1.8.5.2
The Contracting Party shall in turn, if necessary, make a report to the Secretariat of the United Nations Economic Commission for Europe with a view to informing the other Contracting Parties.

1.8.5.3
An occurrence subject to report in accordance with 1.8.5.1 has occurred if dangerous goods were released or if there was an imminent risk of loss of product, if personal injury, material or environmental damage occurred, or if the authorities were involved and one or more of the following criteria has/have been met:

Personal injury means an occurrence in which death or injury directly relating to the dangerous goods carried has occurred, and where the injury

(a)
requires intensive medical treatment;

(b)
requires a stay in hospital of at least one day; or

(c)
results in the inability to work for at least three consecutive days.

Loss of product means the release of dangerous goods

(a)
of transport category 0 or 1 in quantities of 50 kg / 50 l or more;
(b)
of transport category 2 in quantities of 333 kg / 333 l or more; or

(c)
of transport category 3 or 4 in quantities of 1 000 kg / 1 000 l or more.
The loss of product criterion also applies if there was an imminent risk of loss of product in the above-mentioned quantities. As a rule, this has to be assumed if, owing to structural damage, the means of containment is no longer suitable for further carriage or if, for any other reason, a sufficient level of safety is no longer ensured (e.g. owing to distortion of tanks or containers, overturning of a tank or fire in the immediate vicinity).

If dangerous goods of Class 6.2 are involved, the obligation to report applies without quantity limitation.
In occurrences involving Class 7 material, the criteria for loss of product are:

(a)
Any release of radioactive material from the packages;

(b)
Exposure leading to a breach of the limits set out in the regulations for protection of workers and members of the public against ionizing radiation (Schedule II of IAEA Safety Series No. 115 – "International Basic Safety Standards for Protection Against Ionizing Radiation and for Safety of Radiation Sources"); or

(c)
Where there is reason to believe that there has been a significant degradation in any package safety function (containment, shielding, thermal protection or criticality) that may have rendered the package unsuitable for continued carriage without additional safety measures.

NOTE: See the requirements of 7.5.11 CV33 (6) for undeliverable consignments.

Material damage or environmental damage means the release of dangerous goods, irrespective of the quantity, where the estimated amount of damage exceeds 50,000 Euros. Damage to any directly involved means of carriage containing dangerous goods and to the modal infrastructure shall not be taken into account for this purpose.

Involvement of authorities means the direct involvement of the authorities or emergency services during the occurrence involving dangerous goods and the evacuation of persons or closure of public traffic routes (roads/railways) for at least three hours owing to the danger posed by the dangerous goods.

If necessary, the competent authority may request further relevant information.

1.8.5.4
Model for report on occurrences during the carriage of dangerous goods
(Cover sheet)

Report on occurrences during the carriage of dangerous goods

in accordance with RID/ADR section 1.8.5
	Carrier/Railway infrastructure operator:

..………………………………………….

Address:

..….…………………

Contact name:………….......Telephone:...............................Fax:................................…….…..

(The competent authority shall remove this cover sheet before forwarding the report)

	1. Mode

	□ Rail

Wagon number (optional)

...………………………
	□ Road

Vehicle registration (optional)

..…………………...

	2. Date and location of occurrence

	Year: …………………..
Month: ………………….
Day: ………………….
Time: …………………………...

	Rail

□ Station

□ Shunting/marshalling yard

□ Loading/unloading/transhipment site

Location / Country: ………………………………………

or

□ Open line:

Description of line: ………………………………………

Kilometres: …………………………………….………...
	Road

□ Built-up area

□ Loading/unloading/transhipment site

□ Open road

Location / Country: …………………………………….…

	3. Topography

	□ Gradient/incline

□ Tunnel

□ Bridge/Underpass

□ Crossing

	4. Particular weather conditions

	□ Rain

□ Snow

□ Ice

□ Fog

□ Thunderstorm

□ Storm

Temperature: °C

	5. Description of occurrence

	□ Derailment/Leaving the road

□ Collision

□ Overturning/Rolling over

□ Fire

□ Explosion

□ Loss

□ Technical fault

Additional description of occurrence:

..…………………..……….……….…….

	6. Dangerous goods involved

	UN Number (1)
	Class
	Packing Group
	Estimated quantity of loss of products (kg or l) (2)
	Means of containment (3)
	Means of containment material
	Type of failure of means of containment (4)

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	(1) For dangerous goods assigned to collective entries to which special provision 274 applies, also the technical name shall be indicated.
	(2) For Class 7, indicate values according to the criteria in 1.8.5.3.

	(3) Indicate the appropriate number

1 Packaging

2 IBC

3 Large packaging

4 Small container

5 Wagon

6 Vehicle

7 Tank-wagon

8 Tank-vehicle

9 Battery-wagon

10 Battery-vehicle

11 Wagon with demountable tanks

12 Demountable tank

13 Large container

14 Tank-container

15 MEGC

16 Portable tank
	(4) Indicate the appropriate number

1 Loss

2 Fire

3 Explosion

4 Structural failure

	7. Cause of occurrence (if clearly known)

	□ Technical fault

□ Load security

□ Operational cause (rail operation)

□ Other: ..……………………………..………

	8. Consequences of occurrence

	Personal injury in connection with the dangerous goods involved:

□ Deaths (number:)

□ Injured (number:)

Loss of product:

□ Yes

□ No

□ Imminent risk of loss of product

Material/Environmental damage

□ Estimated level of damage (50,000 Euros

□ Estimated level of damage > 50,000 Euros

Involvement of authorities:

□ Yes
□
Evacuation of persons for a duration of at least three hours caused by the dangerous goods involved

□
Closure of public traffic routes for a duration of at least three hours caused by the dangerous goods involved

□ No

If necessary, the competent authority may request further relevant information.
STSTE

�

Secretariat

