
ICER HANDLEIDING NOTIFICATIE VAN TECHNISCHE
VOORSCHRIFTEN

Richtlijn 98/34/EG, zoals gewijzigd bij richtlijn 98/48/EG


2

INHOUDSOPGAVE
p.

Hoofdstuk 1 INLEIDING & ACHTERGROND 4
1.1. Eén handleiding voor alle departementen 4
1.2. Doel(groep) van de handleiding 4
1.3. Achtergrond: vrij verkeer van goederen en diensten 5
1.4. Doel van notificatie 5
1.5. Wederzijdse erkenning 6
1.6. Toepassing van de notificatierichtlijn 7
1.7. WTO-notificaties 7

Hoofdstuk 2 VRAGENSCHEMA 8
Overzicht vragenschema 8

Vraag 1 Gaat het om regelgeving waarop de notificatieprocedure van toepassing kan
zijn?

9

Vraag 2 Gaat het om een technisch voorschrift? 9
Vraag 3 Gaat het om product of dienst van de informatiemaatschappij? 12
Vraag 4 Is er een uitzondering op de notificatieverplichting van toepassing? 14

4.1. Kan notificatie achterwege blijven vanwege artikel 10 van de
notificatierichtlijn?

14

4.2. Kan notificatie achterwege blijven vanwege artikel 1 lid 11 van de
notificatierichtlijn?

16

4.3. Kan notificatie achterwege blijven vanwege een uitzondering voor
diensten van de informatiemaatschappij?

16

4.4. Kan notificatie achterwege blijven vanwege jurisprudentie van het
Hof van Justitie?

18

4.5. Kan notificatie achterwege blijven op basis van het systeem van
het EU-verdrag?

19

Hoofdstuk 3 AARD VAN DE NOTIFICATIEVERPLICHTING 19
3.1. Op welk moment in de nationale procedure dient notificatie plaats te vinden? 19
3.2. Wanneer moet opnieuw worden genotificeerd? 20
3.3. Wat moet worden genotificeerd? 21
3.4. Hoe moet worden genotificeerd? 21
3.5. Hoe moeten de ontwerpmaatregel en de toelichting er uit zien? 22
3.6. Welke rechtsgevolgen heeft niet-naleving van de verplichtingen uit de

richtlijn?
23

Hoofdstuk 4 ORGANISATIE 26
4.1. Organisatie bij de Commissie 26
4.2. Organisatie binnen Nederland 26
4.3. Organisatie bij de departementen 26

Hoofdstuk 5 PROCEDURE 28
5.1. Verloop van de procedure 28
5.2. Spoedprocedure 32
5.3. Dubbelmeldingen 34
5.4. Vertrouwelijke procedure 36
5.5. Prenotificatie 36


3

Hoofdstuk 6 WTO-NOTIFICATIES 37
6.1. WTO-notificaties: SPS en TBT 37
6.2. Procedure 38
6.3. Buitenlandse WTO-notificaties 39

Hoofdstuk 7 CONCRETE VRAAGSTUKKEN 40
7.1. Notificaties van andere lidstaten 40
7.2. Aspecten van openbaarheid 41
7.3. Verordening wederzijdse erkenning goederen 42

BIJLAGEN
BIJLAGE I Toelichting op het 16-puntenbericht 45
BIJLAGE II Vindplaatsen/meer informatie 48


4

H 1 INLEIDING & ACHTERGROND

1.1. Eén handleiding voor alle departementen

Technische
voorschrift-

en

Zoals bekend moeten nationale ontwerpmaatregelen met eisen aan goederen en
eisen aan elektronische diensten (technische voorschriften) aan de Europese
Commissie worden gemeld (notificeren). Deze plicht vloeit voort uit de zgn.
notificatierichtlijn (richtlijn 98/34/EG, zoals gewijzigd bij richtlijn 98/48/EG)1, die
voorziet in preventieve controle door de Commissie op nationale regels die
handelsbelemmerend kunnen zijn. Niet volgen van de notificatieprocedure kan
leiden tot de niet-toepasselijkheid van de desbetreffende nationale maatregel.2 Om
redenen van efficiency en eenduidigheid heeft het kabinet in 1999 één voor de hele
rijksdienst geldende notificatiehandleiding vastgesteld, ter vervanging van de
daarvóór verscheidene departementale circulaires.

Herziening In 2003 is de Handleiding aangepast vanwege veranderingen en verfijningen in
uitvoering van de notificatierichtlijn door de Commissie, nieuwe uitspraken van het
Hof van Justitie en nieuwe ervaringen met notificatie op de departementen. Nadien
heeft de praktijk zich verder ontwikkeld en zijn er nieuwe aandachtspunten naar
voren gekomen, die aanleiding hebben gegeven tot een nieuwe herziening en
actualisering van de Handleiding in 2009.

Diensten Vermelding verdient nog dat op 28 december 2006 de Dienstenrichtlijn inwerking is
getreden, die een eigen, maar juridisch verschillende, notificatieprocedure kent.
Omdat de Dienstenrichtlijn met de notificatierichtlijn kan overlappen wordt hier
tevens aandacht aan besteed. Voor de Dienstenrichtlijn is een afzonderlijke
Handleiding beschikbaar, die eveneens door de Interdepartementale Commissie
Europees Recht (ICER) is vastgesteld.

1.2. Doel(groep) van de handleiding

Opstellen
van

regelgeving

Deze handleiding is bedoeld voor degenen die bij (diensten van) de departementen
regelgeving opstellen.3 Op basis van de handleiding kan worden bepaald of een
ontwerp voor een maatregel genotificeerd moet worden en zo ja, hoe de te volgen
procedure werkt. Aan de hand van een vragenschema wordt dit duidelijk. Elke
vraag wordt afzonderlijk toegelicht en er wordt apart aandacht besteed aan veel
voorkomende bijzondere aspecten. Daarnaast wordt aangegeven waar meer
informatie te vinden is.

In deze handleiding zijn onder meer de vademecums van de Commissie over de
toepassing van de informatieprocedure op het gebied van technische voorschriften
en voorschriften inzake elektronische diensten verwerkt, alsmede de
departementale handleidingen voor WTO-notificatie en buitenlandse notificaties.

1 Richtlijn 98/34/EG en 98/48/EG betreffende een informatieprocedure op het gebied van normen en technische
voorschriften regels betreffende de diensten van de informatiemaatschappij, PbEG 1998, L 204.
2 Er zijn meer EG-besluiten die verplichten tot het (meestal achteraf) meedelen van gegevens aan de Commissie.
Veelal geldt hiervoor, anders dan voor de notificatieplicht waarover deze handleiding gaat, geen speciale
procedure maar kan rechtstreeks aan de Commissie worden gemeld.
3 Voor PBO’s zijn aparte notificatiehandleidingen opgesteld.


5

1.3. Achtergrond; vrij verkeer van goederen en diensten

Vrij verkeer Lidstaten van de EU moeten op grond van het Verdrag betreffende de werking van
de Europese Unie (hierna: VWEU) producten op hun grondgebied toelaten die
afkomstig zijn uit andere lidstaten (zie art. 34 e.v. VWEU). Ook diensten moeten in
de hele EU vrij kunnen worden verricht (zie art. 49 en 56 VWEU). Dit is slechts
anders, wanneer sprake is van een gerechtvaardigde uitzondering. Zo zijn
bijvoorbeeld nationale maatregelen uit hoofde van openbare orde, openbare
veiligheid of volksgezondheid mogelijk, mits deze noodzakelijk en proportioneel zijn.

Gerecht-
vaardigde
beperking

De notificatierichtlijn strekt ertoe, dat wanneer een lidstaat - uit een oogpunt van
bescherming van bepaalde, op zichzelf wellicht gerechtvaardigde, belangen - een
maatregel wil nemen die een beperking van het vrij goederenverkeer of het vrij
verrichten van elektronische diensten kan inhouden, het voornemen hiertoe wordt
gemeld aan de Commissie. Dit om de Commissie en de andere lidstaten in de
gelegenheid te stellen de ontwerpmaatregel te bezien en eventueel opmerkingen te
maken. Notificatie is dus een instrument om ongerechtvaardigde belemmeringen
voor het functioneren van de Interne Markt op te sporen.

1.4. Doel van notificatie

Preventieve
controle

In het Securitel-arrest (ook wel: CIA-Security)4 heeft het Hof van Justitie het doel
van de notificatieprocedure als volgt omschreven:

40 Om te beginnen moet worden beklemtoond, dat richtlijn 83/189 door
middel van een preventieve controle het vrije verkeer van goederen
beoogt te beschermen, dat een van de grondslagen van de Gemeenschap
vormt. Het nut van deze controle bestaat hierin, dat onder de richtlijn
vallende technische voorschriften een belemmering kunnen vormen voor
het vrije verkeer van goederen tussen Lidstaten, en deze belemmeringen
enkel kunnen worden toegestaan, indien zij noodzakelijk zijn om te
voldoen aan dwingende eisen verband houdend met een doelstelling van
algemeen belang. […]
41 De kennisgeving en de periode van uitstel bieden de Commissie en de
andere Lidstaten dus enerzijds de gelegenheid om te onderzoeken, of het
betrokken ontwerp met het EG-Verdrag strijdige belemmeringen van het
handelsverkeer creëert dan wel belemmeringen ter voorkoming waarvan
gemeenschappelijke of geharmoniseerde maatregelen moeten worden
vastgesteld, en anderzijds om wijzigingen van de beoogde nationale
maatregelen voor te stellen. Deze procedure biedt de Commissie voorts
de gelegenheid om gemeenschapsregels voor te stellen of vast te stellen
voor de door de voorgenomen maatregel beheerste materie.

Standstill Aan de notificatieplicht is in de richtlijn een wachttermijn van minimaal drie
maanden gekoppeld (de standstilltermijn), waarbinnen de maatregel niet in werking
mag treden. Binnen deze termijn van drie maanden kunnen de lidstaten en de
Commissie Opmerkingen maken (artikel 8 lid 2) of een Uitvoerig Gemotiveerde
Mening (UGM) indienen (artikel 9 lid 1). Als er geen Opmerkingen of UGMs
ingediend worden, dan is de notificatieprocedure na drie maanden voltooid en kan
de ontwerptekst worden vastgesteld.

Voor de lidstaten dient de informatieprocedure aldus een tweeledig doel: enerzijds
kunnen zij er vroegtijdig op worden geattendeerd dat voorgenomen regeling in strijd

4 Zaak C-194/94, CIA Security International/Signalson and Securitel d.d. 30 april 1996


6

zou kunnen komen met de verdragsbepalingen inzake het vrij verkeer van
goederen en diensten; anderzijds worden zij in de gelegenheid gesteld te wijzen op
handelsbelemmeringen die uit de ontwerpregelgeving van andere lidstaten voor
eigen onderdanen en bedrijven dreigen te ontstaan. Het is daarom belangrijk dat
ook binnenkomende notificaties van andere lidstaten vanuit het perspectief van het
Nederlands belang kritisch worden bekeken.

Reacties Reacties op de notificaties van andere lidstaten kunnen op twee verschillende
wijzen worden uitgebracht:

- Opmerkingen;
- Uitvoerig Gemotiveerde Mening (UGM)

De aard van de reactie (opmerkingen of UGM) is bepalend voor de rechtsgevolgen.

Opmerking-
en

Opmerkingen kunnen worden ingediend om commentaar te leveren op een
notificatie, of met het doel om daarover nadere informatie te ontvangen. Het
notificerende land wordt geacht om bij de verdere uitwerking van het
ontwerpvoorschrift zoveel mogelijk rekening te houden met de ingediende
Opmerkingen.
 Het maken van opmerkingen leidt niet tot een verlenging van de

standstilltermijn.

UGM Indien een notificatie aspecten bezit die voor het vrije verkeer van goederen of
elektronische diensten in het kader van de interne markt eventuele belemmeringen
kunnen opleveren, dan kan een UGM worden ingediend. De betreffende lidstaat
reageert op alle binnengekomen UGMs en doet de Commissie verslag over het
gevolg dat hij voornemens is aan de UGM te geven. De Commissie en eventuele
andere lidstaten kunnen op deze reactie commentaar leveren.
 Afhankelijk van de maatregel wordt de standstilltermijn met vier tot zes

maanden verlengd.

1.5. Wederzijdse erkenning

Erkenning Het vrij goederen- en dienstenverkeer brengt met zich mee, dat lidstaten in beginsel
producten en diensten op hun grondgebied moeten toelaten die in een andere
lidstaat rechtmatig, d.w.z. overeenkomstig de in die andere lidstaat geldende
regelgeving, zijn vervaardigd of in de handel gebracht. Een buitenlands product of
een buitenlandse dienst mag dus niet worden geweigerd omdat het voldoet aan
voorschriften die afwijken van die welke gelden voor de eigen producten of
diensten.

Zoals gezegd bestaat er een uitzondering op deze regel. Een lidstaat mag, uit een
oogpunt van bescherming van gerechtvaardigde belangen, maatregelen nemen die
een beperking van het vrij goederen- of dienstenverkeer inhouden.

Gelijkwaar-
dig

Bij alle beperkingen op het vrij verkeer van goederen en diensten zal er - naast
notificatie van het ontwerp - een zogeheten bepaling van wederzijdse erkenning
moeten worden opgenomen. Wederzijdse erkenning houdt in, dat producten of
diensten die weliswaar niet aan nationale eisen voldoen, maar wél aan
gelijkwaardige buitenlandse eisen, moeten worden toegelaten. Ook wanneer aan
de toelating een keuring voorafgaat, geldt ingevolge het beginsel van wederzijdse
erkenning, dat keuringen die op basis van gelijkwaardige buitenlandse onderzoeken
zijn verricht, moeten worden erkend. In de Aanwijzingen voor de regelgeving is een
model voor een wederzijdse erkenningsclausule opgenomen (AR 131c). Indien het
voorschrift zich niet leent voor een bepaling van wederzijdse erkenning, zal dit


7

gemotiveerd aangegeven moeten worden bij de notificatie.

1.6. Toepassing van de notificatierichtlijn

Technische
voor-

schriften

De notificatierichtlijn verplicht tot notificeren van ontwerpen voor (nieuwe)
technische voorschriften voor producten en diensten van de
informatiemaatschappij.

Het gaat dus om:
1. technische voorschriften;
2. mbt producten, of
3. diensten van de informatiemaatschappij.

Onder technische voorschriften wordt mede verstaan ‘de facto’ technische
voorschriften. Dat zijn voorschriften die naar hun vorm geen technische
voorschriften zijn, maar wel in effect eenzelfde uitwerking kunnen hebben als
technische voorschriften. (Voorbeelden van ‘de facto technische voorschriften zijn
in hoofdstuk 2, onder vraag 2 ad 3, opgenomen).

Nieuwe
voor-

schriften.

Enkel nieuwe, dat wil zeggen nog niet geldende voorschriften, kunnen worden
genotificeerd. Een verzuim om te notificeren kan dus niet worden opgelost door de
reeds geldende voorschriften alsnog te notificeren. Van nieuwe voorschriften is
sprake bij:
- voor de eerste keer vast te stellen voorschriften;
- wijziging of afwijking van bestaande technische voorschriften;
- bestaande maatregelen waarvan de werkingssfeer wordt uitgebreid of beperkt;
- verlenging of verkorting van de werkingsduur van een maatregel met technische

voorschriften;
- (intrekkingen van) vrijstellingen.
Hieronder vallen bijvoorbeeld ook verboden op producten of elektronische diensten.

Aan de hand van het vragenschema in hoofdstuk 2 kan bepaald worden of de
notificatieprocedure van toepassing is.

AANBEVELING: Als wordt betwijfeld of een regeling genotificeerd moet worden:
1. Neem contact op met de notificatiecoördinator van het eigen departement

en overleg of notificatie noodzakelijk is.
2. Overweeg in overleg met de notificatiecoördinator of eventueel prenotificatie

(zie in Hoofdstuk 5, procedure ) gewenst is.

1.7. WTO-notificaties

Producten Niet alleen in de EU geldt een notificatieplicht voor productvoorschriften. Indien
notificatie onder richtlijn 98/34/EG noodzakelijk is, kan notificatie ook vereist zijn in
het kader van de Wereld Handelsorganisatie (WTO).
Maatregelen inzake elektronische diensten hoeven als zodanig niet aan de WTO
genotificeerd te worden (anders dan voorschriften inzake producten). Wel kent de
WTO-overeenkomst inzake de handel in diensten (GATS) een aantal algemene
notificatieverplichtingen die relevant kunnen zijn wanneer regelgeving over
elektronische diensten wordt opgesteld. Zie voor hoofdstuk 6 voor notificeren in het
kader van de WTO.


8

H 2. VRAGENSCHEMA: IS DE NOTIFICATIEPROCEDURE VAN TOEPASSING?

Overzicht vragenschema

Gaat het om een
categorie regelgeving
waar de
notificatieprocedure op
van toepassing kan zijn?
(Vraag 1)

Nee
De notificatieprocedure is
niet van toepassing.

Ja

Is er sprake van een
technisch voorschrift?
(Vraag 2)

Nee
De notificatieprocedure is
niet van toepassing.

Ja

Gaat het om een product
of een elektronische
dienst?
(Vraag 3)

Nee
De notificatieprocedure is
niet van toepassing.

Ja

Is er een uitzondering van
toepassing?
(Vraag 4)

Ja
De notificatieprocedure is
niet van toepassing.

Nee

Notificeer het voorschrift.


9

Vraag 1.
Gaat het om regelgeving waarop de notificatieprocedure van toepassing kan
zijn?

Gelding Alleen voorschriften die zijn opgenomen in:
 wetten;
 amvb's;
 ministeriële regelingen;
 convenanten waarbij de centrale overheid partij is;
 PBO-verordeningen;
 regelgeving van zbo’s voorzover deze gelden voor het hele nationale

grondgebied en;
 andere besluiten van algemene strekking;

dienen genotificeerd te worden.

Beleids-
regels

Hoewel het vooralsnog onduidelijk is of naar hun aard voor particulieren niet direct
bindende en afdwingbare voorschriften als beleidsregels, circulaires en andere
administratieve voorschriften onder deze categorie vallen, moet niet worden
uitgesloten dat beleidsregels toch dienen te worden genotificeerd.

Decentrale
regelgeving

Art. 1, lid 11 van de richtlijn geeft aan dat de werkingssfeer van de richtlijn is
beperkt tot (ontwerpen van) voorschriften die in een lidstaat of in een groot deel van
een lidstaat (zullen) gelden. De regelgeving van afzonderlijke provincies en
gemeenten is naar zijn aard territoriaal beperkt en behoeft dus geen notificatie.

Modelver-
ordeningen

Enige twijfel kan ontstaan over het notificeren van modelverordeningen van
bijvoorbeeld het IPO en VNG. Met name wanneer deze wordt overgenomen door
nagenoeg alle provincies en/of gemeenten. Er kan geredeneerd worden dat de
maatregel dan de facto geldt voor het hele grondgebied. Echter ook voor
modelverordeningen geldt geen notificatieverplichting.

In de eerste plaats is niet op voorhand te zeggen welke provincies of gemeenten de
modelverordening zullen hanteren, waardoor het onmogelijk is om vooraf vast te
stellen of er een notificatieplicht is. In de tweede plaats staat het voor provincies en
gemeenten vrij om de van de modelverordening af te wijken dan wel de verordening
in te trekken. Er kan daarom niet worden gesproken van één regeling die voor een
groot deel van het land geldt. Iedere provincie of gemeente houdt zijn eigen
afzonderlijke verordening die territoriaal beperkt is.

Vraag 2.
Gaat het om een technisch voorschrift?

Definitie
‘technische
voorschrift’

‘Technisch voorschrift’ wordt in artikel 1 lid 9 van richtlijn 98/34/EG gedefinieerd als:

“een technische specificatie of andere eis of een regel betreffende diensten, met
inbegrip van de erop toepasselijke bestuursrechtelijke bepalingen die de iure of de
facto moeten worden nageleefd voor de verhandeling of het gebruik in een lidstaat
of in een groot deel van die lidstaat, alsmede de wettelijke en bestuursrechtelijke
bepalingen, behoudens die bedoeld in artikel 10, van de lidstaten waarbij de
vervaardiging, de invoer, de verhandeling of het gebruik van een product wordt
verboden.”


10

Technische voorschriften kunnen dus zijn:
1. een technische specificatie;
2. andere eis;
3. de iure of de facto technische voorschriften: de erop toepasselijke

bestuursrechtelijke bepalingen die de iure of de facto moeten worden
nageleefd voor de verhandeling of het gebruik in een lidstaat of in een groot
deel van die lidstaat en de wettelijke en bestuursrechtelijke bepalingen,
behoudens die bedoeld in artikel 10, van de lidstaten waarbij de
vervaardiging, de invoer, de verhandeling of het gebruik van een product
wordt verboden.

Artikel 10 betreft een aantal uitzonderingen. Zie daarover vraag 4.

Ad 1. Technische specificatie
Technische
specificatie

Technische specificatie wordt in artikel 1 lid 9 van richtlijn 98/34/EG gedefinieerd
als:

“een specificatie die voorkomt in een document ter omschrijving van de vereiste
kenmerken van een product, zoals kwaliteitsniveau, prestaties, veiligheid of
afmetingen met inbegrip van de voor het product geldende voorschriften inzake
verkoopbenaming, terminologie, symbolen, beproeving en beproevingsmethoden,
verpakking, het merken of etiketteren, en de
overeenstemmingsbeoordelingsprocedures”.

In de zaak Sapod Audic5 heeft het Hof van Justitie gesteld dat een
identificatieverplichting voor verpakkingen, voorzover zij geen verplichting
tot merken of etiketteren van deze verpakkingen lijkt in te houden, niet
noodzakelijk betrekking lijkt te hebben op het product of op de verpakking
ervan als zodanig. Op die manier uitgelegd, stelt de bepaling dan ook niet
de vereiste kenmerken van een product vast en vormt het geen technisch
voorschrift.

Ad 2. Andere eis
Andere eis Een andere eis is volgens artikel 1 lid 4:

“een eis die, zonder een technische specificatie te zijn, ter bescherming van met
name de consument of het milieu wordt opgelegd en betrekking heeft op de
levenscyclus van het product nadat dit in de handel is gebracht, zoals voorwaarden
voor gebruik, recycling, hergebruik of verwijdering van het product, wanneer deze
voorwaarden op significante wijze de samenstelling, de aard of de verhandeling van
het product kunnen beïnvloeden”.

Levens-
cyclus

Het gaat dus om eisen die, rechtstreeks of indirect, worden gesteld aan een product
ongeacht het stadium van zijn levenscyclus. Dit kunnen zijn:

 voorschriften over kwaliteit, prestaties, veiligheid, constructie, afmetingen,
verkoopbenaming, terminologie (taalgebruik), symbolen, beproeving en
beproevingsmethoden, verpakking, merken, etiketten, overeenstemmings-
beoordelingsprocedures door publieke of private instellingen (keurings- en
testvoorschriften)

 voorschriften over bescheiden en onderzoeksresultaten die een product moeten
vergezellen (testrapporten, certificaten etc.)

 voorschriften over productiemethoden en –procédés

5 C-159/00, Sapod Audic/Eco-Emballages SA. d.d. 30 april 1996


11

 voorschriften over gebruik, afvalstadium, recycling, hergebruik en verwijdering
 verboden om een product te verhandelen, te gebruiken of te verbruiken
 toelatingsprocedures
 verwijzingen naar productnormen of normen van normalisatie-instituten
 fiscale of financiële maatregelen die de handel, gebruik of verbruik van een

product beïnvloeden
 kwantitatieve en kwalitatieve aanduidingen (bijv. "voldoende", "geschikte",

"passende", "doelmatige", "veilige").

Gebruiks-
voorschriften

Voorschriften met betrekking tot het gebruik van producten of elektronische
diensten zijn dus ook technische voorschriften in de zin van de notificatierichtlijn.
Deze kunnen namelijk het vrij verkeer van goederen en/of diensten belemmeren.

Een voorbeeld van een genotificeerd gebruiksvoorschrift is het Besluit
brandveilig gebruik bouwwerken. Dit besluit stelt voorschriften vast aan het
gebruik van bouwwerken met het oog op de brandveiligheid van gebouwen.

Een tweede voorbeeld van een genotificeerd gebruiksvoorschrift is
Arbeidsomstandighedenregeling. Deze regeling bevat een verbod op het
gebruik van coatings met meer dan de wettelijk vastgestelde hoeveelheid
vluchtige organische stoffen in binnensituaties omdat dit kan leiden tot
aantasting van het zenuwstelsel. Waar geen alternatieven bestaan, geldt
een vrijstelling van dit verbod.

Verboden Ook verbodsbepalingen met betrekking tot producten en elektronische diensten zijn
technische voorschriften. In de zaak Commissie tegen Griekenland (C-65/05 van 26
oktober 2006) van het Hof van Justitie stelde Griekenland een algeheel verbod in
op het gebruik van elektrische, elektromechanische en elektronische spelen,
inclusief computerspelen, in openbare of privé-gelegenheden met uitzondering van
casino’s en inclusief het gebruik van spelen op computers in ondernemingen waar
internetdiensten worden verleend. Het Hof bepaalde dat deze maatregelen
technische voorschriften zijn en genotificeerd moeten worden.
In de zaak Lidl Italia (C-304/04 van 8 september 2005) ging het om een verbod op
het verhandelen van wattenstaafjes die niet volgens een nationale norm uit
biologisch afbreekbare materialen waren vervaardigd. Ook hier oordeelde het Hof
dat een dergelijke verbodsbepaling een technisch voorschrift in de zin van de
notificatierichtlijn is.

Een voorbeeld van een genotificeerde verbodsbepaling betreft de Wet
wapens en munitie. In het genotificeerde ontwerp is een volledig verbod op
de productie, handel, bezit en het dragen van stiletto’s, vlinder- en
valmessen opgenomen.

Ad 3. De facto technische voorschriften.
Effect van

het
voorschrift

De facto technische voorschriften zijn voorschriften die, hoewel zij naar hun vorm
geen technische voorschriften zijn (ze behelzen immers voor particulieren niet
direct bindende en afdwingbare voorschriften) wel in uitwerking eenzelfde
(handelsbelemmerend) effect kunnen hebben als de iure technische voorschriften.

Technische
specificaties,

beroeps-
codes

Art. 1 lid 11 van de richtlijn geeft aan dat dit met name zijn:
a. wettelijke of bestuursrechtelijke bepalingen van een lidstaat die:

- hetzij verwijzen naar technische specificaties;
- hetzij naar beroepscodes of codes voor goede praktijken die zelf verwijzen

naar technische specificaties.


12

Het gaat hierbij om optionele technische standaarden, opgenomen in bijv.
beleidsregels, circulaires of andere administratieve voorschriften, waarnaar in een
(bovenliggende) wettelijke circulaires of andere administratieve voorschriften,
waarnaar in een (bovenliggende) wettelijke regeling wordt verwezen en die in de
praktijk worden nageleefd.

Een voorbeeld van genotificeerde de facto technische voorschriften is de
Regeling goede praktijken bij de bereiding van farmaceutische producten,
waarin (dynamisch) wordt verwezen naar de Europese Richtsnoeren voor
een goede manier van produceren van geneesmiddelen.

Vrijwillige
overeen-
komsten

b. vrijwillige overeenkomsten waarbij de overheid partij is en die in het algemeen
belang gericht zijn op de naleving van technische specificaties, andere eisen of
regels betreffende diensten, muv bestekken voor overheidsopdrachten.

Hierbij kan gedacht worden aan het Verpakkingenconvenant, het Convenant
duurzaam bouwen of het Convenant Stimulering Schone Vrachtauto’s en
Milieuzonering.

Fiscale of
financiële

maatregelen

c. technische specificaties of andere eisen of regels betreffende diensten die
verbonden zijn met fiscale of financiële maatregelen die het verbruik van producten
of het gebruik van diensten beïnvloeden, doordat zij de naleving van die technische
specificaties, andere eisen of regels betreffende diensten aanmoedigen.

Voorbeelden zijn subsidie regelingen en de regeling van aftrekposten.

Vb geen
technisch

voorschrift

Uit de jurisprudentie volgt dat de volgende ‘producteisen’ in elk geval NIET vallen
onder de definitie van een technisch voorschrift:

- Voorwaarden voor de vestiging van beveiligingsondernemingen (zijn alleen de
voorwaarden voor vestiging en geen specificaties ter omschrijving van de
kenmerken van producten)

- De verplichting om de productinformatie op een etiket in de taal van het gebied
te stellen waar het product op de markt is gebracht

- Nationale voorschriften inzake de bepaling van de datum van eerste toelating
van een motorvoertuig tot de weg

- Nationale regeling die het maken van handelsreclame voor zendinrichting van
een niet-toegelaten type verbiedt

Vraag 3.
Gaat het om een product of dienst van de informatiemaatschappij?

Product
Product Anders dan de term “technische voorschriften met betrekking tot een product”

wellicht doet vermoeden, gaat het om producteisen en productgerelateerde eisen,
dat wil zeggen om eisen betreffende:
- producten die industrieel worden vervaardigd en;
- landbouw- en visserijproducten.

Voorbeelden van producteisen:
 De eisen gesteld aan ademanalyseapparatuur in de Regeling ademanalyse

1987


13

 Nationale regeling op grond waarvan enkel weekdieren die gekweekt zijn in
wateren die aan de technische aspecten van de regeling voldoen, in de handel
mogen worden gebracht

 Nationale regeling waarbij nieuwe bindende technische specificaties worden
ingevoerd voor het in de handel brengen van farmaceutische specialiteiten
afkomstig van runderorganen en –weefsels

 Bepalingen omtrent de goedkeuringsprocedure van alarmsystemen en –
centrales die ondernemingen ter beschikking van de gebruikers kunnen stellen
(zijn gedetailleerde regels ter omschrijving van de tests betreffende de kwaliteit
en de werking van een alarmsysteem of –centrale waaraan moet zijn voldaan
voordat het systeem of de centrale kan worden goedgekeurd en in de handel
gebracht)

 Een wet die tot doel heeft de consument te beschermen door een correcte
informatie over de oorsprong of de herkomst van olijfolie.

 Een voorschrift dat een vrijstelling van een ander technisch voorschrift
betreffende hetzelfde product (bijv. margarine) bevat.

Dienst van de informatiemaatschappij
Elektro-

nische
dienst

Naast producteisen en productgerelateerde eisen moeten sinds 5 augustus 1999
ook voorschriften over “diensten van de informatiemaatschappij”, oftewel
voorschriften inzake elektronische dienstverlening worden genotificeerd aan de
Europese Commissie.
Let hier op bij diensten van algemeen (economisch) belang, zie op p. 16 (vraag 4.3.
onder d).

Het gaat hierbij om diensten die verricht worden:
 gewoonlijk tegen vergoeding (er staat een economische tegenprestatie

tegenover);
 langs elektronische weg;
 op afstand (dus: zonder dat de partijen fysiek en gelijktijdig aanwezig zijn)

en;
 op individueel verzoek van een afnemer.

Toegang en
uitoefening

Het gaat om specifieke, rechtstreekse en gerichte eisen betreffende de toegang tot
en de uitoefening van online- oftewel interactieve dienstenactiviteiten, met name
bepalingen m.b.t. de dienstverlener, de inhoud van de dienst en de afnemer van
een dienst. Een regel heeft specifiek betrekking op die diensten, wanneer hij tot
doel heeft die diensten uitdrukkelijk en gericht te reglementeren.

Maar de Commissie gaat NIET restrictief om met deze elementen. Er dient ook
genotificeerd te worden in de volgende gevallen:

 een regeling die mede, maar niet uitsluitend diensten van de
informatiemaatschappij reguleert

Voorbeelden zijn de Handelsregisterwet, de Kadasterwet en de wijzigingswet
computercriminaliteit.

 een dienst die ter uitoefening van een publieke taak wordt verricht
Een voorbeeld is het reguleren van (tarieven voor) het online en via Internet
raadplegen van publieke bestanden.

Diensten-
richtlijn

Regelgeving op het terrein van diensten kan ook onder de notificatieprocedure van
de Dienstenrichtlijn vallen. Voor de Dienstenrichtlijn is een aparte handleiding
beschikbaar. Indien zowel de notificatierichtlijn als de Dienstenrichtlijn van
toepassing is, kan in bepaalde gevallen gebruik worden gemaakt van een


14

dubbelmelding. Zie voor deze dubbelmelding hoofdstuk 5.

Voorbeelden van elektronische diensten:
- regels voor de uitgifte van elektronisch geld
- voorwaarden (zoals beroepskwalificaties, beroepservaring, financiële

garanties, tarifering, registratie) voor de uitoefening van online-activiteiten
van een advocaat, belastingsadviseur, architect, makelaar, tolk/vertaler,
psycholoog of arts

- regulering van financiële online-dienstverlening (verzekeringsdiensten,
thuisbankieren, beursdiensten)

- regels inzake reclame op Internet c.q. voor via Internet geleverde diensten;
- voorschriften (zoals leeftijd, woonplaats) inzake de deelneming aan

kansspelen op Internet
- regulering van het via Internet bestellen van geneesmiddelen, boeken van

een vakantiereis, afsluiten van een verzekering, reserveren van
theaterkaartjes

- regulering van op Internet aangeboden online-amusement (zoals videospel,
film of muziek op aanvraag)

- bepalingen die verwijzen naar een gedragscode voor professionele
leveranciers van online-diensten of naar andere regels inzake diensten,
beroepscodes of codes voor goede praktijken

- regulering van educatieve online-diensten die door private
onderwijsaanbieders bij studenten thuis worden geleverd (commercieel
onderwijs op afstand)

- eisen aan telebewaking van bedrijven of woningen vanuit
bewakingscentrales;

- voorschriften m.b.t. elektronische kranten, tijdschriften, bibliotheken,
databanken of verkeersinformatie

- bepalingen inzake de verantwoordelijkheid of de aansprakelijkheid van een
internet-provider

- regelgeving inzake de digitale handtekening.

Vraag 4.
Is er een uitzondering op de notificatieverplichting van toepassing?

Niet alle technische voorschriften behoeven notificatie. Er is een aantal
uitzonderingen op de notificatieplicht, zie hiervoor de volgende subvragen.6

4.1 Kan notificatie kan achterwege blijven vanwege artikel 10 van de
notificatierichtlijn?

a. Implementatie
Beleids-

ruimte
Art. 10, eerste lid, van de richtlijn bepaalt dat er niet genotificeerd hoeft te worden
indien de lidstaten voldoen aan hun verplichtingen die voortvloeien uit dwingende
communautaire besluiten. Echter, bij implementatieregelgeving kan de invulling van
toegestane beleidsruimte een rol spelen bij het bepalen of notificatie nodig is. Het is

6
Bij twijfel over notificatieplichtigheid is het raadzaam wel te notificeren, tenzij dit op problemen stuit.

In het laatste geval is het raadzaam de departementale notificatiecoördinator te raadplegen. Deze kan
informatie verstrekken over eventuele consultatie van de Commissie (‘pre-notificatie’).
* Dit lijdt uitzondering bij integrale omzetting van een Europese of internationale norm. Overigens kan
dan met notificatie van de ontwerpnorm worden volstaan; de tekst ervan hoeft niet meegestuurd te
worden.


15

niet geheel duidelijk of deze uitzonderingsgrond ook kan worden ingeroepen als
nationale voorschriften weliswaar niet ondubbelzinnig voortvloeien uit de
betreffende Europese regelgeving maar wel ter uitvoering ervan worden genomen.
Uit de jurisprudentie kan worden afgeleid dat deze uitzondering restrictief moet
worden uitgelegd. Er dient, om de uitzonderingsgrond te kunnen inroepen, in elk
geval een direct verband te zijn tussen het Europese besluit en de nationale
maatregel.

Optionele vs
minimum

Indien er sprake is van optionele implementatie (lidstaten kunnen kiezen uit
beperkte alternatieven), dan hoeft er niet genotificeerd te worden. Is er sprake van
minimumharmonisatie, waarbij lidstaten verdergaande maatregelen kunnen nemen
of instandhouden, vallen die maatregelen wel onder de notificatieplicht.

Een voorbeeld is het verbod op het gebruik van clenbuterol door veefokkers
dat als gevolg werd beschouwd van een richtlijn inzake het onderzoek van
dieren en vers vlees op de aanwezigheid van residuen, hoewel zo’n
nationaal voorschrift niet specifiek in de richtlijn was opgenomen. In de
richtlijn zelf werd het gebruik van clenbuterol reeds verboden, en daarmee
ook in de nationale regelgeving die ter implementatie was opgesteld.

b. Een verdrag waarbij alle EU-lidstaten partij zijn
Gehele

grondgebied
Net als bij Europese regelgeving geldt zo’n verdrag voor het gehele EU-
grondgebied. Voor Nederland is dat het grondgebied in Europa. Als één of meer
lidstaten geen partij zijn vanwege de aard van het verdrag, dient in beginsel wel
genotificeerd te worden. Het dient hierbij aangetekend worden dat in de meeste
gevallen de EU (mede) partij zal zijn bij een verdrag, waardoor er niet genotificeerd
hoeft te worden.

Dit kunnen bijvoorbeeld verdragen zijn in het kader van IMO, zoals MARPOL
of SOLAS.

c. Er wordt gebruik gemaakt van een vrijwaringsclausule in een EU-besluit
Vrijwaring Als in het EU-besluit zelf al wordt aangegeven dat er bescherming van een

bepaalde markt of een bepaald product mogelijk is, hoeft een nationale regeling die
van zo’n vrijwaringsclausule gebruik maakt, niet overeenkomstig richtlijn 98/34/EG
te worden genotificeerd. Wel bevat zo’n EU-besluit zelf vaak de opdracht de
vrijwaringsmaatregelen te melden.

d. Er wordt uitvoering gegeven aan een arrest van het Hof van Justitie EU
Nakoming
Hofarrest

Art. 10, eerste lid, van de richtlijn bepaalt dat er geen notificatie hoeft plaats te
vinden indien de nationale regelgeving zich beperkt tot het gevolg geven aan een
arrest van het Hof van Justitie.

e. Er wordt uitvoering gegeven aan een verzoek van de Commissie tot
opheffing van een handelsbelemmering

Nakoming
Commissie-

verzoek

Art. 10, eerste lid, van de richtlijn bepaalt dat er geen notificatie hoeft plaats te
vinden bij een verzoek van de Commissie dat ten doel heeft een belemmering op te
heffen voor het handelsverkeer, of wat betreft regels betreffende diensten, voor het
vrije verkeer van diensten of de vrijheid van vestiging van dienstverleners.

De wijziging van het Besluit tandartsenpraktijken milieubeheer werd door
Nederland niet genotificeerd met een beroep op het feit dat de regeling nodig
was om een handelsbelemmering op te heffen. De Commissie had daarom
verzocht tijdens een zgn. pakketvergadering.


16

4.2. Kan notificatie achterwege blijven vanwege artikel 1 lid 11 van de
notificatierichtlijn?

a. Een individueel besluit van een overheidsorgaan
Individueel

geval
Art. 1 lid 11 van de richtlijn geeft aan dat de werkingssfeer van de richtlijn is beperkt
tot het gebruik in een lidstaat of in een groot deel van een lidstaat. Een beschikking
in de zin van de Algemene wet bestuursrecht betreft een individueel geval en is niet
notificabel. Dit sluit overigens niet uit dat een beschikking wél notificabel kan zijn
onder de Verordening wederzijdse erkenning goederen. Zie daarvoor paragraaf 7.3
van deze Handleiding.

b. Regelgeving van provincies en gemeenten
Decentraal Art. 1 lid 11 van de richtlijn geeft aan dat de werkingssfeer van de richtlijn is

beperkt tot het gebruik in een lidstaat of in een groot deel van een lidstaat. De
regelgeving van afzonderlijke provincies en gemeenten is naar zijn aard territoriaal
beperkt en behoeft dus geen notificatie. (Zie tevens vraag 1).

c. Regelgeving van de centrale overheid en van zbo’s voorzover deze voor
slechts een deel van het nationale grondgebied geldt

Territoriaal
beperkt

Art. 1 lid 11 van de richtlijn geeft aan dat de werkingssfeer van de richtlijn is beperkt
tot het gebruik in een lidstaat of in een groot deel van een lidstaat. Regelgeving van
zelfstandige bestuursorganen kan naar zijn aard territoriaal beperkt zijn waardoor er
een uitzondering ontstaat op de notificatieplicht.

d. Convenanten waarbij de centrale overheid geen partij is
Grondgebied Dit zijn geen door de lidstaat genomen maatregelen voor het gehele grondgebied.

e. Maatregelen ter bescherming van personen (m.n. van werknemers) bij het
gebruik van producten, voorzover deze maatregelen geen gevolgen hebben
voor die producten.

Bescherming Dit volgt uit de uitzonderingen die genoemd zijn in de definitie van “technisch
voorschrift” zoals neergelegd in art. 1 onder 11 van de richtlijn.

Een voorbeeld is een regeling mbt het wel of niet aanwezig zijn van
installaties voor de ontsmetting van schoeisel ivm het voorkomen van de
ziekte van Aujezky door varkenshouders, zoals in de zaak Donkersteeg van
het Hof van Justitie.

4.3. Kan notificatie achterwege blijven vanwege een uitzondering voor
diensten van de informatiemaatschappij?

a. Diensten die niet op afstand, langs elektronische weg of op individueel
verzoek worden geleverd.

Definitie Artikel 1 lid 2 van de richtlijn definieert diensten van de informatiemaatschappij als
‘diensten die gewoonlijk tegen vergoeding, langs elektronische weg, op afstand en
op individueel verzoek van een afnemer van diensten verricht wordt’.

Voorbeelden zijn offline diensten (bijvoorbeeld d.m.v. usb), reservering bij
een reisbureau via de computer in de aanwezigheid van een klant,
raadpleging van een advocaat via de telefoon of fax, televisie- en radio-
omroepdiensten en teletekst.

b. Activiteiten die de staat zonder economische tegenprestatie verricht in het
kader van zijn publieke taak.


17

Dienst van
algemeen

belang

Het gaat om de publieke taak op sociaal (bijv, ziekenhuiszorg), cultureel,
administratief (bijv. paspoortverstrekking), justitie en onderwijsgebied. Zie hiervoor
overweging 18 van richtlijn 98/48/EG. Deze uitzondering wordt door de Commissie
restrictief uitgelegd. Zo zijn diensten die ter uitoefening van een publieke taak
worden verricht niet per definitie van de notificatieplicht uitgesloten. Bij het online
raadplegen van een publiek bestand of register achtte de Commissie notificatie
aangewezen (zie hieronder).

Diensten van
algemeen

economisch
belang

Bij “diensten van de informatiemaatschappij” gaat het volgens de notificatierichtlijn
(art. 1, onder 2) om diensten die gewoonlijk tegen vergoeding, langs elektronische
weg, op afstand en op individueel verzoek van een afnemer verricht worden. Om
als “dienst” gekwalificeerd te worden, moet er volgens de vaste rechtspraak van het
Hof sprake zijn van een economische tegenprestatie. In dit verband is de vraag
gerezen, of het reguleren van (tarieven voor) het online en via internet raadplegen
van publieke bestanden en registers genotificeerd moet worden. Het gaat hierbij
immers om informatie die ter beschikking wordt gesteld in het kader van de
uitoefening van een publieke taak. Hoewel dit niet met zoveel woorden uit de
richtlijn is af te leiden, is de Commissie van oordeel dat in dergelijke gevallen wel
notificatie nodig is. Het feit, dat het hier gaat om diensten in het kader van de
uitoefening van een publieke taak, doet niet af aan het economische karakter van
de dienstverlening.

c. Regels die slechts indirect, impliciet of incidenteel zien op elektronische
diensten.

Straf-
bepalingen

Het gaat om regels die slechts zijdelings betrekking op elektronische diensten
hebben of hiervoor niet specifiek zijn bedoeld. Zie hiervoor overweging 5 van
richtlijn 98/48/EG. Denk aan algemene (straf)bepalingen inzake de vrijheid van
meningsuiting of de bescherming van minderjarigen. Ook hiervoor geldt dat de
Commissie niet snel aanneemt dat van deze uitzondering sprake is.

d. Telecommunicatiediensten zoals omschreven in richtlijn 90/387/EEG (zie
artikel 1 lid 5)

Telecom-
municatie

Regels betreffende zaken die vallen onder een Europese regeling inzake
telecommunicatiediensten zoals omschreven in richtlijn 90/387/EEG behoeven
geen notificatie. Het gaat hierbij niet alleen om zuivere omzettingsmaatregelen
maar ook om aanvullende of daarop volgende voorschriften.

e. Financiële diensten (zie artikel 1 lid 5)
Financiële

diensten
Regels betreffende zaken die vallen onder Europese regelgeving inzake financiële
diensten behoeven geen notificatie. Het gaat hierbij niet alleen om zuivere
omzettingsmaatregelen maar ook om aanvullende of daarop volgende
voorschriften.

f. Gereglementeerde markten (zie artikel 1 lid 5)
Beurzen e.d. Regels m.b.t. gereglementeerde markten (beurzen) of andere markten of

instellingen die compensatie- of verrekeningsverrichtingen voor die markten doen
hoeven geen notificatie vooraf. Denk aan regels inzake beurshandel via de
computer. Let op: Bij dergelijke financiële regels is echter melding achteraf
d.w.z. ná vaststelling van het voorschrift, vereist!


18

4.4. Kan notificatie achterwege blijven vanwege jurisprudentie van het Hof van
Justitie?

a. Delegatiegrondslagen
Delegatie
bepaling

Het gaat hierbij om bepalingen die de bevoegdheid geven om technische
voorschriften vast te stellen of bepalingen zonder zelfstandig rechtsgevolg. De
richtlijn ziet op de inhoud van het technisch voorschrift, niet op de juridische
mogelijkheid om technische voorschriften vast te stellen. Bepalingen die geen
zelfstandig rechtsgevolg hebben, maar die louter de basis vormen voor nadere
uitwerking in regelgeving, behoeven geen notificatie.

In de Securitel-zaak (C-194/94) werd bevestigd dat bepalingen niet behoeven te
worden genotificeerd wanneer daarin slechts de bevoegdheid wordt
gedelegeerd om technische voorschriften te stellen zonder op de inhoud ervan
in te gaan.

b. Verkoopmodaliteiten (zie de zgn. post-Keck jurisprudentie van het Hof)
Keck-arrest Uit de jurisprudentie die het Hof na het Keck-arrest heeft ontwikkeld kan worden

afgeleid dat verkoopmodaliteiten (de omstandigheden van het verkopen van
producten betreffen) en niet genotificeerd hoeven te worden omdat ze niet tot
discriminatie leiden, indien:
- de bepalingen op alle marktdeelnemers in Nederland van toepassing zijn en;
- de invloed gelijk is op Nederlandse producten en op die uit andere lidstaten.

Voorbeeld van een regeling met verkoopmodaliteiten die geen notificatie
behoefde, is een regeling die het maken van handelsreclame voor
zendinrichtingen van een niet-toegelaten type verbiedt.

In de zaak Colim Bigg’s (C-33/97, Colim NV en Bigg’s Continent Noord NV)
werd bepaald dat productinformatie wel dient te worden verschaft via een etiket
of gebruiksaanwijzing maar dat de verplichting om de productinformatie op een
etiket in de taal van het gebied te stellen waar het product op de markt wordt
gebracht, geen technisch voorschrift is.

c. Vestigingsvoorwaarden voor ondernemingen
Vestiging Deze voorwaarden bevatten geen voorschriften met betrekking tot een product

maar betreffen randvoorwaarden voor de ondernemingen om handel te kunnen
drijven.

4.5. Kan notificatie achterwege blijven op basis van het systeem van het
Verdrag?

Staatsveilig-
heid

Voor de staatsveiligheid c.q. militaire doeleinden bestemde goederen (wapens,
munitie en oorlogsmateriaal) hoeven niet genotificeerd te worden. Dit volgt uit de
reikwijdte van art. 346 VWEU, waarin nationale veiligheid en materiaal voor
specifiek militaire doeleinden buiten de werkingssfeer van het Verdrag worden
geplaatst.


19

H 3 AARD VAN DE NOTIFICATIEVERPLICHTING

3.1. Op welk moment in de nationale procedure dient notificatie plaats te vinden?

Ontwerpfase Het ontwerp van de regeling waarin bepalingen inzake producten of elektronische
dienstverlening voorkomen, moet worden genotificeerd. Het ontwerp moet zich in
een stadium van voorbereiding bevinden waarin het nog mogelijk is ingrijpende
wijzigingen aan te brengen. In verband hiermee én om te zorgen dat de nationale
besluitvorming toch zoveel mogelijk is afgerond, leent slechts een aantal momenten
zich voor notificatie.

Wetten en AMvB’s
Wetten en

amvb’s
Voor wetten en amvb’s na accordering door de Ministerraad. In beginsel moet
gewacht worden tot na afloop van de standstilltermijn alvorens het stuk naar de Raad
van State kan worden gestuurd (zie ook Ar 261a en 263).

Raad van
State

Hoewel het streven is om notificatie te laten plaatsvinden vóór het aanhangig
maken van het ontwerp bij de Raad van State, kan ervoor gekozen worden
notificatie en Raad van State-advisering in de tijd samenvallen. Met name in
gevallen waarin geen noemenswaardige wijzigingen of problemen in het
regelgevingstraject meer zijn te verwachten kan dit grote tijdswinst opleveren. Dat
de beide processen parallel lopen, dient gemeld te worden in de adviesaanvraag
aan de Raad van State.

Gevolgen Het gelijktijdig versturen aan Raad van State en Europese Commissie kan drie
gevolgen hebben.

Openbaar-
heid

1. Er kunnen vragen opkomen over de verhouding tussen de ‘geheimhou-
dingsplicht’ ten aanzien van de stukken die bij de Raad van State liggen7

enerzijds en de openbaarheid van de genotificeerde ontwerpregeling
anderzijds. Immers, na ontvangst van de notificatie plaatst de Europese
Commissie de ontwerpregeling op internet.
In de praktijk wordt er van uitgegaan dat het ene niet in strijd met het andere
is vanuit de overweging dat de tekst die aan de Raad van State is
voorgelegd niet (noodzakelijk) identiek is aan de tekst die aan de
Commissie is genotificeerd. De Raad maakt normaliter ook geen probleem
van deze parallelle procedure, hoewel soms in het advies wordt opgemerkt
dat men het ontwerp terug verwacht als er ingrijpende wijzigingen o.i.v. de
notificatieprocedure worden doorgevoerd (zie ook hieronder).
Desgewenst kan bij verstrekking aan de Commissie worden vermeld dat de
overgelegde tekst is geaccordeerd door de Ministerraad. (IWB 99/6, 7 april
1999). NB: Gelijktijdige aanbieding ter advisering aan de Raad van State is
geen afdoende reden om de notificatie als vertrouwelijk aan te melden.

Terug naar
de Raad

2. Wanneer de notificatie tot wijzigingen van de ontwerpregelgeving
noodzaakt, kan dit tot gevolg hebben dat het voorstel opnieuw aan de Raad
van State moet worden voorgelegd. Bij de vraag of een wijziging significant
is, speelt mede een rol of die wijziging raakt aan een onderwerp dat de
Raad van State in zijn advies specifiek aan de orde heeft gesteld.

Terug naar 3. Wanneer de advisering door de Raad significante wijzigingen van de

7
Voor advies aan de Raad van State toegezonden stukken worden op grond van art 25a Wet op de Raad van

State pas openbaar gemaakt bij gelegenheid van publicatie van het advies en het nader rapport.


20

de Commis-
sie

ontwerpregelgeving tot gevolg heeft, kan het zijn dat opnieuw genotificeerd
moet worden. (Zie meer hierover onder vraag 3.2.).

Ministeriële regelingen
Ministeriële
regelingen

Ministeriële regelingen dienen genotificeerd te worden op het moment dat er een
inter- en intradepartementaal afgestemd concept ligt, maar in elk geval vóór
ondertekening door de minister.

Inwerking-
treding
voor 1
januari

Het komt regelmatig voor dat er (ministeriële) regelingen worden genotificeerd die per
1 januari in werking moeten treden. Deze regelingen dienen uiterlijk begin september
bij het CDIU (Centrale Dienst In- en Uitvoer, zie paragraaf 4.2.) worden aangeleverd.
De standstilltermijn loopt dan in principe begin/medio december af, zodat er net
genoeg tijd is voor ondertekening door de minister en publicatie in de Staatscourant.
Dit laat onverlet dat wanneer er een UGM wordt uitgebracht, de standstillperiode
verlengd wordt en inwerkingtreding per 1 januari niet meer mogelijk is.

Financiële
en fiscale

maatregelen

Voor fiscale en financiële regelingen geldt dat deze uiterlijk half december moeten
zijn ingediend. Ook al geldt hier niet de standstilltermijn van drie maanden, de
Commissie zal wel moeten beoordelen of er inderdaad sprake is van een financiële of
fiscale maatregel.

Convenanten
Afgestemd

concept
Voor convenanten geldt dat deze genotificeerd moeten worden op het moment dat
er een onderling afgestemd concept ligt, maar in elk geval vóór ondertekening door
de partijen. Dus er dient eerst genotificeerd te worden en na afloop van de
notificatieprocedure pas te worden ondertekend.

Onder-
tekening

Bij convenanten komt het voor dat met de ondertekening van het convenant door
betrokken partijen niet gewacht kan worden totdat de standstilltermijn van 3 maanden
is verstreken. In die situatie kan onderstaande inwerkingtredingsbepaling in het
convenant worden opgenomen. Met die bepaling wordt de vaststelling en de
inwerkingtreding opgeschort tot het moment waarop de standstilltermijn van drie
maanden is verstreken. Het convenant wordt daardoor gedurende de standstilltermijn
niet geacht inwerking te zijn getreden.

Model
inwerking-

tredings-
bepaling

“ Het convenant wordt geacht niet te zijn vastgesteld en treedt niet in werking
dan na afloop van een periode van drie maanden, te rekenen vanaf de datum
waarop de Commissie de mededeling ontvangt als bedoeld in artikel 8, eerste
lid, van Richtlijn nr. 98/34/EG van het Europees Parlement en de Raad van 22
juni 1998 betreffende een informatieprocedure op het gebied van normen en
technische voorschriften en regels betreffende de diensten van de
informatiemaatschappij (PbEG L 204), zoals gewijzigd bij richtlijn nr. 98/48/EG
van 20 juli 1998 (PbEG L 217; verder Richtlijn 98/34/EG), mits er in die periode
geen Uitvoerig Gemotiveerde Meningen (UGM) door de Commissie of een
andere lidstaat worden ingediend.”

3.2. Wanneer moet opnieuw worden genotificeerd?

Significante
wijziging

In artikel 8, lid 1, van de richtlijn is bepaald dat de lidstaten tot een nieuwe
mededeling overgaan, indien zij in het genotificeerde ontwerp voor een technisch
voorschrift significante wijzigingen aanbrengen die:

- een verandering van het toepassingsgebied,


21

- een verkorting van het oorspronkelijk geplande tijdschema voor de
toepassing of,

- een toevoeging van specificaties of eisen of het stringenter maken ervan,
tot gevolg hebben.

Bestaande
voorschriften

Naar analogie kan bovenstaande regel voor significante wijzigingen in een ontwerp
voor een technisch voorschrift ook worden toegepast bij wijzigingen van bestaande
(reeds vastgestelde) technische voorschriften. Het notificeren van wijzigingen van
bestaande technische voorschriften is dan niet noodzakelijk bij wijzigingen die geen
verandering van het toepassingsgebied, een verkorting van het oorspronkelijk
geplande tijdschema voor de toepassing, een toevoeging van specificaties of eisen
of het stringenter maken ervan tot gevolg hebben.

Vervanging Een nationale maatregel die bestaande, genotificeerde technische voorschriften
herhaalt of vervangt, zonder daaraan technische specificaties of andere, nieuwe of
aanvullende voorwaarden toe te voegen, hoeft niet opnieuw genotificeerd te
worden. (r.o. 82 C-267/03 Lindberg; r.o. 22 C-33/97 Colim Bigg’s).

Voor en na
inwerking-

treding

In de zaak Schwibbert, (C-20/05) heeft het Hof van Justitie benadrukt dat een
nationale regeling die technische voorschriften bevat die voor de inwerkingtreding
van de notificatierichtlijn tot stand is gekomen maar daarna wordt uitgebreid tot
nieuwe producten, genotificeerd dient te worden. Een dergelijke uitbreiding is een
significante wijziging als bedoeld in de notificatierichtlijn.

3.3. Wat moet worden genotificeerd?

Totaal Eén notificabel voorschrift in een regeling noopt al tot notificatie van de gehele
regeling. Genotificeerd moeten worden de gehele ontwerpmaatregel, de
bijbehorende (memorie/nota van) toelichting en eventuele andere relevante
informatie.

Begrijpelijk-
heid

Of het laatste noodzakelijk is hangt af van het concrete geval. Als doel, strekking en
reikwijdte ondubbelzinnig blijken uit de tekst van en/of de toelichting bij de regeling,
kan worden volstaan met de regeling en de toelichting. Als voor een goed begrip
van de materie raadpleging van de juridische context onontbeerlijk is (bijv. wettelijke
grondslag, samenhangende bepalingen in andere regelingen) moet deze informatie
ook worden meegezonden. In ieder geval moeten, wanneer om redenen van
volksgezondheid, consumenten- of milieubescherming de verhandeling of het
gebruik van een stof, preparaat of chemisch product wordt beoogd, de gegevens
over die stof, over verkrijgbare vervangende producten, de verwachte gevolgen van
de maatregel en een risicoanalyse meegezonden worden!

Eerdere
notificatie en

basis-
document

Indien een ontwerpmaatregel een andere regeling wijzigt, dient ofwel de te wijzigen
regeling meegezonden te worden ofwel het notificatienummer te worden gemeld
van eerder notificatie van deze andere regeling. Bij normen voor stoffen moet ook
het ‘basisdocument’(als dat bestaat) meegestuurd te worden: het wetenschappelijk
document over de stof, dat aanleiding geeft tot het voorschrift.

3.4. Hoe moet worden genotificeerd?

16-punten-
bericht

De wijze van notificatie is cruciaal: dit moet geschieden aan de hand van een
vragenlijst, een zogeheten ‘16-punten bericht’. Een toelichting op het model is


22

opgenomen in bijlage I van deze handleiding. De 16 punten moeten worden
overgenomen en worden ingevuld. Het notificatiepakket wordt per e-mail
aangeboden aan de Centrale Dienst In- en Uitvoer (CDIU).
Het volledige pakket bestaat dus uit:
 het 16-punten bericht;
 de ontwerpmaatregel (inclusief de ontwerp-(memorie/nota van) toelichting) en;
 eventueel referentiemateriaal (basisteksten).

CDIU Het notificatiepakket moet per e-mail, worden opgestuurd aan:
Centrale Dienst In - en Uitvoer (CDIU)
T.a.v. Mw Hennie Boekema (050- 523 21 35)/
Mw. Tineke Elzer (050- 523 21 33)
E-mail: cdiu.notificaties@belastingdienst.nl

3.5. Hoe moeten de ontwerpmaatregel en de toelichting er uit zien?

Wederzijdse
erkennings-

clausule

Hoewel het ontwerp voor een te notificeren maatregel niet aan bepaalde eisen hoeft
te voldoen, moet wel steeds worden bezien of een clausule van wederzijdse
erkenning moet worden opgenomen. In dat geval moet worden bepaald dat
producten of diensten die voldoen aan buitenlandse eisen die een gelijkwaardig
beschermingsniveau bieden, op de Nederlandse markt worden toegelaten. Ook
wanneer aan de toelating een keuring vooraf gaat, moet de maatregel in beginsel
vermelden dat keuringen die op basis van gelijkwaardige buitenlandse onderzoeken
zijn verricht, worden erkend.

AR 131c Het principe van wederzijdse erkenning is ontwikkeld door het Hof van Justitie in de
zaak Cassis de Dijon (zaak 120/78) en de daaropvolgende jurisprudentie. Het Hof
beschouwde in de zaak Commissie tegen Frankrijk (zaak C-184/96) het ontbreken
van een clausule van wederzijdse erkenning als een schending van het vrij verkeer
van goederen op grond van het Verdrag. De Europese Commissie let bij de
notificatie scherp op de aanwezigheid van een clausule van wederzijdse erkenning.8

Het ontbreken ervan kan leiden tot een UGM en dus tot verlenging van de standstill
termijn. In de Aanwijzingen voor de regelgeving is een model voor een wederzijdse
erkenningsclausule opgenomen (AR 131c).

16-punten-
bericht

Onder punt 8 van de notificatie dient aangeven te worden of er een bepaling inzake
wederzijdse erkenning is opgenomen en zo ja waar deze bepaling is opgenomen.
Indien er geen bepaling inzake wederzijdse erkenning is opgenomen dient
gemotiveerd te worden waarom een bepaling van wederzijdse erkenning niet
noodzakelijk of mogelijk is.

Vrij verkeer Uiteraard moet de inhoud van de maatregel verder ook inhoudelijk
overeenstemmen met het EU-Verdrag (met name het vrije verkeer van goederen en
diensten).

Memorie/
nota van

toelichting

In de (memorie/nota van) toelichting bij een te notificeren maatregel moet worden
vermeld dat de maatregel is genotificeerd (artikel 12). In de Aanwijzingen voor de
regelgeving is hiervoor een model opgenomen (AR 261b).

WTO Ook voor WTO-notificaties geldt dat in de (memorie/nota van) toelichting moet
worden vermeld dat een maatregel is genotificeerd. Ook hiervoor is in de

8
Interpretatieve mededeling van de Commissie — Een gemakkelijkere toegang voor goederen tot de markten

van andere lidstaten: praktische toepassing van het beginsel van wederzijdse erkenning

mailto:cdiu.notificaties@belastingdienst.nl


23

Aanwijzingen voor de regelgeving een model opgenomen (zie de toelichting bij AR
261b).

Notificatienummer en -datum kunnen nadien worden ingevuld. Bij formele wetten
moet dit gebeuren vóórdat het voorstel naar de Tweede Kamer gaat. Met het
aanhangig maken bij de Tweede Kamer moet dus gewacht worden totdat de
ontvangstbevestiging van de Commissie is verkregen, hierin staan namelijk
nummer en datum.

NB: Wanneer een maatregel niet vergezeld gaat van een toelichting, moet bij de
publicatie ervan naar de notificatie worden verwezen.

Tegemoet
gekomen

aan opmer-
kingen

Het is raadzaam in de toelichting aan te geven in hoeverre tegemoet is gekomen
aan eventuele opmerkingen van andere landen en/of de Commissie. Bij formele
wetgeving zullen de uitkomsten van de notificatieprocedure niet altijd meer in de
memorie van toelichting kunnen worden gemeld, namelijk wanneer het voorstel al in
parlementaire behandeling is. Indien eventuele opmerkingen leiden tot aanpassing
van het wetsontwerp moet de achtergrond hiervan worden belicht bij de nota van
wijziging.

Vrij verkeer Het is raadzaam in de toelichting bij een te notificeren maatregel in te gaan op de
verenigbaarheid van de maatregel met het vrij verkeer van goederen of diensten.
Meer concreet moet worden aangegeven of de maatregel al dan niet onderscheid
maakt tussen nationale en buitenlandse goederen of diensten, en uit hoofde van
welk beschermwaardig belang de maatregel gerechtvaardigd is.

Voor maatregelen met onderscheid kan slechts een beroep worden gedaan op de
excepties in het Verdrag (o.m. openbare orde en openbare veiligheid). Maatregelen
zonder onderscheid kunnen daarnaast worden gerechtvaardigd op grond van
belangen die in de jurisprudentie van het Hof van Justitie zijn erkend (o.m.
bescherming van milieu en consument).

Motivering In alle gevallen moeten gemotiveerd worden waarom de maatregelen voldoen aan
de noodzakelijkheids- en evenredigheidseis, om welke dwingende reden van
algemeen belang het gaat, waarom de eis geschikt om dit belang te beschermen en
niet verder gaat dan nodig is om dit belang te beschermen. Deze motivering dient
in het 16-puntenbericht onder punt 9 vermeld worden.

Effectbeoor-
delingen

Indien effectbeoordelingen (milieueffecttoets, bedrijfseffecttoets, uitvoerbaarheids-
en handhaafbaarheidstoets etc.) zijn opgesteld, dient hier op te worden ingegaan in
de toelichting. Tevens moet er melding van worden gemaakt op het 16-
puntenbericht. De toets zelf hoeft niet te worden meegezonden, wel dienen de
resultaten te worden weergegeven in de toelichting. Overigens dient de vermelding
in de toelichting gewoonlijk ook op basis van nationale verplichtingen te worden
opgenomen.

3.6. Welke rechtsgevolgen heeft niet-naleving van de verplichtingen uit de
richtlijn?

De mogelijke rechtsgevolgen van niet-naleving van de verplichtingen uit de richtlijn
verschillen per stap in het notificatieproces.


24

1. Notificatieverzuim: Niet-toepasselijkheid
Niet

toepasselijk
voorschrift

Notificatieverzuim kan leiden tot niet-toepasselijkheid van de ten onrechte niet
genotificeerde regeling. De technische voorschriften die niet zijn genotificeerd,
kunnen niet worden afgedwongen bij derde partijen. Deze regel werd bevestigd en
genuanceerd in de Securitel-zaak. Uit de Securitel-zaak (C-194/94) en de
Lemmens-zaak (C-226/97, meermalen bevestigd) volgt dat notificatieverzuim
weliswaar leidt tot niet-toepasselijkheid, maar dat het niet-nakomen van de
notificatieplicht niet automatisch tot gevolg heeft dat bewijs verkregen door middel
van de betreffende apparatuur niet kan worden gebruikt tegen een particulier in een
strafzaak. Notificatieverzuim betekent dus niet dat elk gebruik van een product dat
aan die eisen voldoet, onwettig wordt. Uit de zaak Sapod Audic (C-159/00) blijkt dat
de nationale rechter hierna de verdere juridische consequenties kan bepalen.

2. Notificatieverzuim: inbreukprocedure
Boete en

dwangsom
Als wordt besloten om niet te notificeren kan de Commissie een inbreukprocedure
starten bij het Hof van Justitie louter wegens het niet-naleven van de
notificatieverplichting. Het Hof kan in een rechtszaak of na een inbreukprocedure
door de Commissie of door middel van prejudiciële vragen van een nationale
rechter oordelen dat de regeling ten onrechte niet genotificeerd is en derhalve de
desbetreffende voorschriften niet toepasselijk zijn. Ook is het in het uiterste geval
mogelijk dat wordt gevraagd de lidstaat een boete en dwangsom op te leggen.

Dit betekent dat een beslissing tot niet-notificatie bewust genomen en intern goed
gemotiveerd moet worden zodat de motivering kan worden ingebracht in een
eventuele inbreukprocedure.

3. De aan de Commissie toe te sturen documenten
Basis-

bepalingen
Uit de zaak Commissie-België (C-145/97) blijkt dat bij mededeling van technische
voorschriften, het niet-meesturen ter kennisgeving van de onder punt 10 van het
16-puntenbericht bedoelde basisbepalingen geen gevolgen heeft voor de
toepasselijkheid van de technische voorschriften.

4. Niet-naleving van de standstilltermijn
Niet

toepasselijk
voorschrift

Uit de Unilever-zaak (C-443/98) blijkt dat niet-naleving van de standstilltermijn ook
tot niet-toepasselijkheid van regelgeving kan leiden. De verplichtingen op grond van
art. 9 van de richtlijn (standstilltermijnen) moeten op dezelfde wijze moeten worden
behandeld als die welke voortvloeien uit het niet-nakomen van de verplichtingen uit
art. 8 van de richtlijn (notificatieplicht). Beide kunnen leiden tot niet-toepasselijkheid
van de nationale regelgeving. Dit geldt eveneens voor een convenant dat in werking
treedt voor het einde van de standstill periode.

5. Te vroeg vaststellen van de regeling bij spoednotificatie
Niet

toepasselijk
voorschrift

Hoewel het Hof niet uitdrukkelijk heeft uitgemaakt wat het gevolg is van het te vroeg
vaststellen van de regeling bij spoednotificatie, kan uit de jurisprudentie worden
afgeleid dat het leidt tot niet-toepasselijkheid. Het vaststellen van de regeling wordt
vastgesteld voordat toelating tot de spoedprocedure is ontvangen, leidt eveneens
tot niet-toepasselijkheid. (Zie hoofdstuk 5 voor de spoedprocedure).


25

Herstel?
Notificatie-

verzuim
Een notificatieverzuim kan niet worden hersteld door de betreffende regeling alsnog
te melden, omdat enkel een regeling in ontwerpfase kan worden genotificeerd.
Zolang de regeling blijft gelden, blijft ook het verzuim voortduren, dus is het
wenselijk om zo snel mogelijk tot intrekking daarvan over te gaan.

Wel is het mogelijk om ter vervanging van de oude regeling een nieuwe doch
inhoudelijk identieke regeling ter notificatie aan te bieden, die na verloop van de
standstillperiode in werking kan treden.

Andere aandachtspunten?
Indien op grond van te notificeren technische voorschriften het mogelijk wordt voor
nationale autoriteiten in Nederland om een product van de Nederlandse markt te
weren dat rechtmatig in een andere lidstaat op de markt is gebracht, dient u tevens
met een aantal overige zaken rekening te houden in verband met de op 13 mei 2009
in werking getreden Verordening wederzijdse erkenning goederen. Wanneer deze
verordening precies van toepassing is en wat dit betekent staat in paragraaf 7.3.
aangegeven.


26

H 4 Organisatie

4.1. Organisatie bij de Commissie

Comité
98/34

Het Comité Nationale Normen en Technische Voorschriften of 'Comité 98/34' (naar
het nummer van de richtlijn) houdt zich bij de Commissie bezig met de uitvoering
van de notificatierichtlijn. Het Comité staat hierin DG Enterprise bij. Alle lidstaten
zijn in het Comité vertegenwoordigd.

EZ EZ vertegenwoordigt Nederland in dit Comité, dat een aantal malen per jaar
bijeenkomt (hierna: vertegenwoordiger Comité). Op deze vergaderingen wordt het
functioneren van de notificatieprocedure besproken. Ook komen er notificatiezaken
aan bod die problemen op (kunnen) leveren, bijvoorbeeld als een lidstaat en de
Commissie het over een dossier niet eens zijn.

ICER-N Alle departementen zijn vertegenwoordigd in de Interdepartementale Commissie
Europees Recht – Notificatie (hierna: ICER-N).

De rol van de ICER-N is van belang in het kader van Comité 98/34 want:
- het Nederlandse standpunt dat EZ in Comité 98/34 inbrengt wordt in de

ICER-N voorbereid;
- de verslagen van de vergaderingen van het Comité worden in de ICER-N

besproken;
- via de ICER-N kunnen departementale vragen, problemen en ervaringen in

het Comité worden ingebracht.

4.2. Organisatie binnen Nederland

CDIU De CDIU staat voor Centrale Dienst voor In- en Uitvoer en is een agentschap van
het ministerie van Financiën. De CDIU verstuurt de Nederlandse notificaties aan de
Commissie en, indien nodig (nl. bij productvoorschriften die significant en van
rechtswege handelsbelemmerend zijn), aan het WTO-secretariaat.
Via de CDIU komen ook eventuele opmerkingen op de notificaties binnen.

4.3. Organisatie bij de departementen

Noco’s Bij ieder departement is een notificatiecoördinator aangewezen (noco), die
deelneemt aan de ICER-N. Deze notificatiecoördinatoren zijn bij vragen of
problemen omtrent notificatie en de te volgen procedure aanspreekpunt voor hun
departement. De Noco is het aanspreekpunt voor de CDIU en de
vertegenwoordiger in het Comité. De CDIU stuurt een notificatie pas door wanneer
duidelijk is dat de noco van het betrokken departement de notificatie gezien heeft.

Opstellen =
zorgdragen

Over het algemeen geldt, dat degene die een maatregel met voorschriften inzake
producten of elektronische diensten opstelt, verantwoordelijk is voor notificatie en
derhalve moet zorgdragen voor tijdige en juiste notificatie, de EU-conforme
inrichting van de ontwerpmaatregel en bijbehorende toelichting, eventuele
publicatie van het voornemen, naleving van de standstillperiode enz.
Met andere woorden: degene die een notificabele maatregel opstelt, moet deze
handleiding in acht nemen! Uiteraard vindt het notificeren zelf in afstemming met de
noco plaats.


27

PBO Regelingen en verordeningen van de publiekrechtelijke bedrijfsorganisatie (product-
en bedrijfsschappen) worden eerst goedgekeurd door het bestuur van de PBO,
voordat ze genotificeerd worden. Om te voorkomen dat de Europese Commissie
vragen stelt of het wel om een ontwerpvoorschrift gaat, is het raadzaam om in deze
gevallen de volgende passage standaard op te nemen:

"Het gaat hier om een ontwerpverordening waarin nog ingrijpende wijzigingen
kunnen worden aangebracht, zoals bedoeld in artikel 1 lid 10 van richtlijn
98/34. De verordening is door het bestuur van het Productschap vastgesteld,
maar zal pas in werking kunnen treden na afloop van de standstill periode en
met inachtneming van ingebrachte opmerkingen. Opmerkingen kunnen
leiden tot wijziging van de verordening."

Product- en bedrijfsschappen notificeren via de notificatiecoördinatoren van de
vakdepartementen. Over notificeren is door de SER een draaiboek notificatie
vastgesteld.


28

H 5 PROCEDURE

5.1. Verloop van de procedure

1. Interdepartementale afstemming
3 werkdagen Na ontvangst van het pakket stuurt de CDIU een afschrift van het 16-punten bericht

aan de vertegenwoordiger Comité (EZ) en in voorkomend geval ook aan andere
betrokken departementen. Zij krijgen de gelegenheid om uiterlijk binnen 3
werkdagen bij de CDIU op het 16-puntenbericht te reageren. Het ministerie van EZ
beziet het bericht op begrijpelijkheid en volledigheid.
Bij het uitblijven van een reactie binnen deze termijn wordt er van uitgegaan dat
betrokkenen akkoord gaan met doorgeleiding door de CDIU naar de Commissie.
Reageert een betrokken departement wel binnen 3 werkdagen, dan zoekt het
ministerie van EZ contact voor nadere afstemming.

Afstemming Het rondsturen van een 16-puntenbericht aan andere departementen is zodat zij
vanuit beleidsmatig perspectief naar de technische voorschriften kunnen kijken,
indien dat nog niet heeft plaatsgevonden. Dit betekent niet dat het rondsturen van
het 16-puntenbericht in de plaats komt van beleidsmatige afstemming. Deze
afstemming dient uiteraard al voor het rondsturen van het 16-puntenbericht te
hebben plaatsgevonden. (Zie ook AR 259 van de Aanwijzingen voor de
regelgeving).

2. De CDIU zendt het pakket aan de Commissie, de Commissie bevestigt
Nummer Nadat de CDIU de notificatie bij de Commissie heeft ingediend, stuurt de

Commissie een bevestiging van het 16-puntenbericht (MSG 001) en de datum van
de standstillperiode (MSG 003), beide voorzien van het toegekende
notificatienummer (bijv. 2002/0250/NL).
Vanaf de datum van de ontvangstbevestiging gaat de standstilltermijn van 3
maanden lopen. De CDIU stuurt deze stukken door naar de notificerende
ambtenaar, de departementale notificatiecoördinator en andere betrokkenen
(waaronder de vertegenwoordiger Comité). In correspondentie met de Commissie
of andere landen moet dit nummer steeds worden vermeld.

3. WTO: vertaling en Staatscourant
WTO-

procedure
Ingeval van een WTO-notificatie (dus: bij bindende productvoorschriften die
significant handelsbelemmerend zijn, zie hoofdstuk 6)
 stuurt de CDIU een Engelse vertaling van het 16-punten bericht aan de

notificerende ambtenaar. Deze moet de vertaling van de terzake doende delen
op juistheid bezien en de ontbrekende elementen aanvullen, met name de
voorgenomen datum van vaststelling en van inwerkingtreding;

 de notificerende ambtenaar moet in de Staatscourant het voornemen melden
voor een regeling met één of meer technische voorschriften. Een model voor
deze mededeling is opgenomen in de Aanwijzingen voor de regelgeving (zie
ook Ar 261b). NB Er hoeft dus géén integrale voorpublicatie van de regeling
plaats te vinden!

4. Standstilltermijn
Opmerking

en UGM
De Commissie en andere landen kunnen gedurende 3 maanden, de zgh.
standstilltermijn, een reactie geven over het genotificeerde ontwerp die alleen
betrekking kunnen hebben op interne markt-aspecten.

Daartoe hebben de lidstaten en de Commissie twee opties:
a. het maken van opmerkingen en;


29

b. het geven van een uitvoerig gemotiveerde mening (UGM).

De Commissie heeft nog een derde optie gedurende de standstilltermijn:
c. de Commissie kondigt een verordening of richtlijn aan.

Deze reacties hebben andere gevolgen voor de procedure en worden hieronder
separaat behandeld. Indien er reacties op een genotificeerd ontwerp komen,
worden deze via de CDIU bij de notificatiecoördinator en de opsteller van de
regeling en andere betrokkenen (waaronder de vertegenwoordiger Comité)
uitgezet. Zie voor aspecten van openbaarheid van opmerkingen en UGM’s
hoofdstuk 7 van deze handleiding.

a. Opmerkingen
Het maken van opmerkingen is het lichtste middel in de procedure en heeft de
volgende consequenties.

Rekenschap 1. Er moet zoveel mogelijk rekening worden gehouden met de gemaakte
opmerkingen. Dit betekent eventueel aanpassing van de tekst van het
ontwerp en/of het in de toelichting ingaan op de mate waarmee rekening is
gehouden met de opmerkingen.

Reactie 2. Er moet een antwoord opgesteld worden. Beantwoording moet via de
gebruikelijke weg (de CDIU) geschieden en moet refereren aan de
gemaakte opmerkingen en het notificatienummer. Een redelijk geachte
termijn voor het opstellen van een reactie is 1 maand na afloop van de
(eerste) standstillperiode. Wanneer binnen deze termijn geen antwoord
wordt opgesteld, rappelleert de CDIU. De CDIU legt het conceptantwoord
voor aan de vertegenwoordiger Comité en in voorkomend geval aan andere
betrokken departementen. Zij krijgen de gelegenheid om binnen 3
werkdagen bij de CDIU te reageren. Bij het uitblijven van een reactie binnen
deze termijn wordt er van uitgegaan dat betrokkenen akkoord gaan met
doorgeleiding door de CDIU naar de Commissie. Reageert een betrokken
departement wel, dan moet nadere afstemming plaatsvinden.

Standstill 3. De standstilltermijn van drie maanden wordt niet verlengd.

b. Uitvoerig Gemotiveerde Mening (UGM)
Meer

gevolgen
De Commissie en andere landen kunnen gedurende de standstilltermijn van 3
maanden, in plaats van een opmerking ook een uitvoerig gemotiveerde mening
(UGM) indienen over het genotificeerde ontwerp. Een UGM kan alleen betrekking
hebben op handelsbelemmeringen en niet op andere aspecten van het
genotificeerde ontwerp bijvoorbeeld in verband met beleid op het terrein van ‘beter
wetgeven’. Een UGM komt binnen via de CDIU en de notificatiecoördinator. Een
UGM heeft meer gevolgen dan een opmerking.

Rekenschap 1. Er moet rekening worden gehouden met de UGM. Dit betekent eventueel
aanpassing van de tekst van het ontwerp en/of de toelichting daarop.

Antwoord 2. Er moet een antwoord opgesteld worden. Beantwoording moet via de
gebruikelijke weg (de CDIU) geschieden en moet refereren aan de
gemaakte opmerkingen en het notificatienummer. Een redelijk geachte
termijn voor het opstellen van een reactie is 1 maand na afloop van de
(eerste) standstill-periode. Wanneer binnen deze termijn geen antwoord


30

wordt opgesteld, rappelleert de CDIU. De CDIU legt het conceptantwoord
voor aan de vertegenwoordiger Comité in voorkomend geval aan andere
betrokken departementen. Zij krijgen de gelegenheid om binnen 3
werkdagen bij de CDIU te reageren. Bij het uitblijven van een reactie binnen
deze termijn wordt er van uitgegaan dat betrokkenen akkoord gaan met
doorgeleiding door de CDIU naar de Commissie. Reageert een betrokken
departement wel, dan moet nadere afstemming plaatsvinden.

Standstill 3. De standstilltermijn wordt verlengd:
- met drie maanden voor goederen;
- met één maand voor diensten van de informatiemaatschappij.

De totale standstillperiode is dan zes resp. vier maanden (zie meer
hieronder).

c. De Commissie kondigt Europese regelgeving aan.

Aankondiging De Commissie kan gedurende de standstilltermijn van 3 maanden, zelf een EU-
richtlijn of -verordening terzake aankondigen of voorstellen danwel kan constateren
dat een voorstel voor een richtlijn of verordening terzake bij de Raad is ingediend.
Een dergelijke aankondiging heeft de meest ingrijpende gevolgen.

Standstill 1. De standstilltermijn wordt 12 maanden indien de Commissie een voorstel
terzake van de materie doet of het voornemen daartoe aankondigt en 18
maanden indien de Raad van Ministers een gemeenschappelijk standpunt
aanneemt (n.v.t. bij convenanten).

2. Of na afloop van de standstilltermijn de genotificeerde maatregel kan
worden aangenomen hangt vervolgens af van de vraag of er inmiddels
Europese regelgeving tot stand is gekomen. Lidstaten mogen geen
maatregelen nemen die tegen het resultaat van Europese regelgeving
ingaat.

Uitzondering op de standstilltermijn
De standstilltermijn is afwezig bij:

Fiscaal a. Fiscale of financiële maatregelen.
Deze mogen meteen na notificatie van het ontwerp worden vastgesteld (artikel
10, lid 4). Het is raadzaam een dergelijke maatregel niet meteen na notificatie
vast te stellen, maar nog even te wachten op de ontvangstbevestiging van de
Commissie. Dan is duidelijk of ook zij de maatregel als een fiscale of financiële
maatregel beschouwt.

Spoed b. Spoedprocedure.
Wanneer een ontwerp is genotificeerd via de spoedprocedure (artikel 9, lid 7).
Het is verplicht om te wachten op de bevestiging van de Commissie dat het
inderdaad om een spoedprocedure gaat. Zie paragraaf 5.2. voor details over de
spoedprocedure.

5. Vaststelling van de genotificeerde maatregel.

Standstill Kenmerkend voor de notificatieprocedure bij voorschriften inzake producten en
elektronische diensten is dus dat de ontwerpmaatregel niet eerder kan worden
vastgesteld dan nadat de Commissie en de andere lidstaten de gelegenheid
hebben gehad om een reactie op het ontwerp te geven. Dit kan gedurende de
standstilltermijn, die ingaat na ontvangst van het notificatiepakket door de


31

Commissie. Ongeacht of er daadwerkelijk opmerkingen worden gemaakt, kan het
ontwerp pas na afloop van de standstilltermijn vastgesteld worden.

Let op: het is niet voldoende om de inwerkingtreding of de publicatie van de
maatregel uit te stellen! Ook is het niet toegestaan een formele wet pas te
notificeren tussen de ondertekening door de Koningin en het contraseign van
de eerstverantwoordelijke minister. Er moet genotificeerd worden in een
zodanig vroeg stadium van vaststelling van de nationale regelgeving dat
wijziging van het ontwerp nog mogelijk is.

Wijziging NB 1: Als de inhoud van de ontwerpregeling tijdens de vaststellingsprocedure
ingrijpend wordt gewijzigd, dient de notificatieprocedure opnieuw doorlopen te
worden. Zie ook paragraaf 3.2.
NB 2: Het vaststellen van een ontwerpregeling vóór het einde van de
standstilltermijn leidt tot niet-toepasselijkheid van de regeling. Zie ook paragraaf 3.6
onder 4.

Overzicht standstill:
Regulier a. De standstilltermijn is in beginsel 3 maanden. Deze termijn gaat in op de dag

van ontvangst door de Commissie van de notificatie. De Commissie noemt
in haar ontvangstbevestiging de datum waarop de standstilltermijn afloopt.
Wanneer slechts opmerkingen worden ingediend wordt de standstilltermijn
niet verlengd.

WTO b. Zie voor WTO-notificaties hoofdstuk 6. Voor hier is van belang te melden dat
de standstilltermijn in het kader van de WTO (zowel TBT als SPS) twee
maanden is. Er is echter een verschil tussen TBT- en SPS-notificaties met
betrekking tot de aanvang van de standstilltermijn. Bij TBT-notificaties vangt
de standstilltermijn tegelijk aan met de standstilltermijn van de EU-
notificatie. Hier treedt dus geen verdere vertraging op van het
wetgevingsproces. Bij SPS-notificaties vangt de standstilltermijn pas aan
nadat de standstilltermijn van de EU-notificatie is verlopen en dus pas ná
drie maanden.

UGM c. Indien een UGM wordt ingediend, wordt de standstilltermijn verlengd tot in
totaal 6 maanden (bij goederen) danwel vier maanden (bij convenanten
alsmede bij regels inzake elektronische diensten).

Voorstel
Commissie

d. De standstilltermijn is:
- 12 maanden indien de Commissie een voorstel terzake van de

materie doet of het voornemen daartoe aankondigt en;
- 18 maanden indien de Raad van Ministers een gemeenschappelijk

standpunt aanneemt (n.v.t. bij convenanten).
- Bij regels inzake elektronische diensten geldt de 12- respectievelijk

18-maandstermijn alleen bij:
1. een officieel bij de Raad ingediend voorstel - en dus niet

louter een voornemen – en;
2. een nationaal ontwerp dat niet strookt met het

Commissievoorstel.

Het is raadzaam om de genotificeerde maatregel niet meteen na ommekomst van
de standstilltermijn vast te stellen, maar hiermee een paar extra dagen te wachten.
Reacties komen nl. vaak nog enkele dagen na afloop van de standstilltermijn
binnen.


32

6. Afronding van de procedure
Definitieve

teksten
Vastgestelde maatregelen moeten, via de CDIU, gemeld worden (artikel 8, lid 3)
door middel van een mededeling van de definitieve tekst van de nationale
regelgeving. Hierdoor kunnen de Commissie en andere lidstaten zien hoe de
uiteindelijke maatregel er uit ziet c.q. in hoeverre rekening is gehouden met
termijnen, eventuele opmerkingen etc. Indien de nationale wetgevingsprocedure
tussentijds is stopgezet, moet, via de CDIU, de Commissie worden meegedeeld dat
het ontwerp is ingetrokken.

Rappel De Commissie houdt bij van welke genotificeerde ontwerpen zij geen definitieve
versie of bericht van stopzetting heeft gekregen, of waar niet op opmerkingen of
een UGM is gereageerd. De Commissie stuurt terzake periodiek een rappel (zgn.
liste d’attente). Deze lijst wordt via de CDIU en de ICER-N onder de departementen
verspreid.
Vier maanden na afloop van de standstilltermijn herinnert de CDIU bij het uitblijven
van de definitieve tekst of een verzoek om stopzetting het betrokken departement
aan zijn verplichting.

Intrekken NB: De notificatieprocedure kan ALLEEN worden afgerond door middel van een
mededeling van de definitieve tekst door de notificerende overheid. Zonder dat kan
de Commissie de notificatieprocedure niet afsluiten. Dit heeft tot gevolg dat er
steeds opnieuw een rappel van de Commissie komt. Uiteindelijk zou de Commissie
kunnen beslissen een inbreukprocedure te starten wegens het niet-meedelen van
de definitieve tekst maar dat is een bijkomend punt. Het nog niet voorgekomen dat
de Commissie uitsluitend om deze reden een inbreukprocedure start.
Overigens dient vanzelfsprekend ook aan de Commissie worden meegedeeld dat
een ontwerp is ingetrokken als dat tijdens de notificatieprocedure plaatsvindt.

5.2. Spoedprocedure

5.2.1. Toepassing
Ernstig en

onvoorzien
De spoedprocedure (artikel 9 lid 7 richtlijn) is bedoeld voor de situatie dat een
lidstaat vanwege een ernstige en onvoorziene situatie in zeer korte tijd technische
voorschriften moet uitwerken om deze onmiddellijk daarop vast te stellen en in
werking te doen treden.

Geen
standstill

In deze ernstige gevallen geldt de standstillperiode niet, wel moet het gaan om een
ontwerpregeling en moet met vaststelling van de maatregel gewacht worden op de
bevestiging van de Commissie dat deze ook van mening is dat er sprake is van
spoed.

Voor-
waarden

De spoedprocedure is alleen mogelijk wanneer er sprake is van:
1. een onvoorzienbare situatie;
2. een ernstige situatie;
3. de spoedregeling nodig is om de hieronder opgesomde belangen te

beschermen.
Goede motivering van de onvoorzienbaarheid en ernst van de situatie is cruciaal.
Als de Commissie niet van deze aspecten overtuigd is, wordt de notificatie niet als
spoed geaccepteerd.

Bij voorschriften inzake producten of elektronische diensten:
Volksge-

zondheid,
Het moet gaan om dringende redenen vanwege


33

milieu,
veiligheid

- een met de bescherming van de volksgezondheid;
- of het milieu danwel;
- met de veiligheid;

verband houdende met een ernstige en onvoorziene situatie.

Nederland heeft bijvoorbeeld regelgeving met betrekking tot vuurwerk en tot
de MKZ-crisis met spoed genotificeerd. Hieruit blijkt dat er sprake moet zijn
van ernstige en onvoorziene situaties als nationale crises, incidenten of
rampen. Ook een Britse spoednotificatie van nieuwe type-aanwijzigingen in
verband met de millenniumbug viel eronder.

Specifiek bij voorschriften inzake elektronische diensten:
Openbare

orde
Het moet gaan om dringende redenen wegens:

- de bescherming van de openbare orde (t.b.v. het algemeen belang);
- met name de bescherming van minderjarigen:

verband houdende met een ernstige en onvoorziene situatie.

Specifiek bij regels inzake financiële elektronische diensten:
Veiligheid en

integriteit
Het moet gaan om dringende redenen wegens:

- de bescherming van de veiligheid en de integriteit van het financiële
systeem;

- m.n. de bescherming van deposanten, beleggers en verzekerden;
verband houdende met een ernstige en onvoorzienbare situatie.

5.2.2. Verloop van de procedure
De spoedprocedure werkt als volgt:

Ontwerp 1. Altijd moet, op de gebruikelijke manier en via de CDIU, het ontwerp gemeld
worden. Een reeds vastgestelde maatregel kan niet (achteraf) met spoed
genotificeerd worden! Dit dient gerepareerd te worden door de regeling in te
trekken en alsnog te notificeren (zie 3.6 onder 5). Hetzelfde geldt voor een
convenant dat al in werking is getreden.

16-punten-
bericht

2. Op het 16-puntenbericht dient bij de punten 11 en 12 (“beroep op en
motivering van dringende redenen”) gemotiveerd te worden aangegeven dat
een beroep op de spoedprocedure wordt gedaan.

Bevestiging 3. Met vaststelling van de maatregel moet gewacht worden op de bevestiging
van de Commissie, aangezien toelating tot de spoedprocedure nodig is.
M.a.w. de Commissie bepaalt of er sprake is van spoed of niet.

Goede motivering van de spoedeisendheid (in punt 12 van het 16-puntenbericht) is
cruciaal. Als de Commissie niet van de spoedeisendheid overtuigd is, gaat de
gebruikelijke 3-maandstermijn in. De praktijk leert dat de Commissie slechts in zeer
uitzonderlijke gevallen aanneemt dat de spoedprocedure mag worden gevolgd.

Spoed t.o.v.
inhoud

Beoordeling van de spoedeisendheid door de Commissie staat los van haar
beoordeling van de inhoud van de maatregel op verenigbaarheid met het vrij
goederen- of dienstenverkeer. M.a.w. toelating tot de spoedprocedure betekent niet
dat de Commissie het eens is met de maatregel. Echter: als de Commissie
inhoudelijke bezwaren heeft, kan ze die slechts achteraf (dus: na vaststelling van
de maatregel) naar voren brengen.


34

5.3. Dubbelmeldingen/one-stop-shop

5.3.1. Mogelijkheden
Hoofdregel Onder dubbelmeldingen wordt verstaan het notificeren aan de Commissie onder

richtlijn 98/34/EG om tegelijkertijd te voldoen aan richtlijn 98/34/EG en een andere
Europeesrechtelijke verplichting. Hoofdregel is dat elke Europeesrechtelijke
verplichting tot melden, als aparte melding via de geëigende kanalen naar de
Europese Commissie dient te worden verzonden. Uitgangspunt is dus dat
dubbelmelding niet mogelijk is, en daarmee niet mogelijk om via één melding aan
meerdere Europeesrechtelijke verplichtingen tot melding te voldoen.

Staatssteun Indien regelgeving zowel volgens richtlijn 98/34/EG als volgens de staatsteunregels
dient te worden genotificeerd, dient dit via twee aparte meldingen te gebeuren. De
notificatie volgens richtlijn 98/34/EG geldt dus niet als een melding van staatssteun.
Ook de melding als staatssteun geldt niet als een melding onder richtlijn 98/34.

Aanbeste-
dingen

Technische eisen in een specifieke aanbestedingsprocedure moeten voldoen aan
de aanbestedingsregels, en vallen niet de notificatieplicht van richtlijn 98/34 (het
gaat immers niet om een technisch voorschrift zoals gedefinieerd in artikel 1 lid 9).
Indien technische eisen echter generiek voor alle aanbestedingen gelden, gaat het
wel om een technisch voorschrift en dienen de technische eisen wel conform
richtlijn 98/34 te worden gemeld.

Uitzonde-
ringen

Op de hoofdregel bestaan drie uitzonderingen. In deze gevallen is het wel mogelijk
om via één melding, te weten via de notificatie onder richtlijn 98/34/EG, aan
meerdere Europeesrechtelijke verplichtingen te voldoen. Dit is overigens geen
plicht, apart melden onder elke richtlijn of verordening blijft altijd mogelijk. Deze drie
gevallen betreffen:

a. de Dienstenrichtlijn;
b. vier verordeningen over levensmiddelen en voeding en;
c. twee richtlijnen over respectievelijk verpakking en etikettering en reclame.

Overigens hoeft de dubbelmelding niet op hetzelfde artikel te zien. Voorwaarde is
dat het op dezelfde regeling ziet.

Ad a. De Dienstenrichtlijn
Alleen voor

vestiging
De Dienstenrichtlijn (richtlijn 2006/123/EG) bevat twee notificatieverplichtingen:

- artikel 15 leden 2 en 7 over eisen aan vestiging, en;
- artikel 39 lid 5 juncto artikel 16 over eisen aan (tijdelijke) dienstverrichting.

Zie voor meer informatie over notificeren onder de Dienstenrichtlijn de ‘ Handleiding
notificatie onder de Dienstenrichtlijn’. Alleen voor regelgeving die zowel onder
richtlijn 98/34/EG als onder artikel 15 (vestiging) van de Dienstenrichtlijn gemeld
moet worden, kan gebruik gemaakt worden van de dubbelmelding (ook wel ‘one-
stop-shop’ genoemd.) Voor regelgeving die zowel onder richtlijn 98/34 als onder
artikel 39 lid 5 juncto artikel 16 van de Dienstenrichtlijn gemeld moet worden, kan
geen gebruik worden gemaakt van de dubbelmelding, hier dienen dus twee aparte
notificaties te worden gedaan.

Ad b. Levensmiddelen en voeding
Vier verorde-

ningen
Dubbelmelding bij regelgeving over levensmiddelen is mogelijk wanneer
regelgeving zowel onder richtlijn 98/34/EG gemeld moet worden als onder een van
de volgende verordeningen:

- Verordening (EG) nr. 315/93 inzake verontreinigingen in levensmiddelen;
- Verordeningen (EG) nr. 852/853/854/2004 inzake levensmiddelenhygiëne;
- Verordening (EG) nr. 1924/2006 inzake voedings- en gezondheidsclaims


35

voor levensmiddelen;
- Verordening (EG) nr. 1925/2006 betreffende de toevoeging van vitaminen

en mineralen en bepaalde andere stoffen aan levensmiddelen.
NB: De verordeningen voorzien in de mogelijkheid de nationale regeling voor te
leggen aan het Permanent Comité. Dit dient apart te gebeuren, en kan niet via de
notificatie conform richtlijn 98/34/EG gebeuren.

Ad c. Richtlijn verpakking en verpakkingsafval en richtlijn etikettering en
reclame

Twee
richtlijnen

- Dubbelmelding bij regelgeving over verpakkingen is mogelijk wanneer
regelgeving zowel onder richtlijn 98/34/EG gemeld moet worden als onder
Richtlijn 94/62/EG betreffende verpakking en verpakkingsafval.

- Dubbelmelding bij regelgeving over etikettering en reclame is mogelijk
wanneer regelgeving zowel onder richtlijn 98/34 gemeld moet worden als
Richtlijn 2000/13/EG inzake de etikettering en presentatie van
levensmiddelen alsmede inzake de daarvoor gemaakte reclame.

NB: Richtlijn 2000/13 voorziet in de mogelijkheid de nationale regeling voor te
leggen aan het Permanent Comité. Dit dient apart te gebeuren, en kan niet via de
notificatie conform richtlijn 98/34 gebeuren.

5.3.2. Werkwijze
Alleen onder

98/34/EG
De kern van de dubbelmelding is dat de notificatie conform richtlijn 98/34/EG
geschiedt, en dat deze melding tevens geldt als een melding onder de genoemde
richtlijnen en verordeningen. Het omgekeerde is niet mogelijk, het is dus
bijvoorbeeld niet mogelijk om een melding onder artikel 15 Dienstenrichtlijn tevens
te laten gelden als notificatie conform richtlijn 98/34.

Aangeven
op 16-

punten-
bericht

Cruciaal is dat op het 16-puntenbericht wordt vermeld dat de notificatie conform
richtlijn 98/34/EG tevens geld als kennisgeving uit hoofde van een ander
communautair besluit (onder punt 7). Indien dit aangegeven wordt, zal de Europese
Commissie het controleren en bij akkoord de notificatie doorsturen naar het
relevante onderdeel van de Europese Commissie. Indien onder punt 7 niets wordt
aangegeven, moet melding onder de andere richtlijnen of verordeningen alsnog
apart plaatsvinden.

Diensten-
richtlijn

Voor dubbelmelding onder artikel 15 (vestiging) van de Dienstenrichtlijn en Richtlijn
98/34/EG gelden nog een aantal aanvullende procedurele eisen. In het 16-
puntenbericht dient niet alleen onder punt 7 te worden vermeld dat er sprake is van
een dubbelmelding, maar dienen tevens drie andere zaken te worden vermeld:

o welke bepalingen in het genotificeerde ontwerp onder artikel 15 van de
Dienstenrichtlijn vallen;

o welke van de eisen van artikel 15 lid 2 Dienstenrichtlijn van toepassing is;
o waarom de eis non-discriminatoir, proportioneel en noodzakelijk is wegens

welke dwingende reden van algemeen belang.
Alleen indien al deze informatie wordt gegeven, kan de notificatie tevens gelden als
notificatie onder artikel 15 lid 7 van de Dienstenrichtlijn. Het verdient aanbeveling
om onder punt 9 expliciet de rechtvaardiging onder de Dienstenrichtlijn te
motiveren.


36

5.4. Vertrouwelijke procedure

Landsbelang
of staats-
veiligheid

In het kader van landsbelang of staatsveiligheid kan de Commissie gevraagd
worden om een vertrouwelijke procedure. Noch (het onderwerp van) de notificatie
zelf noch de regeling mogen dan openbaar worden gemaakt.
Een verzoek om vertrouwelijke behandeling dient op het 16-puntenbericht
gemotiveerd te worden aangegeven onder punt 13 (“vertrouwelijkheid”).
Op het gebied van bijvoorbeeld politieregelgeving kan er in het landsbelang
vertrouwelijk worden genotificeerd.

NB.: Ook een door een ander land als vertrouwelijk genotificeerd stuk mag niet
buiten de overheid worden verstrekt!

Zie voor meer informatie over openbaarheid hoofdstuk 7.

Een voorbeeld van een notificatie die volgens de vertrouwelijke procedure
behandeld zou kunnen worden zijn bijvoorbeeld de eisen die worden gesteld
aan scherpschuttergeweren.

5.5. PRENOTIFICATIE

5.5.1. Wat is prenotificatie
Informeel Dit is een informele gedachtenwisseling met medewerkers van de Commissie over

of een nationale regeling met technische voorschriften genotificeerd zou moeten
worden. De Commissie stelt veel prijs op het gebruik van de mogelijkheid tot
prenotificatie. Het is een korte procedure die snel inzicht geeft in notificabelheid van
een voorschrift. De prenotificatieprocedure wordt gebruikt om meer duidelijkheid te
verkrijgen omtrent de werkingssfeer van de notificatieplicht: ligt notificatie wel of niet
in de rede? Kan gebruik worden gemaakt van een uitzonderingsbepaling?

5.5.2. Hoe werkt prenotificatie
Nog geen

16-punten-
bericht

Door contact op te nemen met de Europese Commissie (per e-mail of telefoon).
Tussenkomst van de CDIU en/of vertegenwoordiger Comité is daarbij niet
noodzakelijk maar wel gewenst. De departementale notificatiecoördinator dient in
elk geval betrokken te worden. Het 16-puntenbericht hoeft (nog) niet ingevuld te
worden omdat het slechts het voorleggen van de vraag is of iets genotificeerd zou
moeten worden. Bij prenotificatie omschrijft u de mogelijke technische eisen en
vraagt u de Europese Commissie of zij van mening is dat deze eisen genotificeerd
zouden moeten worden.

Alsnog
notificeren

Als de Commissie aangeeft dat ze de regeling niet notificabel acht, is notificatie niet
nodig. Let wel, uit de zaak Colim Bigg’s volgt dat niet elk oordeel van de Commissie
in deze te vertrouwen is; het eigen oordeel dient ook een rol te spelen.
As de Commissie aangeeft dat ze de regeling wél notificabel acht, dient alsnog de
gewone notificatieprocedure te worden doorlopen, dus dmv het invullen van het 16-
puntenbericht en doorzending via de CDIU.
Let op: Als de Commissie de regeling notificabel acht en er wordt besloten toch niet
te notificeren, is de Commissie wel op de hoogte van de regeling. Dit kan leiden tot
een eenvoudige constatering van een notificatieverzuim.


37

H 6. WTO-NOTIFICATIES

6.1. WTO-NOTIFICATIES: SPS EN TBT

Op ontwerpen die onder richtlijn 98/34/EG genotificeerd moeten worden kan ook de
notificatieverplichting op grond van de WTO-overeenkomst inzake technische
handelsbelemmeringen van toepassing zijn9 indien het gaat om:

1. Technische voorschriften (TBT: technical barriers to trade)
TBT a. inhoudende de normen waaraan van een product moet voldoen en;

b. de eisen waaraan een keurings- of certificatieprocedure moet voldoen
alvorens een product op de markt mag worden gebracht (TBT-notificatie,
ook bekend onder de Nederlandstalige afkorting OTH).

2. SPS-notificatie (SPS: sanitary and phytosanitary measures)
SPS Maatregelen die verzekeren dat landbouw- en voedselproducten veilig zijn voor de

mens, planten en dieren, en die voorkomen dat besmettelijke ziekten zich
verspreiden onder dieren en planten.

Ad 1: TBT-notificaties
Criteria Bij TBT-notificaties gaat het om:

- technische voorschriften in de vorm van een document, vastgesteld door de
Nederlandse Rijksoverheid of een productschap, en;

- die gezien de doelstelling of het effect van de maatregel een significante
handelsbelemmering opleveren, en;

- die technische voorschriften of certificeringsprocedures bevatten die
afwijken van internationale regelgeving of waarvoor internationale
regelgeving afwezig is, en;

- die in een algemeen verbindend voorschrift zijn opgenomen (‘de facto’
handelsbelemmerend valt hier dus niet onder).

Significante
handels-

belemmering

Er zijn geen strikte regels voor de invulling van het begrip ‘significante
handelsbelemmeringen’. Het WTO-Verdrag geeft zo’n invulling niet. Het
notificerende departement dient hier zelf over te oordelen waarbij in elk geval
gekeken moet worden naar (niet-limitatief):

- de omvang van de markt en van de handelsstromen;
- de omvang van de geadresseerden en het belang dat ze

vertegenwoordigen.
De Commissie neemt bij de notificatieprocedure niet snel aan dat er een
significante handelsbelemmering is. Ook acht de Commissie een 1-op-1 notificatie
niet wenselijk, dus dat elke EU-notificatie ook een WTO-notificatie inhoudt.

Ad 2: SPS-notificaties
Criteria Bij SPS-notificaties gaat het zoals hierboven al aangegeven om maatregelen die

zijn bedoeld om te verzekeren dat landbouw- en voedselproducten veilig zijn voor
de mens, planten en dieren en om te voorkomen dat besmettelijke ziekten zich
verspreiden onder dieren en planten.

Criteria voor toetsing van maatregelen in het kader van SPS zijn:
- de noodzakelijkheid van de maatregel;

9
Trb. 1994/235. (Fyto)-sanitaire maatregelen die nodig zijn ter bescherming van het leven of de

gezondheid van mens, dier of plant moeten worden aangemeld op grond van de WTO-overeenkomst
inzake de toepassing van sanitaire en fytosanitaire maatregelen (Trb. 1994/235).


38

- de maatregel mag niet meer handelsbelemmerend in hun effect zijn dan
noodzakelijk, en;

- moet gebaseerd zijn op wetenschappelijk bewijs.

Memorie of
nota van

toelichting

Indien WTO-notificatie van toepassing is, moet dit aangegeven worden in de
memorie of nota van toelichting. Daar wordt een standaardmodel voor gebruikt dat
is opgenomen in de Aanwijzingen voor de regelgeving (zie Ar 261b).

6.2. Procedure

De procedure voor WTO-notificatie verloopt volgens onderstaande stappen.
Noco 1. De beslissing om een regeling bij de WTO te notificeren dient door het

beleidsverantwoordelijke departement –in overleg met de departementale
notificatiecoördinator -- gelijktijdig te worden genomen met de beslissing om
onder de notificatierichtlijn te notificeren.

Vertaling 2. Na ontvangst van de notificatie door de Commissie laat het CDIU het
formulier vertalen bij de Commissie. Deze engelse vertaling gebruikt het
CDIU als basis bij het invullen van het WTO-formulier. Het is dus de CDIU
die het WTO-formulier invult. Het verschil tussen de categorieën formulieren
is punt 9 en punt 15:

- punt 9: op het WTO-formulier moet worden aangegeven wat de
verwachte datum van goedkeuring en inwerkingtreding van het
technische voorschrift is.

- punt 15: voor de WTO hoeft geen melding van effectrapportages te
worden gedaan.

Dit WTO-formulier zal door de CDIU ter goedkeuring aan het notificerende
departement worden voorgelegd

16-punten-
bericht

3. EG-notificatie en WTO-notificatie vinden tegelijkertijd plaats. In eerste
instantie hoeft daarom GEEN apart WTO-formulier te worden ingevuld.
Alleen moet in het 16-puntenbericht van de EG-notificatie onder punt 16
aangegeven te worden dat het om een WTO-notificatie gaat.

Commen-
taar

periode

4. Op grond van art. 2, lid 9, van de TBT-overeenkomst en art. 7 jo. Annex B
van het SPS-akkoord dient voor ontwerpen van technische voorschriften zo
ruim mogelijk vóór het aflopen van de commentaarperiode gepubliceerd te
worden dat er voorgenomen is om een technisch voorschrift in te voeren, en
wel in de Staatscourant. Dit moet gedaan worden door het notificerende
departement. Het betreft publicatie van de mededeling van het voornemen,
niet van de ontwerpmaatregel zelf.

Voor publicatie van het voornemen in de Staatscourant wordt het model gebruikt
dat in de Aanwijzingen voor de regelgeving (Ar 261b) is opgenomen.

Verschil
TBT/SPS
standstill

5. De TBT-notificatie wordt na goedkeuring door het notificerende departement
en EZ verzonden naar het WTO-secretariaat. De SPS-notificatie wordt pas
na goedkeuring door het notificerende departement en EZ én na het sluiten
van de standstillperiode van de EU-notificatie verzonden naar het SPS
Enquiry Point in Brussel. De standstilltermijn in het kader van de WTO
(zowel TBT als SPS) is twee maanden. Er is echter een verschil tussen
TBT- en SPS-notificaties met betrekking tot de aanvang van de
standstilltermijn. Bij TBT-notificaties vangt de standstilltermijn tegelijk aan


39

met de standstilltermijn van de EU-notificatie. Hier treedt dus geen verdere
vertraging op van het wetgevingsproces. Bij SPS-notificaties vangt de
standstilltermijn pas aan nadat de standstilltermijn van de EU-notificatie is
verlopen en dus pas ná drie maanden. NB: de rechtsgevolgen van
notificatieverzuim in WTO-verband zijn minder ingrijpend dan in EU-
verband. Niet-toepasselijkheid is bijvoorbeeld geen mogelijk gevolg.

Ontvangst
commentaar

6. Indien commentaar van een WTO-lid wordt ontvangen, zal:
- de ontvangst daarvan moeten worden bevestigd;
- binnen een redelijke termijn aangegeven moeten worden in hoeverre

rekening zal worden gehouden met het commentaar;
- degene die commentaar heeft geleverd uiteindelijk moeten voorzien van een

kopie van de vastgestelde wettelijke maatregel, of moeten aangeven dat
voorlopig de desbetreffende maatregel niet in werking zal treden.

6.3. Buitenlandse WTO-notificaties
Commen-

taar
Bij ontvangst van een WTO-notificatie van een andere staat geldt er een “redelijke
termijn” (gewoonlijk 60 dagen) voor het leveren van commentaar. Dit commentaar
betreft met name de significante handelsbelemmeringen.
Voor het geven van commentaar op de notificatie van een WTO-lid geldt dat deze:

- de ontvangst zal moeten bevestigen;
- binnen een redelijke termijn aan zal moeten geven in hoeverre rekening zal

worden gehouden met het commentaar;
- degene die commentaar heeft geleverd uiteindelijk moeten voorzien van een

kopie van de vastgestelde wettelijke maatregel, of moeten aangeven dat
voorlopig de desbetreffende maatregel niet in werking zal treden.

NB: Particulieren hebben geen toegang tot het WTO-geschillenbeslechtingsmecha-
nisme. Alleen een WTO-lid, vertegenwoordigd door zijn regering, kan namens een
eigen benadeelde onderneming een WTO-geschillenbeslechtingsprocedure voeren
tegen een ander WTO-lid.


40

H 7 CONCRETE VRAAGSTUKKEN

7.1. Notificaties van andere lidstaten

Wat te doen ingeval een buitenlandse notificatie wordt ontvangen
Neder-
landse
reactie

De belangrijkste doelstelling van de notificatieprocedure is het in een zo vroeg
mogelijk stadium signaleren van handelsbelemmeringen in ontwerpwetgeving van
de lidstaten. Door Nederlandse reacties op buitenlandse notificaties worden de
belangen van de interne markt en de belangen van het Nederlandse bedrijfsleven
gediend. Dat brengt echter niet met zich dat per definitie moet worden gereageerd.
Het kan immers voorkomen dat Nederland een - met de buitenlandse maatregel -
vergelijkbare nationale maatregel gerechtvaardigd (heeft ge)acht. Een reactie op
een buitenlandse notificatie is in zo'n geval dus niet opportuun. Of een Nederlandse
reactie nodig of wenselijk is, moet dus per geval door het beleidsverantwoordelijke
departement in overleg met EZ worden beoordeeld.

Procedure voor de verspreiding van buitenlandse notificaties
CDIU 1. De CDIU ontvangt de door andere lidstaten genotificeerde wetsvoorstellen.

Noco en
branches

2. De CDIU zet de buitenlandse notificatie uit bij de notificatiecoördinator(en), de
beleidsverantwoordelijke ambtenaren en de betrokken branches.

Beleid 3. Op sommige departementen zet ook de notificatiecoördinator(en) de
buitenlandse notificatie uit bij de (beleids)verantwoordelijke ambtenaar.

Reactie
bezien

4. Indien een notificatiecoördinator, ambtenaar of branche van mening is dat
Nederland een UGM of opmerking zou moeten maken, meldt deze dit bij de CDIU.
Door het eerstverantwoordelijke departement, in overeenstemming met EZ
(Vertegenwoordiger Comité) en in voorkomend geval andere betrokken
departementen, wordt bezien of een reactie nodig is, hoe deze zal luiden, en in
welke vorm (UGM of opmerking) deze zal worden gegoten. Achterliggende stukken
(wetgeving en referentiemateriaal) kunnen daarbij altijd via de CDIU worden
opgevraagd. Bij voorkeur wordt binnen één maand vóór het verstrijken van de
standstilltermijn besloten of er aanleiding is op een notificatie te reageren.

Opstellen
reactie

5. Indien nodig wordt de Nederlandse reactie opgesteld door het verantwoordelijke
departement in overleg met EZ.

Indiening 6. De eventuele reactie wordt na interdepartementale overeenstemming via de
CDIU en EZ naar de Commissie gezonden.

Beoordeling van de opportuniteit van een reactie
Criteria Ten aanzien van buitenlandse notificaties moeten altijd twee vragen worden

gesteld:
1. werpt dit wetsvoorstel een handelsbelemmering op?
2. en zo ja, is deze handelsbelemmering te rechtvaardigen?

Handels-
beperking

ad 1. Wanneer het in de verwachting ligt dat een buitenlandse notificatie zal leiden
tot een beperking van de handel tussen Nederland en het notificerende land, kan
het nodig zijn een Nederlandse reactie te doen uitgaan. Indien de buitenlandse
ontwerpregelgeving geen of een zeer onbeduidende handelsbelemmering opwerpt,
ligt een reactie niet in de rede.


41

Recht-
vaardiging

ad 2. Als naar de mening van Nederland de ontwerpregelgeving wel kan leiden tot
een belemmering van de handel tussen de EG-lidstaten, moet worden bezien of
deze handelsbelemmering gerechtvaardigd kan worden. De belangrijkste
rechtvaardigingsgronden voor handelsbelemmeringen zijn de bescherming van de
openbare orde, van de openbare veiligheid, van de volksgezondheid of het milieu.
In de praktijk wordt gewoonlijk een proportionaliteitstoets uitgevoerd: is de
voorgestelde handelsbelemmering evenredig met het daardoor gediende belang? Is
er een andere, minder vergaande manier mogelijk om de doelstelling van het
wetsontwerp te bereiken?

Opmerking
of UGM

Het oordeel of een buitenlandse ontwerpregeling al dan niet kan worden
gerechtvaardigd behoeft overigens niet doorslaggevend te zijn voor het besluit om
wel of niet te reageren. Wel is dit bepalend voor de aard van de reactie
(opmerkingen of UGM). Een opmerking wordt verzonden indien het wenselijk is
nadere informatie te verkrijgen om vast te kunnen stellen of de betrokken maatregel
inderdaad gerechtvaardigd is of om de verenigbaarheid van eigen voorgenomen
regelgeving te kunnen beoordelen. Een UGM wordt verzonden als het waarschijnlijk
is dat de handelsbelemmering ongerechtvaardigd is.

7.2. Aspecten van openbaarheid

Eurowob In de zgn. Eurowob-verordening (Vo 1049/2001) zijn regels neergelegd mbt de
openbaarheid van stukken van de Commissie, de Raad en het EP. Deze
verordening dient te worden bezien in combinatie met de nationale Wet
openbaarheid bestuur (Wob).

Vuistregels In het algemeen gelden de volgende vuistregels voor de openbaarheid van stukken
van de notificatieprocedure.

1. Het notificatiepakket (het 16-puntenbericht en de genotificeerde
ontwerptekst) zijn altijd openbaar, tenzij de notificerende lidstaat aangeeft
dat het vertrouwelijk is (punt 13 van de notificatie). Deze documenten staan
ook op de openbare website van de Europese Commissie.

2. Met betrekking tot UGM’s en opmerkingen is het aan de lidstaat zelf om te
bepalen of deze openbaar zijn (of op verzoek vrijgegeven worden), of dat
deze stukken niet vrijgegeven worden. Nederlandse opmerkingen en UGM’s
worden altijd vrijgegeven, tenzij het gaat om een vertrouwelijke notificatie.

(Zie paragraaf 3.1. over openbaarheid en de Raad van State).

WOB Indien u een WOB-verzoek krijgt over notificatiestukken gaat u als volgt te werk:

Reeds
openbaar

a. Als het document reeds openbaar is gemaakt (bijvoorbeeld op de publieke
website van de Europese Commissie ) of er eerder om openbaarmaking
verzocht is, dan kan bij aanvraag verwezen worden naar deze
openbaarmaking. De door Nederland of andere landen opgestelde
notificatiepakketten worden altijd op deze website openbaar gemaakt, tenzij
in het 16-punten-bericht is aangegeven dat de informatie vertrouwelijk dient
te worden behandeld (punt 13 van het 16-punten-bericht).

Vertrouwe-
lijke

notificatie

b. Indien het gaat om vertrouwelijke notificaties gelden de volgende regels.
Indien het een Nederlandse notificatie betreft en aangegeven is dat de
informatie vertrouwelijk dient te worden behandeld, zal een verzoek tot
openbaarmaking aan de Wob getoetst dienen te worden. Uitzonderingen


42

dienen te vallen onder een van de gronden van art. 10 Wob. Bij een
notificatie afkomstig van een ander land, waarbij is aangegeven dat de
informatie vertrouwelijk dient te worden behandeld, zal openbaarmaking
geweigerd dienen te worden op grond van art. 10, tweede lid, onder a, Wob
(“de verhoudingen met andere staten”). De motivering aangegeven in het
16-punten-bericht zal daarbij als motivering voor de weigering kunnen
volstaan.

Opmer-
kingen en

UGM’s
van Nl

c. Met betrekking tot UGM’s en opmerkingen heeft Nederland besloten dat
Nederlandse UGM’s en opmerkingen in alle gevallen kunnen worden
openbaargemaakt zonder voorafgaande toestemming (tenzij het gaat om
een vertrouwelijke notificatie). Het Verenigd Koninkrijk, Denemarken,
Finland en Zweden hebben aangegeven eveneens altijd zonder meer
akkoord te gaan met de openbaarmaking van door hen opgestelde UGM’s
en opmerkingen. Op verzoek verstrekt het CDIU deze teksten. NB: indien in
de Nederlandse UGM of opmerking indirect informatie wordt verstrekt over
de UGM of opmerking van een andere Lidstaat of de Europese Commissie,
dient vooraf toestemming voor openbaarmaking worden gevraagd aan de
betreffende lidstaat of de Europese Commissie. Dit kan leiden tot een
weigering op grond van art. 10, tweede lid, onder a, Wob.

Opmer-
kingen en

UGM’s van
andere ls

d. Bij verzoeken tot openbaarmaking van UGM’s en opmerkingen van andere
lidstaten en van de Europese Commissie, dient vooraf toestemming voor
openbaarmaking worden gevraagd. Op uw verzoek benadert het CDIU
hiertoe per geval de betrokken lidstaat of Europese Commissie.

7.3. Verordening wederzijdse erkenning goederen

Product uit
handel

Indien op grond van te notificeren technische voorschriften het mogelijk wordt voor
nationale autoriteiten in Nederland om een product dat rechtmatig in een andere
lidstaat op de markt is gebracht van de Nederlandse markt te weren dient u rekening
te houden met de Verordening wederzijdse erkenning goederen. Indien het
voorschrift onder deze verordening valt, dient u dit expliciet bij de notificatie te
vermelden.

Criteria De Verordening wederzijdse erkenning goederen10 kan namelijk van toepassing zijn
op basis van een technisch voorschrift bij:

1. Aan de marktdeelnemer gerichte administratieve besluiten (die worden
genomen of die men voornemens is te nemen);

2. tav enig in een andere lidstaat rechtmatig in de handel gebracht product;
3. dat direct of indirect tot gevolg heeft dat:

a. het in de handel brengen van het product of producttype wordt
verboden of;

b. het product/producttype moet worden gewijzigd of bijkomende test
van het product/producttype moeten worden verricht voor het in de
handel mag worden gebracht of in de handel mag blijven;

c. het product/producttype uit de handel moet worden genomen.

10 VERORDENING (EG) Nr. 764/2008 VAN HET EUROPEES PARLEMENT EN DE RAAD van 9 juli
2008 tot vaststelling van procedures voor de toepassing van bepaalde nationale technische
voorschriften op goederen die in een andere lidstaat rechtmatig in de handel zijn gebracht, en tot
intrekking van Beschikking nr. 3052/95/EG


43

Uitzon-
deringen

Er zijn een aantal uitzonderingen, zie daarvoor uitgebreid artikel 2 en 3 van de
verordening. Zo is de verordening onder ander niet van toepassing op maatregelen
getroffen krachtens richtlijnen en verordeningen op het gebied van Algemene
productveiligheid, levensmiddelen, spoorwegsystemen, diervoeders, diergezondheid
en dierwelzijn.

Regelingen die onder de verordening wederzijdse erkenning vallen zijn onder
andere de regelingen met betrekking tot het controleren en uit de handel
nemen van:
- Asbesthoudende producten
- Elektrische en elektronische apparatuur
- Kinderbedden, -boxen en – zitjes
- Meetinstrumenten
- Trappen en ladders
- Vuurwerk

Ook andere producten vallen onder deze verordening, dus controleer goed of de te
notificeren regeling onder de verordening valt.

Gevolgen Op grond van deze verordening is het in dergelijke gevallen verplicht dat:
1. De toepassing in praktijk door de nationale autoriteit gebeurt conform een in deze

verordening vastgelegde procedure (zie hieronder).
2. De inwerkingtreding van dergelijke nationale technische voorschriften wordt

gemeld aan het Nederlandse Product Contact Punt vrij verkeer van goederen
(ondergebracht bij informatieloket “Antwoord voor Bedrijven”). U kunt volstaan
met het melden bij de notificatie dat het voorschrift onder de verordening valt.

Procedure De procedure uit de verordening wederzijdse erkenning wordt hieronder in het kort
weergeven. Voor een uitgebreide weergave wordt verwezen naar de tekst van de
verordening (artikel 6 en 7).

Voornemen 1. De bevoegde autoriteit vindt een product en heeft het voornemen het product van

de markt te weren.

Mededeling 2. Dit voornemen wordt schriftelijk aan de marktdeelnemer medegedeeld. Het kan

ook ‘digitaal’ schriftelijk, zoals bijvoorbeeld een fax of e-mail. In deze mededeling

wordt opgenomen:

- welk technisch voorschrift wordt toegepast,

- het technische of wetenschappelijk bewijs voor:
a. de gerechtvaardigdheid van het besluit om welke redenen van

openbaar belang en;
b. de proportionaliteit van het besluit.

- de hoeveel tijd die de marktdeelnemer heeft om commentaar te leveren op

het voornemen. (De marktdeelnemer moet ten tenminste 20 werkdagen de

gelegenheid krijgen om commentaar te leveren op het voorgenomen besluit.)

2x 20
dagen

3. Ten hoogste 20 dagen nadat de 20 dagen voor de inbreng van de

marktdeelnemer zijn verstreken, wordt het voorgenomen besluit genomen, of

wordt hiervan afgezien (bijv. als de marktdeelnemer steekhoudende argumenten

heeft aangevoerd).

Commissie 4. Als toch wordt overgegaan tot een negatief besluit wordt de marktdeelnemer en

de Europese Commissie daarvan op de hoogte gesteld.


44

Definitieve
besluit

5. Dit definitieve besluit geeft het technisch of wetenschappelijk bewijs weer,

motiveert het voorbijgaan aan het commentaar van de marktdeelnemer en de

redenen voor het nemen van het besluit. Ook geeft het de mogelijkheid tot

bezwaar en de bijbehorende termijn weer.

Mededeling 6. In geval van wordt afgezien van een negatief besluit te nemen zo snel mogelijk

aan de marktdeelnemer medegedeeld.

Gedurende de periode tussen kennisgeving en definitief besluit (dus voor punt 3)
mag een product in beginsel gewoon op de markt blijven. Wel is het mogelijk om het
in de handel brengen van een product tijdelijk te schorsen indien dat product een
ernstig risico voor de veiligheid en gezondheid van gebruikers oplevert of in het
algemeen verboden is uit hoofde van openbare zedelijkheid of openbare orde.

Meer
informatie

Voor meer informatie kunt u terecht op de volgende websites:
Informatie van Antwoord voor Bedrijven:
 http://www.antwoordvoorbedrijven.nl/product/wet--en-regelgeving/Toelating-EU-

producten-in-Nederland

Informatie Europese Commissie:
 http://ec.europa.eu/enterprise/regulation/goods/mutrec_en.htm

http://www.antwoordvoorbedrijven.nl/product/wet--en-regelgeving/Toelating-EU-producten-in-Nederland
http://www.antwoordvoorbedrijven.nl/product/wet--en-regelgeving/Toelating-EU-producten-in-Nederland
http://ec.europa.eu/enterprise/regulation/goods/mutrec_en.htm


45

BIJLAGE I: TOELICHTING OP HET 16-PUNTENBERICHT

1. Speciale code
Deze rubriek wordt door de Commissie ingevuld.

2. Lidstaat
Hier invullen: Nederland

3A. Dienst die de kennisgeving verzendt
Hier invullen: Ministerie van Financiën, Dienst Douane Noord, CDIU.
(cdiu.notificaties@belastingdienst.nl 050 5232135)

3B. Dienst die de kennisgeving doet
Hier invullen: het ministerie en de afdeling die de regeling heeft opgesteld.

4. Nummer van de kennisgeving en productcode
Deze rubriek wordt door de Commissie ingevuld. (jaar/volgnummer/lidstaat +
productcode).

5. Titel
De volledige officiële titel van het ontwerp.

6. Producten en/of diensten waarop het ontwerp betrekking heeft
Hier kort invullen op welke producten of diensten de ontwerp-maatregel ziet.

7. Kennisgeving uit hoofde van een ander communautair besluit
Hier vermelden of deze notificatie tevens dient als uit hoofde van een ander
communautair besluit: vul JA of NEE in. Indien het antwoord JA is, geeft hier
aan om welk ander communautair besluit het gaat.
[Pro memorie en bij wijze van voorbeeld (niet-limitatieve lijst)
-Verordening (EG) nr. 315/93 inzake verontreinigingen in levensmiddelen;
-Verordeningen (EG) nr. 852/853/854/2004 inzake levensmiddelenhygiëne;
-Verordening (EG) nr. 1924/2006 inzake voedings- en gezondheidsclaims voor
levensmiddelen;
-Verordening (EG) nr. 1925/2006 betreffende de toevoeging van vitaminen en
mineralen en bepaalde andere stoffen aan levensmiddelen;
-Richtlijn 94/62/EG betreffende verpakking en verpakkingsafval;
-Richtlijn 2000/13/EG inzake de etikettering en presentatie van
levensmiddelen alsmede inzake de daarvoor gemaakte reclame;
-Richtlijn 2006/123/EG betreffende diensten op de interne markt – alleen voor
wat betreft vrijheid van vestiging (artikel 15)* * Zie nadere toelichting onderaan dit
stuk.

8. Wezenlijke inhoud
Geef hier een korte samenvatting van de ontwerp-maatregel. Geef aan in
welke artikelen van de maatregel technische eisen te vinden zijn. Het
volgende model geldt hiervoor als uitgangspunt: “de artikelen … bevatten
mogelijk technische voorschriften” Geef een korte samenvatting van de
technische eisen. Indien er een verband is met een eerder genotificeerd
maatregel, verwijs hier dan naar. Indien het gaat om een wijziging, graag
aangeven hoe de technische eisen worden gewijzigd.

mailto:cdiu.notificaties@belastingdienst.nl


46

Tevens onder 8 aangeven of er een bepaling inzake wederzijdse erkenning is
opgenomen. Zo ja, graag uitleggen waar deze bepaling is opgenomen. Zo
nee, graag motiveren waarom een bnepaling van wederzijdse erkenning niet
noodzakelijk of mogelijk is.

9. Beknopte motivering
Hier een motivering van de technische eisen geven, conform de rule of
reason: motiveer waarom de eis non-discriminatoir, noodzakelijk en
proportioneel is. Geef aan om welke dwingende reden van algemeen belang
het gaat, bijvoorbeeld veiligheid of bescherming van het milieu. Geef aan
waarom de technische eis geschikt om dit belang te beschermen, waarom de
eis niet verder gaat dan nodig is om dit belang te beschermen en waarom de
eis het minst beperkende middel is om dit doel te bereiken.

10. Referentiedocumenten, basisteksten
Hier refereren aan de basisteksten die noodzakelijk zijn om het ontwerp te
kunnen beoordelen, deze dienen meegestuurd te worden. De ontwerp-tekst
die genotificeerd wordt, dient hier niet vermeld te worden. Voor eerder
genotificeerde teksten is het voldoende om te verwijzen naar het
notificatienummer, deze teksten hoeven niet opnieuw meegestuurd te worden.

11. Beroep op de urgentieprocedure
Hier vermelden of genotificeerd wordt via de spoedprocedure (zie vraag 8): vul
JA of NEE in. Bij een beroep op urgentie, graag onder punt 12 motiveren.

12. Motivering van het beroep op dringende redenen
Indien het antwoord JA is, dient de lidstaat nauwkeurig en uitvoerig aan te
geven welke redenen de urgentie van de bewuste maatregelen
rechtvaardigen, en waarom er sprake is van een onvoorzienbare en ernstige
situatie, zoals vastgelegd in artikel 9, lid 7 van de richtlijn.

13. Vertrouwelijkheid
Hier aangeven of wordt verzocht om vertrouwelijk behandeling van de
notificatiestukken: vul JA of NEE in. Indien het antwoord JA is, dient de lidstaat
aan te geven welke redenen zijn verzoek rechtvaardigen.

14. Fiscale maatregelen
Hier aangeven of er sprake is van een fiscale/financiële maatregel: vul JA of
NEE IN.

15. Effectbeoordelingen
a) Informatie over de effectbeoordeling is te vinden op bladzijde …
b) De effectbeoordeling is bijgevoegd.
Hier aangeven of er een effectbeoordeling (bedrijfseffecttoets of
milieueffecttoets) heeft plaatsgevinden. Zo ja, dan aangeven waar de
resultaten zijn vermeld of de effectbeoordeling bijvoegen.

16. TBT- en SPS-aspecten
Hier aangeven of onder TBT genotificeerd wordt: vul JA of NEE in.
Hier aangeven of onder SPS genotificeerd wordt: vul JA of NEE in.
Indien het antwoord bij TBT NEE is, geef aan waarom:
i) Het ontwerp is geen technisch voorschrift, noch een procedure voor de
beoordeling van de conformiteit in de zin van bijlage 1 bij de TBT-
overeenkomst.


47

ii) Het ontwerp is in overeenstemming met een internationale norm.
iii) Het ontwerp heeft geen grote invloed op de internationale handel.

Indien het antwoord bij SPS NEE is, geef aan waarom:
i) Het ontwerp is geen sanitaire of fytosanitaire maatregel in de zin van
bijlage A bij de SPS-overeenkomst.
ii) De inhoud van het ontwerp is in wezen gelijk aan die van een
internationale norm, richtlijn of aanbeveling.
iii) Het ontwerp heeft geen grote invloed op de internationale handel.

* Nadere toelichting bij punt 7 m.b.t. de Dienstenrichtlijn:

Bij kennisgeving uit hoofde van richtlijn 2006/123/EG (de Dienstenrichtlijn)
dient tevens vermeld te worden:
- welke bepalingen in het genotificeerde ontwerp onder de Dienstenrichtlijn
vallen;
- welke van de eisen van artikel 15 lid 2 Dienstenrichtlijn van toepassing zijn
(zie lijst hieronder);
- waarom de eis gerechtvaardigd is (non-disciminatoir, noodzakelijk,
proportioneel). Dit moet specifiek worden vermeld bij punt 9.

=> Voor de goede orde volgen hier de eisen als bedoeld in artikel 15, lid 2 van
Richtlijn 2006/123/EG:
a) kwantitatieve of territoriale beperkingen, met name in de vorm van beperkingen op
basis van de bevolkingsomvang of een geografische minimumafstand tussen de
dienstverrichters;
b) eisen die van de dienstverrichter verlangen dat hij een bepaalde rechtsvorm heeft;
c) eisen aangaande het aandeelhouderschap van een onderneming;
d) eisen, niet zijnde eisen die betrekking hebben op aangelegenheden die vallen
onder Richtlijn 2005/36/EG of die in andere communautaire instrumenten zijn
behandeld, die de toegang tot de betrokken dienstenactiviteit wegens de specifieke
aard ervan voorbehouden aan bepaalde dienstverrichters;
e) een verbod om op het grondgebied van dezelfde staat meer dan één vestiging te
hebben;
f) eisen die een minimum aantal werknemers vaststellen;
g) vaste minimum- en/of maximumtarieven waaraan de dienstverrichter zich moet
houden;
h) een verplichting voor de dienstverrichter om in combinatie met zijn dienst andere
specifieke diensten te verrichten.


48

BIJLAGE II: VINDPLAATSEN

De ‘ICER handleiding notificatie van technische voorschriften’ is te vinden via:

 http://www.minbuza.nl/ecer/ICER

en voor wetgevingsjuristen tevens via:

 http://www.kc-wetgeving.nl (onder ICER)

Op deze sites zullen ook de meest recente voorbeelden en ontwikkelingen op
notificatieterrein te vinden zijn.

Tevens is op deze sites te vinden:

‘De ICER handleiding notificatie onder de Dienstenrichtlijn’
 Algemeen deel
 Aanvullende module voor ministeries, de publiekrechtelijke bedrijfsorganisatie en

beroepsorganisaties en
 Aanvullende module voor gemeenten, provincies en waterschappen

ook op http://www.dienstenrichtlijn.ez.nl of http://www.minez.nl

Voor meer informatie en notificaties de website van het DG-ondernemingen van de Europese
Commissie:

 HTTP://EC.EUROPA.EU/ENTERPRISE/TRIS/INDEX_NL.HTM

Voor de meeste recente analyses van uitspraken van het Hof van Justitie kunt u zoeken op:
 http://www.minbuza.nl/ecer/ICER/Fiches_van_de_ICER_over_arresten_EU_Hof?bcsi_sc

an_5081059A5991BA21=0

en zoek op ‘notificatie’ ‘richtlijn 98/34/EG’ of 'technische voorschriften’

http://www.minbuza.nl/ecer/ICER
http://www.kc-wetgeving.nl/
http://www.dienstenrichtlijn.ez.nl/
http://www.minez.nl/
http://ec.europa.eu/enterprise/tris/index_nl.htm
http://ec.europa.eu/enterprise/tris/index_nl.htm
http://ec.europa.eu/enterprise/tris/index_nl.htm
http://ec.europa.eu/enterprise/tris/index_nl.htm
http://ec.europa.eu/enterprise/tris/index_nl.htm
http://ec.europa.eu/enterprise/tris/index_nl.htm
http://ec.europa.eu/enterprise/tris/index_nl.htm
http://ec.europa.eu/enterprise/tris/index_nl.htm
http://ec.europa.eu/enterprise/tris/index_nl.htm
http://ec.europa.eu/enterprise/tris/index_nl.htm
http://ec.europa.eu/enterprise/tris/index_nl.htm
http://ec.europa.eu/enterprise/tris/index_nl.htm
http://ec.europa.eu/enterprise/tris/index_nl.htm
http://ec.europa.eu/enterprise/tris/index_nl.htm
http://ec.europa.eu/enterprise/tris/index_nl.htm
http://ec.europa.eu/enterprise/tris/index_nl.htm
http://ec.europa.eu/enterprise/tris/index_nl.htm
http://www.minbuza.nl/ecer/ICER/Fiches_van_de_ICER_over_arresten_EU_Hof?bcsi_scan_5081059A5991BA21=0
http://www.minbuza.nl/ecer/ICER/Fiches_van_de_ICER_over_arresten_EU_Hof?bcsi_scan_5081059A5991BA21=0

