WP.15/AC.2/29/INF.6
WP.15/AC.2/29/INF.6
	
	INF.6

	Economic Commission for Europe
Inland Transport Committee
Working Party on the Transport of Dangerous Goods
Joint Meeting of Experts on the Regulations annexed to the
European Agreement concerning the International Carriage
of Dangerous Goods by Inland Waterways (ADN)
(ADN Safety Committee)
Twenty-ninth session
[bookmark: _GoBack]Geneva, 22 - 25 August 2016
Item 3 (c) of the provisional agenda
Implementation of the European Agreement concerning
the International Carriage of Dangerous Goods by Inland Waterways (ADN):
interpretation of the Regulations annexed to ADN
	
English
14 July 2016


		Definition of “barge” and linguistic consistency within the ADN regulations 
		Transmitted by the Central Commission for the Navigation of the Rhine (CCNR)
1.	The recommended ADN Classification societies have provided a proposal for an appropriate definition of the word “barge” within the ADN (ECE/TRANS/WP.15/AC.2/2016/47). Such initiative is relevant and promotes better regulation.
2.	The CCNR Secretariat would like to highlight the occurrences of the word “barge”, as well as the terminology used in French and German in the ADN 2015. The main objective is to ensure an extensive understanding of the reference to “barge”. The table below shows discrepancies between the English, French and German versions of the ADN.
	Ref ADN
	EN
	FR
	DE

	1.6.8
	Barge
	Barge
	Schubleichter

	7.1.3.15
	Barges
	barges
	Schubleichter

	7.1.4.77
	Barge 
	barge
	Leichter

	7.2.3.15
	Tank barge
	Barges citernes
	Tankschubleichter

	7.2.4.77
	Tank Barge
	Barge-citerne
	Tankleichter

	8.1.2.6
	Pusher barges
Barge-owner
	Barges de poussage
Propriétaire de la barge
	Schubleichter
Eigner des Schubleichters

	8.1.2.7
	Dry cargo barges or tank barges
Barge-owner
	barges à marchandises sèche ou de barges-citernes
Propriétaire de la barge
	Trockengüter- oder Tankschubleichter
Eigner des Schubleichters

	9.1.0.40.1
	Pushed barges
	barges de poussage
	Schubleichter

	9.3.4.3.1.2.2.1.3
9.3.4.3.1.4.2
9.3.4.3.1.5.3
9.3.4.4.6.1
9.3.4.4.7
9.3.4.4.8.1
	Push barge
	barge de poussage
	Schubleichter


3.	Moreover, the recommended ADN Classification Societies have based their proposal on the ES-TRIN. Therefore it appears to be useful to provide additional information regarding the definitions provided in ES-TRIN. Below, the CCNR Secretariat has reproduced the definitions of the ES-TRIN in English, as well as the equivalent terms in French, German and Dutch.
	EN
	FR
	DE
	NL

	1.11 “barge”: a dumb barge or tank barge;
	chaland
	Schleppkahn
	sleepschip

	1.12 “tank barge”: a vessel intended for the carriage of goods in fixed tanks and built to be towed, either having no motive power of its own or having only sufficient motive power to perform restricted manoeuvres;
	chaland-citerne
	Tankschleppkahn
	sleeptankschip

	1.13 “dumb barge”: a vessel, other than a tank barge, intended for the carriage of goods and built to be towed, either having no motive power of its own or having only sufficient motive power to perform restricted manoeuvres;
	chaland ordinaire
	Güterschleppkahn
	sleepvrachtschip

	1.14 “lighter”: a tank lighter, cargo lighter or ship-borne lighter;
	barge
	Schubleichter
	duwbak

	1.15 “tank lighter”: a vessel intended for the carriage of goods in fixed tanks, built or specially modified to be pushed, either having no motive power of its own or having only sufficient motive power to perform restricted manoeuvres when not part of a pushed convoy;
	barge-citerne
	Tankschubleichter
	tankduwbak

	1.16 “cargo lighter”: a vessel, other than a tank lighter, intended for the carriage of goods and built or specially modified to be pushed, either having no motive power of its own or having only sufficient motive power to perform restricted manoeuvres when not part of a pushed convoy;
	barge ordinaire
	Güterschubleichter
	vrachtduwbak

	1.17 “ship-borne lighter”: a lighter built to be carried aboard sea-going ships and to navigate on inland waterways;
	barge de navire
	Trägerschiffsleichter
	zeeschipbak


4.	On the basis of the ES-TRIN definitions, the CCNR Secretariat considers necessary to maintain the difference between two terms: pushed and towed barges. The following definitions can be provided:
“towed barge”: a vessel intended for the carriage of goods and built to be towed, either having no motive power of its own or having only sufficient motive power to perform restricted manoeuvres;
“pushed barge”: a vessel intended for the carriage of goods and built or specially modified to be pushed, either having no motive power of its own or having only sufficient motive power to perform restricted manoeuvres when not part of a pushed convoy;
5.	To ensure legal certainty, it appears useful to update the correspondence between the various linguistic versions and reduce then discrepancies. The CCNR Secretariat would like to transmit the following proposal, which can be discussed by the ADN Safety Committee, as well as by the Working Group CESNI/PT in charge of updating ES-TRIN. The modifications concern only French and English versions.
	EN
	FR
	DE
	NL

	Towed barge 
	Chaland Barge de remorquage
	Schleppkahn
	sleepschip

	Tank towed barge
	Barge de remorquage chaland- citerne
	Tankschleppkahn
	sleeptankschip

	dumb cargo towed barge
	Barge de remorquage chaland ordinaire
	Güterschleppkahn
	sleepvrachtschip

	Pushed barge Lighter
	barge de poussage
	Schubleichter
	duwbak

	tank pushed barge lighter
	Barge de poussage - citerne
	Tankschubleichter
	tankduwbak

	cargo pushed barge lighter
	Barge de poussage ordinaire
	Güterschubleichter
	vrachtduwbak

	ship-borne barge lighter
	barge de navire
	Trägerschiffsleichter
	zeeschipbak


6.	After providing clear definitions, as well as correspondence between linguistic versions, it becomes obvious that an amendment of the ADN regulations is necessary. A first proposal for an amendment would rely on preferable use of “pushed barge”, covering a vessel built or modified to be pushed. Then, modifications are limited to French and English versions.
	Ref ADN
	EN
	FR
	DE

	1.2.1 (new)
	Towed barge 
Pushed barge
	Barge de remorquage
Barge de poussage
	Schleppkahn
Schubleichter

	1.6.8
	Pushed barge
	Barge de poussage
	Schubleichter

	7.1.3.15
	Pushed barges
	Barges de poussage
	Schubleichter

	7.1.4.77
	Pushed barge
	Barge de poussage
	SchublLeichter

	7.2.3.15
	Tank pushed barges
	Barges de poussage citernes
	Tankschubleichter

	7.2.4.77
	Tank pushed barge
	Barge de poussage - citerne
	Tankschubleichter

	8.1.2.6
	Pushed barges 
Pushed barge-owner
	Barges de poussage
Propriétaire de la barge
	Schubleichter
Eigner des Schubleichters

	8.1.2.7
	Dry cargo pushed barges or tank pushed barges
Pushed barge-owner
	Barges de poussage à marchandises sèche ou de barges de poussage -citernes
Propriétaire de la barge de poussage
	Trockengüter- oder Tankschubleichter
Eigner des Schubleichters

	9.1.0.40.1
	Pushed barges 
	barges de poussage
	Schubleichter

	9.3.4.3.1.2.2.1.3
9.3.4.3.1.4.2
9.3.4.3.1.5.3
9.3.4.4.6.1
9.3.4.4.7
9.3.4.4.8.1
	Pushed barge
	barge de poussage
	Schubleichter


Alternatively, an amendment could introduce a joint use of “pushed or towed barge” for every occurrence in the ADN. Even if “pushed barges” are more often used in the inland navigation transport, there are no reasons to apply different requirements to “towed barges”.
7.	The ADN Safety Committee could examine this question during its session in August 2016 on the basis of two steps:
· First, examination of common definition, within the framework of the ADN
· Then, examination of the need of an amendment to the ADN regulations in order to ensure consistency between linguistic versions.
			
1
4
3
