

Utkast til ny forskrift om sivil håndtering av eksplosjonsfarlige stoffer (eksplosivforskriften)

UTKAST

Forskrift om sivil håndtering av eksplosjonsfarlige stoffer (eksplosivforskriften)

Kapittel. 1. Formål, virkeområde og definisjoner	6
§ 1 Formål	6
§ 2 Hva og hvem forskriften gjelder	6
§ 3 Forholdet til Forsvaret og politiet.....	6
§ 4 Definisjoner.....	7
Kapittel. 2. Felles bestemmelser for håndtering av eksplosiver og eksplosjonsfarlige stoffer.....	9
§ 5 Krav til aktsomhet.....	9
§ 6 Forbud mot bruk av åpen ild	9
§ 7 Forbudt håndtering av eksplosjonsfarlige stoffer	9
§ 8 Forbudt håndtering av eksplosiver.....	9
§ 9 Avdekke, vurdere og redusere risiko.....	10
§ 10 Beredskapsplan og egenberedskap	10
§ 11 Nabovirksomheter.....	10
§ 12 Krav til kvalifikasjoner, skikkethet og alder	10
§ 13 Krav til politiattest ved ansettelse.....	11
§ 14 System for rapportering og oppfølging av uhell og avvik	11
§ 15 Plikt til å melde til politiet og Direktoratet for samfunnssikkerhet og beredskap	11
§ 16 Plikt til å rapportere om tyverier og svinn til KRIPOS.....	11
§ 17 Plikt til å varsle politiet ved funn av eksplosiver	11
§ 18 Plikt til å levere, hente og overta eksplosiver for tilintetgjøring.....	12
§ 19 Kostnader ved tilintetgjøring av eksplosiver	12
§ 20 Krav til risikovurdering før bruk av maskiner mv.....	12
Kapittel 3. Felles bestemmelser for tillatelser til håndtering av eksplosiver.....	12
§ 21 Krav om tillatelse og hvem som gir den	12
§ 22 Hvem som kan få tillatelse.....	12
§ 23 Krav til godandel for ledelsen i virksomheten.....	13
§ 24 Dokumentasjon som skal legges frem ved søknad	13
§ 25 Dokumentasjon for oppfyllelse av krav til internkontroll.....	13
§ 26 Vilkår i tillatelsen	13
§ 27 Varigheten av tillatelse og godkjenning	13
§ 28 Konkursbo og videre drift av virksomhet med tillatelse til å håndtere eksplosiver	14
Kapittel 4. Overføring innenfor EØS-området, import og eksport	14
§ 29 Overføring av eksplosiver.....	14
§ 30 Opplysningsplikt om overføring	15
§ 31 Import av eksplosiver	15
§ 32 Eksport av eksplosiver	15
§ 33 Krav til mottakskontroll og stikkprøvetesting	15
Kapittel. 5. Oppbevaring.....	16
§ 34 Tillatelse til oppbevaring av eksplosiver	16
§ 35 Krav til vakttelefon og lokal lageransvarlig	16
§ 36 Krav til arealmessige begrensninger	16
§ 37 Krav til plassering av rom, bygning eller innretning.....	16
§ 38 Krav til lager.....	17
§ 39 Krav til elektriske installasjoner.....	18
§ 40 Generelle krav til sikker drift	18
§ 41 Krav til å føre oversikt over beholdning	18
§ 42 Samlagring av eksplosiver	18
§ 43 Samlagring av eksplosiver og ammoniumnitratholdige stoffer og stoffblandinger og eksplosiver.....	19
§ 44 Eksplosiver som er skadet	19
§ 45 Fjerning av eksplosivene før endringer.....	19

Kapittel. 6. Oppbevaring av ammoniumnitrat holdige stoffer og stoffblandinger	19
§ 46 Virkeområde for dette kapitlet	19
§ 47 Oppbevaring av ammoniumnitrat holdige stoffer og stoffblandinger	19
§ 48 Melding om oppbevaring.....	20
§ 49 Krav til minste sikkerhetsavstand	20
§ 50 Forebyggende bygningstekniske sikkerhetstiltak	20
§ 51 Forebyggende sikkerhetstiltak mot brann.....	20
§ 52 Forebyggende tiltak mot sensitering	21
§ 53 Forebyggende tiltak mot andre uønskede hendelser.....	21
§ 54 Krav til tank for oppbevaring og pumping av ammoniumnitratemulsjon (ANE)	21
§ 55 Sikringskrav ved oppbevaring av ammoniumnitrat holdige stoffer og stoffblandinger	21
§ 56 Krav til merking ved oppbevaring	22
Kapittel. 7. Produksjon av eksplosiver og ammunisjon	22
§ 57 Tillatelse til produksjon.....	22
§ 58 Produktutvikling og forskning.....	22
§ 59 Forbud mot særlige farlige produksjonsmetoder	23
§ 60 Krav til virksomhet med tillatelse til produksjon	23
§ 61 Stasjonært produksjonsanlegg.....	23
§ 62 Mobil enhet for produksjon på brukersted	23
§ 63 Krav til elektronisk innmelding av mobil enhet for produksjon av eksplosiver	24
§ 64 Andre særlige krav ved produksjon av eksplosiver på brukersted	24
§ 65 Mobil produksjon og pumping av bulksprengstoff i nærheten av visse bygninger	24
§ 66 Kundeoperert produksjon av eksplosiver på brukersted.....	24
§ 67 Vedlikehold, renhold og kontroll av utstyr til bruk ved produksjon av eksplosiver på brukersted.....	25
§ 68 Plassering og flytting av eksplosjonsfarlig stoff ved produksjon av eksplosiver på brukersted	25
§ 69 Tilintetgjøring av eksplosjonsfarlig stoff	25
§ 70 Behandling av forurenset materiale før tilintetgjøring.....	25
Kapittel. 8. Distribusjon og erverv.....	25
§ 71 Tillatelse til å distribuere eksplosiver.....	25
§ 72 Tillatelse til erverv av eksplosiver.....	25
§ 73 Krav til mottaker av eksplosiver.....	26
§ 74 Overlevering av eksplosiver	26
§ 75 Privates erverv av krutt og tennmidler til ammunisjon	26
§ 76 Tillatelse for foreninger til erverv av krutt og tennmidler til ammunisjon	27
Kapittel. 9. Tilintetgjøring av eksplosiver og ammunisjon.....	27
§ 77 Tillatelse til tilintetgjøring og innsamling	27
§ 78 Krav til virksomhet som tilintetgjør eksplosiver eller ammunisjon	27
Kapittel. 10. Bergsprengning.....	27
§ 79 Bergsprengning	27
§ 80 Sertifikat som bergsprengningsleder.....	28
§ 81 Sertifikat som bergsprenger	28
§ 82 Gyldigheten av sertifikatene.....	29
§ 83 Virksomhet som utfører bergsprengningsarbeid	29
§ 84 Virksomhet som får utført bergsprengningsarbeid	29
§ 85 Bergsprengningsleders oppgaver.....	30
§ 86 Bergsprengrers oppgaver	30
§ 87 Medhjelper	30
§ 88 Krav til boring	30
§ 89 Vern mot skade på omgivelsene ved bergsprengning	31
§ 90 Informasjon og varslings.....	31
§ 91 Lading og sprengning ved bergsprengning.....	31
§ 92 Eksplosiver som ikke har gått av ved avfyring (forsagere)	31
§ 93 Midlertidig plassering og flytting av eksplosiver på brukerstedet	32
Kapittel. 11. Teknisk sprengning, steinsprekking, saluttering og demolering.....	32
§ 94 Informasjon og sikring ved bruk av eksplosiver	32
§ 95 Teknisk sprengning.....	32

§ 96	Teknisk sprengningskyndig.....	32
§ 97	Plikt til å ivareta sikkerheten ved teknisk sprengning.....	33
§ 98	Medhjelper.....	33
§ 99	Krav til den som skal utføre steinsprekking.....	33
§ 100	Krav til den som overlater utstyr for steinsprekking til andre.....	33
§ 101	Krav til den som skal saluttere.....	34
§ 102	Plikt til å ivareta sikkerheten ved saluttering.....	34
§ 103	Demolering.....	34
Kapittel. 12	Markedsdeltakernes forpliktelser når eksplosiver gjøres tilgjengelig på markedet	34
§ 104	Når kan eksplosiver gjøres tilgjengelig på markedet.....	35
§ 105	Produsentens forpliktelser.....	35
§ 106	Representantens forpliktelser	36
§ 107	Importørens forpliktelser	36
§ 108	Distributørens forpliktelser.....	37
§ 109	Tilfeller der produsentens forpliktelser får anvendelse på importør og distributør	37
§ 110	Identifikasjon av markedsdeltakere.....	37
Kapittel. 13	Samsvar	38
§ 111	Formodning om samsvar	38
§ 112	Samsvarserklæring	38
§ 113	Utforming og påføring av CE-merkingen og annen merking	38
§ 114	Fremgangsmåter for samsvarsvurdering.....	39
Kapittel. 14	Tekniske kontrollorgan.....	39
§ 115	Krav til tekniske kontrollorgan	39
§ 116	Samsvarsformodning	40
§ 117	Datterforetak og underleverandører til tekniske kontrollorgan.....	41
§ 118	Søknad om utpeking som teknisk kontrollorgan	41
§ 119	Begrensning eller inndragning av utpeking som teknisk kontrollorgan.....	41
§ 120	Driftsmessige forpliktelser.....	41
§ 121	Opplysningsplikt	42
Kapittel. 15.	Id-merking og sporing av eksplosiver til sivil bruk	42
§ 122	Virkeområdet for dette kapittelet.....	42
§ 123	Unik id-merking	42
§ 124	Id-merket	43
§ 125	Eksplosiver i patroner eller sekker.....	43
§ 126	Tokomponent eksplosiver.....	44
§ 127	Fenghetter og tennrør	44
§ 128	Elektriske, ikke-elektriske og elektroniske tennere	44
§ 129	Primere og boosterladninger.....	44
§ 130	Detonerende lunter.....	44
§ 131	Kanner og tønner med eksplosiver	45
§ 132	Kopier av original etikett.....	45
§ 133	Krav til oversikt og historikk	45
Kapittel. 16	Sluttbestemmelser og ikrafttredelse.....	45
§ 134	Tilsynsmyndighet	45
§ 135	Kursadministrator, kursarrangør og eksamensadministrator	46
§ 136	Dispensasjon	46
§ 137	Reaksjonsmidler	46
§ 138	Tvangsmulkt	46
§ 139	Markedstilsyn, kontroll og beskyttelsestiltak	47
§ 140	Tilbakekall av tillatelse, særskilt godkjenning, eller sertifikat	47
§ 141	Straff.....	47
§ 142	Klage.....	48
§ 143	Ikrafttredelse og oppheving	48
§ 144	Overgangsbestemmelser	48
§ 145	Overgangsbestemmelse for undervannssprengning.....	49
Vedlegg I:	Artikler som anses som pyrotekniske artikler eller ammunisjon i de forente nasjoners relevante rekommandasjoner	49

Vedlegg II: Grunnleggende sikkerhetskrav	59
Vedlegg III: Fremgangsmåter for samsvarsvurdering	62
Vedlegg IV: EU-samsvarserklæring	77
Vedlegg IV Utforming av CE-merkingen.....	78

UTKAST

Hjemmel: Fastsatt av Direktoratet for samfunnssikkerhet og beredskap dd. mm åååå med hjemmel i lov 14. juni 2002 nr. 20 om vern mot brann, eksplosjon og ulykker med farlig stoff og om brannvesenets redningsoppgaver (brann- og eksplosjonsvernloven) § 5, § 6, § 8, § 19a, § 20, § 21, § 22, § 25, § 26, § 27, § 28, § 32, § 33 og § 43 bokstav a, b og f, jf. delegeringsvedtak 1. september 2003 nr. 1161.

EØS-henvisninger: EØS-avtalen vedlegg VII nr. 1 (direktiv 2005/36/EF endret ved direktiv 2006/100/EF, forordning (EF) nr. 1430/2007, forordning (EF) nr. 755/2008, forordning (EF) nr. 279/2009, forordning (EU) nr. 213/2011 og forordning (EU) nr. 623/2012), vedlegg II kap. XXIX nr. 1 (direktiv 2014/28/EU), nr. 2 (vedtak 2004/388/EF, endret ved vedtak 2010/347/EU), og nr. 5 (direktiv 2008/43/EF endret ved direktiv 2012/4/EU).

Kapittel. 1. Formål, virkeområde og definisjoner

§ 1 Formål

Forskriften skal forebygge ulykker og uønskede hendelser knyttet til håndtering av eksplosjonsfarlige stoffer. Forskriften skal også forhindre at stoffene kommer på avveie eller havner i urette hender.

§ 2 Hva og hvem forskriften gjelder

- (1) Forskriften gjelder for all sivil håndtering av eksplosjonsfarlige stoffer, tekniske krav til sivile eksplosiver, krav til tekniske kontrollorganer og krav til markedsdeltakere.
- (2) Forskriften gjelder for oppbevaring av ammoniumnitratholdige stoffer eller stoffblandinger som skal brukes til produksjon av eksplosiver på brukersted, og produksjon av eksplosiver ved bruk av slike stoffer.
- (3) For produksjon og oppbevaring av ammunisjon gjelder bestemmelsene i kapittel 1 og 2. I tillegg gjelder kapittel 3 for produksjon av ammunisjon i virksomheter. De andre bestemmelsene i forskriften gjelder for ammunisjon dersom dette fremkommer direkte i forskriften.
- (4) Forskriften gjelder for lasting, lossing og stasjonær oppbevaring av eksplosjonsfarlige stoffer på norske skip som ligger ankret ved kai eller i indre farvann.
- (5) Pyrotekniske artikler regulert i forskrift om pyrotekniske artikler er unntatt fra forskriften.

§ 3 Forholdet til Forsvaret og politiet

For politiets håndtering av eksplosiver gjelder kun § 5, § 8, § 12, § 18 første ledd og kapittel 5.

Kapittel 12, 13, 14 og 15 gjelder ikke for eksplosiver og ammunisjon som er bestemt for bruk av Forsvaret eller politiet.

§ 4 Definisjoner

I forskriften menes med

- 1) *akkreditering*: en attestering fra et nasjonalt akkrediteringsorgan om at et organ oppfyller kravene i harmoniserte standarder og eventuelle tilleggskrav, til å utøve en bestemt samsvarsvurderingsvirksomhet
- 2) *ammunisjon*: prosjektiler med eller uten drivladninger og løsammunisjon som brukes i håndskytevåpen, andre skytevåpen og artilleri
- 3) *bergsprengning*: bruk av eksplosjonsfarlig stoff i berg/fjell og annet materiale, over og under jord, over og under vann, for å fragmentere, drive ut eller knuse masse.
- 4) *bringe i omsetning*: gjøre et eksplosiv tilgjengelig i EØS for første gang.
- 5) *CE-merking*: merking der produsenten angir at eksplosivet oppfyller gjeldende krav fastsatt i EØS-regelverk for slik merking
- 6) *distributør*: enhver fysisk eller juridisk person i omsetningskjeden, utenom produsenten eller importøren, som gjør eksplosiver tilgjengelig på markedet
- 7) *eksplosiv*: eksplosjonsfarlige stoffer og gjenstander som i henhold til De forente nasjoners (FN) rekommandasjoner om transport av farlig gods er oppført i klasse 1
- 8) *eksplosjonsfarlig stoff*: fast, flytende eller gassformig stoff, stoffblanding samt stoff som forekommer i kombinasjon av slike tilstander, som i kraft av sine egenskaper lett vil kunne forårsake eksplosjon ved støt, gnidning, eller ved kontakt med tennkilder eller andre stoffer
- 9) *eksportør*: enhver fysisk eller juridisk person etablert i EØS som bringer eksplosiver i omsetning i en tredjestat
- 10) *EØS - regelverk*: regelverk i EØS som harmoniserer vilkårene for markedsføring av produkter
- 11) *faregruppe*: eksplosiver klassifisert etter farlighetsgrad i følgende grupper etter De forente nasjoners (FN) rekommandasjoner om transport av farlig gods:
 - a) 1.1 Stoffe og gjenstander som innebærer fare for masseeksplosjon (en masseeksplosjon er en eksplosjon som nærmest momentant omfatter nesten hele beholdningen).
 - b) 1.2 Stoffe og gjenstander uten masseeksplosjonsrisiko, men med fare for utkast.
 - c) 1.3 Stoffe og gjenstander uten masseeksplosjonsrisiko, men som innebærer brannrisiko samt en mindre sprengningsfare og/eller en mindre fare for utkast og som
 - i tilfelle brann kan gi betydelig strålevarme; eller
 - når brannen skjer etappevis, gir mindre eksplosjoner og/eller utkast.
 - d) 1.4 Stoffe og gjenstander som bare innebærer ubetydelig fare dersom de blir utsatt for tenning eller initiering. Virkningen er vesentlig begrenset til kolliet, og det ventes ikke utkast av nevneverdig størrelse eller i nevneverdig avstand. En utvendig brann må ikke kunne føre til at nesten hele innholdet i kolliet eksploderer nærmest momentant.
 - e) 1.5 Meget ufølsomme stoffer, som kan forårsake masseeksplosjon, men som er så ufølsomme at det er meget liten sannsynlighet for tenning eller overgang fra brann til eksplosjon under normale forhold.

- f) 1.6 Ekstremt ufølsomme gjenstander uten fare for masseeksplosjon. Gjenstandene inneholder kun meget ufølsomme eksplosivstoffer og viser en neglisjerbar sannsynlighet for utilsiktet tenning eller detonasjonsoverføring.

- 12) *gjøre tilgjengelig på markedet*; enhver levering av eksplosiv for distribusjon eller bruk innenfor EØS i forbindelse med kommersiell virksomhet, mot betaling eller vederlagsfritt
- 13) *harmonisert standard*: en europeisk standard som er vedtatt på grunnlag av en anmodning fra Europakommisjonen, med henblikk på gjennomføring av EØS - regelverk
- 14) *importør*; enhver fysisk eller juridisk person etablert i EØS som bringer eksplosiver fra en tredjestat i omsetning i EØS
- 15) *markedsdeltakere*; produsenten, representanten, importøren, distributøren og alle andre fysiske eller juridiske personer som oppbevarer, bruker, overfører, importerer, eksporterer, eller driver handel med eksplosiver
- 16) *mobil enhet for produksjon av eksplosiver*: en enhet som produserer og lader eksplosiver fra farlig gods, som ikke er eksplosiver. Enheten kan være påmontert et kjøretøy.
- 17) *nasjonalt akkrediteringsorgan*: det eneste organet i en EØS - stat som utfører akkreditering på oppdrag fra staten
- 18) *netto eksplosivinnhold (NEI)*: den totale massen av eksplosiv uten emballasje, rør, prosjektiler etc.
- 19) *overføring*: enhver fysisk flytting av eksplosiver innenfor EØS-området unntatt forflytning innenfor ett og samme anlegg
- 20) *overføringstillatelse*: den beslutning som treffes om å tillate planlagt overføring av eksplosiver innenfor EØS-området
- 21) *produksjon*: enhver fremgangsmåte hvor eksplosiver blir fremstilt, sammenstilt, eller bearbeidet. Klargjøring av ammunisjon, montering av tennmidler eller liknende handling som etter anerkjent praksis blir foretatt i forbindelse med bruken av eksplosivet, er ikke produksjon
- 22) *produsent*; enhver fysisk eller juridisk person som produserer et eksplosiv, eller får eksplosiver konstruert eller produsert, og som markedsfører det under eget navn eller varemerke, eller tar det i bruk til egne formål
- 23) *representant*: enhver fysisk eller juridisk person etablert i EØS som har fått skriftlig fullmakt fra en produsent til å opptre på dennes vegne i forbindelse med nærmere angitte oppgaver
- 24) *salveplan*: skriftlig plan som beskriver hvordan boring, lading, tenning og dekking av den enkelte salven skal være, slik at sikkerheten blir ivaretatt som planlagt og beskrevet i sprengningsplanen.
- 25) *samsvarsvurdering*: prosessen for å fastslå om et eksplosiv oppfyller de grunnleggende sikkerhetskravene
- 26) *sprengningsplan*: skriftlig plan for hvordan sikkerheten skal ivaretas i forbindelse med sprengning på et bestemt område
- 27) *steinsprekking*: bruk av teknisk innretning som ved hjelp av eksplosjonsfarlig stoff sprekker og deler berg eller annet materiale
- 28) *teknisk kontrollorgan*: uavhengig organ som er utpekt etter lov 16. juni 1994 nr. 20 om tekniske kontrollorgan som har til oppgave å gjennomføre samsvarsvurderingar
- 29) *teknisk spesifikasjon*: et dokument der det er fastsatt hvilke tekniske krav som et eksplosiv skal oppfylle.
- 30) *teknisk sprengning*: annen sprengning enn bergsprengning, slik som sprengning ved smelteverk, seismikksprengning, bruk av sprengstoff ved skjøting av linjer eller kutting av trær, sprengning i brønnhull for kapasitetsøkning, samt demolering av byggverk eller faste installasjoner med liten risiko for skade på omgivelser.

- 31) *tennmiddel*: eksplosiv som brukes til å innlede sprengkjeden i et annet eksplosiv, unntatt tennmidler til ammunisjon
- 32) *tilbakekalling*: ethvert tiltak rettet mot tilbakelevering av et eksplosiv som allerede er gjort tilgjengelig for brukerne
- 33) *tilbaketrekking*: ethvert tiltak rettet mot å hindre at et eksplosiv i omsetningskjeden blir gjort tilgjengelig på markedet

Kapittel. 2. Felles bestemmelser for håndtering av eksplosiver og eksplosjonsfarlige stoffer

§ 5 Krav til aktsomhet

Alle som har tilgang til eller kommer over eksplosjonsfarlige stoffer, skal gjøre det som er nødvendig for å forhindre fare for brann eller eksplosjon, og forhindre at stoffene kommer på avveie eller i urette hender.

§ 6 Forbud mot bruk av åpen ild

Det er forbudt å bruke åpen ild eller andre tennkilder innenfor anlegg, områder eller i rom der det er eksplosjonsfarlige stoffer, dersom det kan føre til fare for brann eller eksplosjon. Virksomheten skal sørge for at informasjon om forbudet er lett synlig.

§ 7 Forbudt håndtering av eksplosjonsfarlige stoffer

- (1) Det er forbudt å eie eller ha eksplosjonsfarlige stoffer som ikke er knyttet til en lovlig håndtering.
- (2) Det er forbudt å overlate eksplosjonsfarlige stoffer til noen som ikke har lov til å ha slike stoffer.
- (3) Stoff og stoffblandinger som ikke er definert som eksplosiv, men som ved bruk av enkle foredlingsprosesser som avdamping eller filtrering eller liknende gir et eksplosiv, slik som for eksempel nitrocellulose, skal ikke gjøres tilgjengelig for eller håndteres av privatpersoner eller virksomheter som ikke har et yrkesmessig behov.

§ 8 Forbudt håndtering av eksplosiver

- (1) Det er forbudt å håndtere eksplosiver, dersom man ikke er en virksomhet med en tillatelse til den aktuelle håndteringen, eller dersom det ikke fremkommer direkte i forskriften.
- (2) Den som skal bruke eksplosiver på vegne av en virksomhet skal ha et sertifikat eller en særlig godkjenning fra Direktoratet for samfunnssikkerhet og beredskap, eller være registrert hos direktoratet eller den direktoratet har gitt en fullmakt, dersom ikke det fremkommer noe annet i forskriften.
- (3) Det er forbudt å eie, ha eller bruke eksplosiver som ikke er i samsvar med de grunnleggende sikkerhetskravene i vedlegg II, dersom det ikke skjer i forbindelse med produktutvikling etter § 58 eller etter en særlig godkjenning.
- (4) Eksplosiver skal bare brukes til det de er bestemt for og i tråd med anvisninger og sikkerhetsinformasjon fra produsent, produsentens representant eller importør.

§ 9 *Avdekke, vurdere og redusere risiko*

Virksomheter som håndterer eksplosjonsfarlige stoffer skal kartlegge farekilder og identifisere uønskede hendelser som kan oppstå ved håndteringen av stoffene. Kartleggingen skal omfatte både interne og eksterne forhold, og uønskede tilsiktede hendelser.

Virksomheten skal på bakgrunn av kartleggingen vurdere risikoen og gjennomføre tiltak for å redusere risikoen til et akseptabelt nivå.

§ 10 *Beredskapsplan og egenberedskap*

- (1) Virksomheter som håndterer eksplosjonsfarlige stoffer skal utarbeide en beredskapsplan, og etablere en tilstrekkelig egenberedskap.
- (2) Virksomheten skal samordne beredskapsplanen sin med relevante nød- og beredskapsetater dersom virksomhetens art, risiko, størrelse eller kompleksitet tilsier det.
- (3) Beredskapsplanen skal inneholde opplysninger om hvordan egenberedskapen er organisert og beskrive,
 - a) ansvar og oppgavefordeling under innsats ved ulykker og andre uønskede hendelser
 - b) alarmeringsinstruksjoner og varslingslister
 - c) oppgaver som umiddelbart skal utføres ved alarm
 - d) personell, materiell og utstyr som er tilgjengelig
- (4) Virksomheten skal regelmessig gjennomgå beredskapsplanen og øve egenberedskapen.
- (5) Virksomheten skal sørge for at det er egnet slokke- og beredskapsutstyr lett tilgjengelig på steder der eksplosjonsfarlige stoffer håndteres.

§ 11 *Nabovirksomheter*

Nabovirksomheter som håndterer eksplosjonsfarlige stoffer hver for seg, og hvor en hendelse i en av virksomhetene kan få konsekvenser for den andre virksomheten, skal utveksle informasjon og samordne tiltak slik at sikkerheten blir ivaretatt.

§ 12 *Krav til kvalifikasjoner, skikkethet og alder*

- (1) Virksomheter og personer som håndterer eksplosjonsfarlige stoffer, skal være skikket og ha kunnskap, erfaring og ferdigheter slik at stoffene blir håndtert på en sikker måte.
- (2) Personer som håndterer eksplosiver skal være over 18 år. Personer som er under opplæring i fjell- og bergverksfaget eller som er innmeldt etter § 81 femte ledd, kan likevel håndtere eksplosiver fra de er fylt 16 år.
- (3) Virksomheten skal ikke la noen planlegge en aktivitet med eller håndtere eksplosjonsfarlige stoffer, som går ut over det disse har kunnskap, erfaring og ferdigheter til, eller er skikket til.
- (4) Virksomheten skal sørge for at ansatte som har tilgang til eksplosjonsfarlige stoffer, har opplæring i:
 - a) regelverk som gjelder for stoffene og håndteringen av stoffene
 - b) stoffenes egenskaper, sammensetning, virkemåte og risiko
 - c) sikker håndtering av stoffene
 - d) sikring av stoffene.
- (5) Omfanget og innholdet i opplæringen skal være tilpasset det ansvaret og de oppgavene som den ansatte har.

§ 13 *Krav til politiattest ved ansettelse*

Virksomheter som ansetter personer som skal håndtere eksplosiver skal sørge for at personen legger frem en ordinær politiattest, dersom personen ikke har et gyldig sertifikat som bergsprenger eller bergsprengningsleder.

Ved vurderingen av politiattesten skal det kun legges vekt på opplysninger som er av betydning for om personen er skikket til å håndtere eksplosiver, vurdert opp mot formålet med brann- og eksplosjonsvernlovgivningen.

§ 14 *System for rapportering og oppfølging av uhell og avvik*

Virksomheter skal ha et system for intern rapportering av ulykker, uhell og avvik ved håndtering av eksplosjonsfarlige stoffer.

Virksomheten skal etter en ulykke, uhell eller avdekket avvik, gjennomgå og dokumentere hva som var årsaken og hva som er gjort for å rette opp forholdet slik at det samme ikke skjer igjen.

§ 15 *Plikt til å melde til politiet og Direktoratet for samfunnssikkerhet og beredskap*

- (1) Virksomheten skal etter en ulykke eller uhell ved håndtering av eksplosjonsfarlig stoff, som har eller kunne ha fått konsekvenser for liv, helse eller materielle verdier, umiddelbart melde fra til politiet og Direktoratet for samfunnssikkerhet og beredskap. Meldingen kan gis muntlig.
- (2) Virksomheten skal etter en ulykke, nestenulykke eller uhell ved håndtering av eksplosjonsfarlig stoff snarest og senest innen tre virkedager sende en elektronisk melding om hendelsen til Direktoratet for samfunnssikkerhet og beredskap.
- (3) Etter ulykke eller uhell med bruk av eksplosiver eller ved mobil tilvirkning, skal virksomheten ikke rydde skadestedet før dette er avtalt med politiet.
- (4) Virksomheten skal ved feil eller mistanke om feil på eksplosiver snarest sende en elektronisk melding til Direktoratet for samfunnssikkerhet og beredskap.

§ 16 *Plikt til å rapportere om tyverier og svinn til KRIPOS*

Virksomheter som håndterer eksplosiver skal ved tap, uforklarlig svinn, tyveri eller mistenkelige kjøp eller forsøk på mistenkelige kjøp, straks melde fra til KRIPOS om dette.

§ 17 *Plikt til å varsle politiet ved funn av eksplosiver*

- (1) Alle som finner, eller på annen måte kommer over eksplosiver eller ammunisjon, eller uten lovlig adgang får eksplosiver eller ammunisjon i sin besittelse, skal snarest mulig varsle politiet om dette.
- (2) Bare politiet eller andre fagkyndige skal håndtere eksplosiver.
- (3) Politiet skal sørge for at eksplosivene blir tatt hånd om av produsent, importør eller distributør av eksplosivene, eller av virksomhet som har tillatelse til å tilintetgjøre eksplosiver.

§ 18 *Plikt til å levere, hente og overta eksplosiver for tilintetgjøring*

Ingen skal bruke eksplosiver som er skadet, men levere disse tilbake til produsent, importør, distributør eller til virksomhet med tillatelse til tilintetgjøring.

Produsent, importør og distributør av eksplosiver har plikt til å sørge for å hente, overta og om nødvendig tilintetgjøre sivile eksplosiver som er funnet eller er skadet, og som ikke lenger skal brukes. Denne plikten gjelder uavhengig av om produsent, importør og distributør har gjort de aktuelle sivile eksplosivene tilgjengelig på markedet.

§ 19 *Kostnader ved tilintetgjøring av eksplosiver*

Produsent, importør og distributør av eksplosiver kan kreve kostnadene med å hente, overta og tilintetgjøre eksplosiver etter § 18 annet ledd dekket av virksomheten som er eier, innehaver eller sluttbruker av eksplosivene.

Produsent, importør og distributør må selv dekke omkostningene med å hente, overta og tilintetgjøre sivile eksplosiver etter § 18 annet ledd, dersom eksplosivene er funnet av privatpersoner og eksplosivene ikke kan spores tilbake til distributør, siste lovlige eier, innehaver eller sluttbruker.

§ 20 *Krav til risikovurdering før bruk av maskiner mv.*

- (1) Virksomheten skal ikke ta i bruk maskiner, apparat eller andre innretninger for håndtering av eksplosjonsfarlige stoffer, før det er gjennomført en dokumentert risikovurdering.
- (2) Virksomheten skal beskrive maskinen, apparatet eller innretningen og kartlegge farekilder og identifisere uønskede hendelser som kan oppstå ved bruken.
- (3) Virksomheten skal på bakgrunn av kartleggingen analysere, beregne og vurdere risikoen.
- (4) Virksomheten skal gjennomføre tiltak for å fjerne eller kontrollere risikomomentene.

Kapittel 3. Felles bestemmelser for tillatelser til håndtering av eksplosiver

§ 21 *Krav om tillatelse og hvem som gir den*

- (1) Overføring, import, eksport, produksjon, oppbevaring, distribusjon, erverv og tilintetgjøring av eksplosiver krever tillatelse fra Direktoratet for samfunnssikkerhet og beredskap. Søknad om tillatelse skal leveres elektronisk via internettportalen Altinn, og inneholde alle opplysninger som det spørres etter.
- (2) Kommunen behandler søknader om tillatelse til oppbevaring av inntil 50 kilo røyksvakt krutt.
- (3) Politiet behandler søknader om tillatelse til erverv av krutt eller tenmidler til ammunisjon fra privatpersoner.

§ 22 *Hvem som kan få tillatelse*

- (1) Tillatelse kan bare gis til virksomheter som er skikket og har et yrkesmessig behov, når hensynet til sikkerhet og sikring er ivaretatt, dersom det ikke fremkommer noe annet direkte i forskriften.

- (2) Virksomheten skal være registrert i Foretaksregisteret eller Enhetsregisteret, ha en dokumentert internkontroll og ha ansatt personell med nødvendig kunnskap, erfaring og ferdigheter.
- (3) Ved vurderingen av om en tillatelse skal gis, skal det særlig tas hensyn til om anlegg og systemer som er nødvendige for å opprettholde eller gjenopprette samfunnets kritiske funksjoner, eller andre sårbare objekter kan bli berørt.

§ 23 *Krav til godandel for ledelsen i virksomheten*

Ledelsen i virksomheten skal ha godandel. Direktoratet for samfunnssikkerhet og beredskap kan kreve at virksomheten legger frem en tilfredsstillende politiattest for administrerende direktør, styreleder, styremedlem, daglig leder, innehaver av enkeltpersonforetak, eller person som er overordnet den ansatte som skal håndtere eksplosiver. Poliattesten skal ikke være eldre enn tre måneder.

§ 24 *Dokumentasjon som skal legges frem ved søknad*

Den som sender melding eller søker om godkjenning, tillatelse eller sertifikat, skal gi de opplysningene og legge frem den dokumentasjonen og de risikovurderingene, som er nødvendige for å avgjøre om søknaden kan innvilges eller om meldingen er rettmessig. Dokumentasjonen skal tilpasses virksomhetens art, kompleksitet og størrelse.

Når vesentlige forutsetninger for en godkjenning, tillatelse eller melding endres, skal virksomheten informere tilsynsmyndigheten om endringen.

§ 25 *Dokumentasjon for oppfyllelse av krav til internkontroll*

- (1) Virksomhet som søker om tillatelse til håndtering av eksplosiver, skal på forespørsel kunne legge frem skriftlig informasjon som på en oversiktlig og enkel måte forklarer hvordan virksomheten oppfyller kravet til systematisk internkontroll. Det kan kreves at informasjonen legges frem elektronisk.
- (2) Virksomheten skal kunne dokumentere at den har personell med relevant kunnskap, erfaring og ferdigheter knyttet til det søknaden gjelder.
- (3) Denne bestemmelsen gjelder ikke ved søknad fra privatpersoner om tillatelse til erverv av krutt eller tenningmidler til ammunisjon.

§ 26 *Vilkår i tillatelsen*

Når det blir gitt en godkjenning, tillatelse eller sertifikat, kan det fastsettes særlige vilkår for å forebygge fare for brann, eksplosjon eller for at eksplosivene kommer på avveie eller i urette hender.

§ 27 *Varigheten av tillatelse og godkjenning*

- (1) Tillatelser og godkjenninger kan gis for inntil fem år. I særlige tilfeller kan tillatelsen gis for ti år.
- (2) En tillatelse eller godkjenning faller bort og kan ikke lenger brukes dersom forutsetningene som lå til grunn for tillatelsen eller godkjenningen ikke lenger er oppfylt.
- (3) Innehaver av tillatelse eller godkjenning skal sende melding til den myndighet som ga tillatelsen eller godkjenningen dersom tillatelsen eller godkjenningen ikke lenger brukes.

§ 28 Konkursbo og videre drift av virksomhet med tillatelse til å håndtere eksplosiver

- (1) Konkursbo kan fortsette en virksomhet som har tillatelse etter forskriften i inntil ett år fra konkursåpning, dersom ikke gyldigheten av tillatelsen er av kortere varighet. Boet må følge de regler som gjelder for virksomheten og skal innen en måned fra konkursåpning sende melding til Direktoratet for samfunnssikkerhet og beredskap om at det vil fortsette virksomheten.
- (2) Skiftemyndigheten, bobestyrer eller den som er legitimert ved skifteattest, kan uten tillatelse overlate eksplosiver til produsent, importør, distributør, eller til virksomhet med tillatelse til å erverve eksplosiver. Et konkursbo kan ikke levere tilbake beslaglagte eksplosiver til skyldneren, dersom skyldneren ikke har tillatelse til å håndtere eksplosivene.
- (3) Før boet avsluttes skal skiftemyndigheten, bobestyrer eller den som er legitimert ved skifteattest, sørge for en forsvarlig retur av eksplosiver til produsent, importør, distributør, eller til virksomhet med tillatelse til tilintetgjøring.

Kapittel 4. Overføring innenfor EØS-området, import og eksport

§ 29 Overføring av eksplosiver

- (1) Før eksplosiver kan overføres til Norge, skal mottakeren av eksplosivene ha en tillatelse til overføring utstedt på et særskilt skjema gitt av Direktoratet for samfunnssikkerhet og beredskap. Tillatelse til erverv av eksplosiver gjelder som tillatelse til overføring innenfor Norges grenser.
- (2) For å kunne få tillatelse til overføring til Norge, må mottakeren av eksplosivene tilfredsstille kravene til å kunne erverve eksplosiver etter forskriftens kapittel 8.
- (3) Tillatelsen til overføring eller en bekreftet kopi av tillatelsen skal følge eksplosivene frem til bestemmelsesstedet. Mottakeren av eksplosivene skal oppbevare tillatelsen til overføring eller en bekreftet kopi av tillatelsen i minst tre år fra overføringen har funnet sted.
- (4) Før overføring fra Norge må avsender forsikre seg om at mottaker av eksplosivene har en tillatelse til overføring fra vedkommende myndighet på bestemmelsesstedet.
- (5) Skjer overføringen via én eller flere stater innenfor EØS-området skal avsender av eksplosivene sørge for at vedkommende myndighet i de enkelte land får en melding om overføringen. Overføring skal ikke skje før disse myndighetene har gitt sitt samtykke. Dersom overføringen skjer fra eller via Norge skal avsender innhente samtykke fra Direktoratet for samfunnssikkerhet og beredskap.
- (6) Det kan stilles særlige krav til kontroll med overføring av eksplosiver dersom det er behov for å ivareta særlige hensyn til offentlig sikkerhet. Direktoratet for samfunnssikkerhet og beredskap kan i slike tilfeller kreve at følgende opplysninger skal legges frem ved søknad om tillatelse til overføring:
 - a) foretaksnavn og adresse til de involverte markedsdeltakerne
 - b) antall og mengde eksplosiver som skal overføres
 - c) fullstendig beskrivelse og identifikasjon av eksplosivene, inkludert UN nummer og identifikasjonsmerke
 - d) hvordan samsvar med betingelsene for å bringe eksplosivene i omsetning etter kapittel 13 er ivaretatt
 - e) transportmidler og transportrute
 - f) avsendelsesdato og forventet ankomstdato
 - g) nøyaktig sted for grensepasseringer

(7) Dersom det ikke er behov for å ivareta særlige hensyn til offentlig sikkerhet kan eksplosivene overføres uten at opplysningen i sjettede ledd er meldt på forhånd. Tillatelsen til overføring gis da for en bestemt periode. Tillatelsen kan trekkes tilbake dersom det foreligger særlige grunner til det.

§ 30 *Opplysningsplikt om overføring*

Markedsdeltakere plikter på forespørsel fra vedkommende myndigheter innenfor EØS å gi all relevant informasjon om overføring av eksplosiver.

§ 31 *Import av eksplosiver*

- (1) Før eksplosiver kan importeres til Norge fra tredjeland, skal mottakeren av eksplosivene ha en tillatelse til import.
- (2) For å kunne få tillatelse til import til Norge må mottakeren av eksplosivene tilfredsstillere kravene til å kunne erverve eksplosiver etter kapittel 8.
- (3) Før transitt i forbindelse med import, skal det foreligge en tillatelse fra vedkommende myndighet i transittstaten.
- (4) Tillatelsen til import eller en bekreftet kopi av tillatelsen skal følge eksplosivene frem til bestemmelsesstedet. Mottakeren av eksplosivene skal oppbevare tillatelsen til import eller en bekreftet kopi av tillatelsen i minst tre år fra importen har funnet sted.
- (5) Dersom det er behov for å ivareta særlige hensyn til offentlig sikkerhet ved import av eksplosiver kommer bestemmelsene i § 29 sjettede ledd til anvendelse.
- (6) Denne bestemmelsen gjelder også ved sivil import av eksplosiver som er bestemt for bruk av Forsvaret.

§ 32 *Eksport av eksplosiver*

- (1) Før eksplosiver kan eksporteres fra Norge til tredjeland, skal eksportør av eksplosivene ha en tillatelse til eksport.
- (2) Eksportkontrollloven kommer til anvendelse ved vurderingen av om tillatelse til eksport skal gis.
- (3) Før transitt i forbindelse med eksport, skal det foreligge en tillatelse fra vedkommende myndighet i transittstaten.
- (4) Tillatelsen til eksport eller en bekreftet kopi av tillatelsen skal følge eksplosivene frem til bestemmelsesstedet. Eksportør skal oppbevare tillatelsen til eksport eller en bekreftet kopi av tillatelsen i minst tre år fra eksporten har funnet sted.

§ 33 *Krav til mottakskontroll og stikkprøvetesting*

Den som importerer eller overfører eksplosiver til Norge skal kontrollere eksplosivene ved mottak.

Den som importerer eller overfører tenndmidler til Norge skal i tillegg gjennomføre en stikkprøvetest av alle importerte eller overførte partier.

Kapittel. 5. Oppbevaring

§ 34 Tillatelse til oppbevaring av eksplosiver

- (1) Ved søknad om tillatelse til oppbevaring av eksplosiver, skal søker legge ved en uttalelse fra kommunen om oppbevaringen er forenelig med kommunens arealplan.
- (2) Uten tillatelse kan det oppbevares:
 - a) inntil 10000 stk. tennetter til ammunisjon
 - b) inntil fem kg røksvakt krutt
 - c) inntil tre kg svartkrutt fordelt i separerte enheter på inntil én kilo. Svartkrutt skal ikke oppbevares i boenhet.
- (3) Kommunen kan selv om eksplosivene kan oppbevares uten tillatelse, fastsette nærmere vilkår, begrensinger eller forbud mot oppbevaring, dersom eksplosivene etter forholdene på stedet kan medføre særlig fare for brann eller eksplosjon.

§ 35 Krav til vakttelefon og lokal lageransvarlig

Virksomhet som har tillatelse til å oppbevare eksplosiver, skal ha en vakttelefon som til enhver tid er bemannet. Virksomheten skal ha en lokal lageransvarlig, som på kort varsel skal kunne møte på oppbevaringsstedet. Lokal lageransvarlig skal ha god kunnskap om eksplosivene og lagerforholdene.

Lokal lageransvarlig skal ha god vandel og kunne legge frem en ordinær politiattest som ikke er eldre enn tre måneder.

§ 36 Krav til arealmessige begrensninger

Ved søknad om tillatelse til oppbevaring av eksplosiver, skal det samtidig legges frem forslag til arealmessige begrensninger i form av hensynssoner.

Dersom det ikke etableres hensynssoner, skal virksomheten dokumentere hvordan sikkerhetsavstandene til enhver tid er oppfylt på en annen måte. Dersom kravene til sikkerhetsavstander ikke kan oppfylles, kan det legges frem en risikovurdering etter § 37 tredje ledd.

§ 37 Krav til plassering av rom, bygning eller innretning

- (1) Rom, bygning eller innretning for oppbevaring av eksplosiver skal plasseres og utformes slik at sannsynligheten for og konsekvensen av en eventuell brann eller eksplosjon begrenses.
- (2) Lageret skal ikke plasseres i skred-, ras- eller flomutsatte områder.
- (3) Den som søker om tillatelse til oppbevaring skal dokumentere at kravet i første ledd er oppfylt. Dokumentasjonen kan skje gjennom å påvise at sikkerhetsavstandene i fjerde til tolvte ledd er oppfylt, eller ved en risikovurdering hvor resultatene sammenholdes med akseptkriterier som defineres av Direktoratet for samfunnssikkerhet og beredskap.
- (4) Sikkerhetsavstander beregnes etter formelen $D = k \times Q^n$ hvor:
 - 1) D = Sikkerhetsavstand i meter
 - 2) k = konstant som er avhengig av eksplosivets egenskaper og hvilken type objekt som er utsatt
 - 3) Q = netto eksplosiver i kg
 - 4) n = faktor som er avhengig av eksplosivenes egenskaper.

- (5) På grunn av fare for splinter og utkast skal sikkerhetsavstanden ikke være mindre enn den angitte minsteavstanden - D_{min} - for den aktuelle situasjonen, dersom ikke risikovurderingen viser at mindre avstand er akseptabel. Denne avstanden er avhengig av type eksplosiver og utsatt objekt.
- (6) Ved samlagring av flere faregrupper, skal strengeste krav til avstand gjelde for totalmengden.
- (7) Sikkerhetsavstander og faktorer for faregruppe 1.1 er:

Avstand i meter til: Sykehus, skole, barnehage, høyblokk og forsamlingslokaler	Avstand i meter til: Bolighus	Avstand i meter til: Offentlig veg, kai, jernbane o.l.	Avstand i meter mellom magasiner med barrikade	Avstand i meter mellom magasiner uten barrikade
k = 44,4, n = 1/3	k = 22,2, n = 1/3	k = 14,8, n = 1/3	k = 2,4, n = 1/3	k = 22,2, n = 1/3
$D_{min} = 800$	$D_{min} = 400$	$D_{min} = 180$	$D_{min} = 8$	$D_{min} = 180$

- (8) Sikkerhetsavstander og faktorer for faregruppe 1.2 er:

Avstand i meter til: Sykehus, skole, barnehage, høyblokk og forsamlingslokaler	Avstand i meter til: Bolighus	Avstand i meter til: Offentlig veg, kai, jernbane o.l.	Avstand i meter mellom magasiner med/uten barrikade
k = 136, n = 0.18	k = 68, n = 0.18	k = 68, n = 0.18	-----
$D_{min} = 400$	$D_{min} = 270$	$D_{min} = 135$	$D_{min} = 90$

- (9) Sikkerhetsavstander og faktorer for faregruppe 1.3 er:

Avstand i meter til: Sykehus, skole, barnehage, høyblokk og forsamlingslokaler	Avstand i meter til: Bolighus	Avstand i meter til: Offentlig vei, kai, jernbane o.l.	Avstand i meter mellom magasiner med/uten barrikade
k = 12,8, n = 1/3	k = 6,4, n = 1/3	k = 6,4, n = 1/3	k = 0,22, n = 1/2
$D_{min} = 240$	$D_{min} = 60$	$D_{min} = 60$	$D_{min} = 25$

- (10) Sikkerhetsavstander for eksplosiver i faregruppe 1.4 er 25 meter til nærmeste nabo for mengder opp til ti tonn og 50 meter for mengder over ti tonn.
- (11) Sikkerhetsavstander og faktorer for eksplosiver i faregruppe 1.5 skal ved oppbevaring være de samme som for faregruppe 1.1.
- (12) Sikkerhetsavstander og faktorer for eksplosiver i faregruppe 1.6 skal ved oppbevaring være de samme som for faregruppe 1.2.

§ 38 Krav til lager

- (1) Rom, bygning og innretning for oppbevaring av eksplosiver skal være utført og innredet slik at det ikke oppstår særlig fare for brann eller eksplosjon. De skal som et minimum kunne stå imot et innbruddsforsøk i 20 minutter og ellers være utført slik at eksplosivene ikke kommer på avveie eller havner i urette hender.

- (2) I rom, bygning og innretning hvor det er gitt tillatelse til oppbevaring av eksplosiver, skal det være installert alarm som sikrer tidlig varsling og forsvarlig respons.
- (3) Bygging og innretning skal være forsvarlig inngjerdet med låsbar port og med gjerde som slutter godt ned mot bakken.
- (4) Rom, bygning og innretning skal være betryggende forankret til grunnen og ha ventilasjon som sikrer god utlufting.

§ 39 *Krav til elektriske installasjoner*

I rom, bygning og innretning hvor det er gitt tillatelse til oppbevaring av eksplosiver skal det installeres jordingssystem for å hindre statisk elektrisitet

I områder hvor lynnedslag ofte forekommer, skal det vurderes om det er behov for å ha et system for lynavledning.

§ 40 *Generelle krav til sikker drift*

- (1) Rom, bygning og innretning for oppbevaring av eksplosiver skal drives og vedlikeholdes i samsvar med virksomhetens internkontroll og de risikovurderinger, driftsforutsetninger og tillatelser som gjelder for oppbevaringen. Det skal være utarbeidet egnede sikkerhetsinstrukser og beredskapsplaner for sikker drift og forsvarlig vedlikehold.
- (2) Sikkerhetsinstruksen og beredskapsplanen skal være utformet slik at de er tilpasset forholdene på stedet der oppbevaringen foregår.
- (3) Oppbevaringsstedet skal kontrolleres regelmessig, og som et minimum én gang per uke.

§ 41 *Krav til å føre oversikt over beholdning*

Virksomhet som har tillatelse til oppbevaring av eksplosiver, skal til enhver tid ha tilgjengelig en oppdatert oversikt over beholdningen av eksplosivene som oppbevares. Virksomhet som leier et oppbevaringssted, skal ha en tilsvarende oversikt over sin egen beholdning i lageret.

§ 42 *Samlagring av eksplosiver*

- (1) Eksplosiver skal ikke oppbevares sammen med eksplosiver i andre hovedslag når dette øker faren for brann eller eksplosjon. Eksplosiver skal under oppbevaring også holdes adskilt fra andre eksplosiver, dersom de ikke etter De forente nasjoner (FN) sine rekommandasjoner om transport av farlig gods kan transporteres eller oppbevares sammen uten at risikoen for ulykker øker.
- (2) Når eksplosiver i flere faregrupper lagres sammen, gjelder det strengeste kravet til avstand til omgivelsene for hele mengden.
- (3) Avstand mellom container som inneholder sprengstoff og container som inneholder tennmidler skal være minst én meter.

§ 43 *Samlagring av eksplosiver og ammoniumnitrat holdige stoffer og stoffblandinger og eksplosiver*

Eksplosiver og ammoniumnitrat holdige stoffer og stoffblandinger skal oppbevares separert. Separasjonsavstanden beregnes etter formelen $D = k \cdot Q^n$. Følgende tabell for separasjonsavstander skal brukes:

Avstand i meter mellom eksplosivmagasin med barrikade og lager med ammoniumnitrat holdig stoff eller stoffblanding	Avstand i meter mellom eksplosivmagasin og lager med ammoniumnitrat holdig stoff eller stoffblanding som det ikke er barrikade mellom
k= 2,4 n= 1/3 Dmin= 8 meter	k= 22,2 n= 1/3 Dmin= 180 meter

Dersom tilstrekkelige separasjonsavstander mellom eksplosiver og ammoniumnitrat holdige stoffer og stoffblandinger ikke innfris, skal den totale mengden eksplosiv beregnes etter følgende formel: $Q_{total} = Q + Q_{AN}/2$ der Q er mengden av eksplosiver og Q_{AN} er total mengde av ANE, AN og ANSOL. Ved beregning av sikkerhetsavstand for Q_{total} skal tabell for faregruppe 1.1 benyttes.

§ 44 *Eksplosiver som er skadet*

Eksplosiver som er skadet eller som skal tilintetgjøres, skal kontrolleres og merkes spesielt og ikke oppbevares sammen med andre eksplosiver.

§ 45 *Fjerning av eksplosivene før endringer*

Eksplosivene skal fjernes før det settes i gang ombygging, endring eller reparasjon av rom, bygning eller innretning hvor eksplosivene oppbevares.

Kapittel. 6. Oppbevaring av ammoniumnitrat holdige stoffer og stoffblandinger

§ 46 *Virkeområde for dette kapitlet*

Dette kapitlet gjelder for oppbevaring av ammoniumnitrat holdige stoffer og stoffblandinger på lager som er etablert for produksjon av eksplosiver på brukersted, uavhengig av om lageret er etablert på brukerstedet. Kravene i §§ 55 og 56 gjelder for all oppbevaring av ammoniumnitrat holdige stoffer og stoffblandinger uansett hva som er formålet med oppbevaringen.

§ 47 *Oppbevaring av ammoniumnitrat holdige stoffer og stoffblandinger*

- (1) Virksomheten som har tillatelse til produksjon av eksplosiver på brukersted skal ivareta kravene til sikkerhet og sikring som gjelder for oppbevaring av ammoniumnitrat holdige stoffer og stoffblandinger som inngår i produksjonen.
- (2) Ammoniumnitrat holdige stoffer og stoffblandinger til produksjon av eksplosiver på brukersted skal oppbevares i egnet tank, telt, bygning eller fjellhall.

(3) Virksomheten skal til enhver tid ha oversikt over hvor oppbevaringen skjer og i hvor store mengder.

§ 48 *Melding om oppbevaring*

Melding om oppbevaring av ammoniumnitratholdige stoffer og stoffblandinger skal gis i tråd med forskrift 8. juni 2009 nr. 384 om håndtering av farlig stoff. Meldingen skal i tillegg inneholde en bekreftelse på at sikkerhets- og sikringstiltakene etter dette kapittelet er oppfylt.

Meldingen skal oppdateres ved endringer.

§ 49 *Krav til minste sikkerhetsavstand*

Ammoniumnitratholdige stoffer og stoffblandinger skal ikke oppbevares nærmere enn 150 meter fra sykehus, skole, barnehage, høyblokk, forsamlingslokaler, kjøpesenter eller liknende.

Ammoniumnitratholdige stoffer og stoffblandinger skal heller ikke oppbevares nærmere enn 150 meter fra andre virksomheter som håndterer farlige stoffer eller utfører en aktivitet som innebærer fare for brann eller eksplosjon.

§ 50 *Forebyggende bygningstekniske sikkerhetstiltak*

Lager for oppbevaring av ammoniumnitratholdige stoffer eller stoffblandinger skal

- a) være tørt og fritt for tilsig, og ha en temperatur som samsvarer med produsentens anvisning for stoffene
- b) være konstruert av ikke-brennbart materiale
- c) være konstruert slik at flytende ammoniumnitratholdige stoffer eller stoffblandinger ikke kan samles i avløp og liknende med fare for trykkoppbygging, og slik at søl av kjemikalier kan oppdages og samles opp
- d) ha et jordingssystem
- e) ha et system for lynavledning i områder hvor lynnedslag ofte forekommer, dersom det er vurdert å være behov for det
- f) ha brannalarm koblet til vaktordning eller nødalarmsentral.

§ 51 *Forebyggende sikkerhetstiltak mot brann*

(1) I lager skal det være tilstrekkelig avstand mellom ammoniumnitratholdige stoffer og stoffblandinger og brannfarlige og brennbare stoffer.

(2) Potensielle brannkilder skal være identifisert og nødvendige risikoreduserende tiltak skal være iverksatt.

(3) Lageret skal ikke brukes til å parkere mobil enhet for produksjon og lading av eksplosiver uten at det er etablert fast brannvegg. Mobil enhet for produksjon og lading av eksplosiver skal være plassert i tilstrekkelig avstand fra lageret.

(4) Lageret skal ikke brukes til oppbevaring av annet brennbart materiale. Rundt lageret skal det være en tilstrekkelig sone som er fri for vegetasjon og brennbart materiale.

§ 52 *Forebyggende tiltak mot sensitering*

- (1) Gassemiddel og syrer skal lagres slik at de ikke kommer i kontakt med ammoniumnitratholdige stoffer og stoffblandinger.
- (2) Materiale som kan komme i kontakt med ammoniumnitratholdige stoffer og stoffblandinger skal ikke inneholde stoffer eller metaller som kan medføre risiko for sensitering, slik som sink, kobber, nikkel, kobolt eller krom.
- (3) Spill og rester skal tas hånd om på en sikker måte og holdes separert fra ammoniumnitratholdige stoffer og stoffblandinger.
- (4) På lager for oppbevaring av ammoniumnitratholdige stoffer eller stoffblandinger skal det ikke oppbevares kjemikalier som ikke inngår i produksjonen av eksplosiver.

§ 53 *Forebyggende tiltak mot andre uønskede hendelser*

- (1) På lager skal det være tilstrekkelig avstand mellom ammoniumnitratholdige stoffer og stoffblandinger og tak og vegger, slik at all håndtering kan utføres på en forsvarlig måte.
- (2) Det skal være iverksatt nødvendige tiltak for å forhindre feilkobling av utstyr.
- (3) Dersom det er stor aktivitet rundt lageret skal det etableres sikringstiltak for å forhindre påkjøring.

§ 54 *Krav til tank for oppbevaring og pumping av ammoniumnitratemulsjon (ANE)*

- (1) Ammoniumnitratemulsjon skal oppbevares i ventilert tank av aluminium eller av et annet medbrennende materiale.
- (2) Dersom det ikke benyttes pneumatisk drevet membranpumpe for overføring av ammoniumnitratemulsjon, skal det være installert et automatisk nødstoppsystem. Det skal være installert en grov sil ved innløpet til pumpen.
- (3) Virksomheten skal ha rutiner for vedlikehold og rengjøring av pumpen og tanken. Før tanken tas i bruk, skal den være rengjort og inspisert.

§ 55 *Sikringskrav ved oppbevaring av ammoniumnitratholdige stoffer og stoffblandinger*

- (1) Ammoniumnitratholdige stoffer og stoffblandinger skal oppbevares utilgjengelig for uvedkommende og håndteres slik at de ikke kommer på avveie eller i urette hender.
- (2) Ammoniumnitratholdige stoffer og stoffblandinger skal være forsvarlig sikret mot at uvedkommende får fysisk tilgang til de, og de skal være oppbevart avlåst i egnet tank, telt, bygning eller fjellanlegg.
- (3) Virksomheten skal ha rutiner for oversikt over hvem som har adgang til lageret. Adgangen skal være begrenset til bestemte personer som har behov for adgang for å utføre arbeid.
- (4) Telt eller frittstående tanker til oppbevaring av ammoniumnitratholdige stoffer og stoffblandinger skal være forsvarlig inngjerdet.
- (5) Materiale til telt skal være rivefast.
- (6) Tilsier risikovurderingen etter § 9 det, skal virksomheter innføre ytterligere sikringstiltak som for eksempel kameraovervåking, vakthold, alarm eller ekstra innbruddssikring.

§ 56 *Krav til merking ved oppbevaring*

Tank, telt, bygning eller fjellhall for oppbevaring av ammoniumnitratholdige stoffer og stoffblandinger skal være tydelig merket med

- a) adgang forbudt for uvedkommende
- b) forbud mot bruk av åpen ild eller andre tennkilder
- c) oksiderende stoff kl. 5.1.

Kapittel. 7. Produksjon av eksplosiver og ammunisjon

§ 57 *Tillatelse til produksjon*

- (1) Ved søknad om tillatelse til produksjon av eksplosiver eller ammunisjon skal det legges frem
 - a) opplysninger om anlegg, prosess og metode og om stoffene som inngår i prosessen
 - b) informasjon om hvem som på virksomhetens vegne er ansvarlig for produksjonen
 - c) forslag til transportklassifisering av produkt som ønskes produsert
 - d) dokumentasjon på hvordan det sikres at eksplosivene er i samsvar med vedlegg II
 - e) dokumentasjon på at avstandskravene i kapittel 5 er oppfylt for eksplosiver eller ammunisjon som skal oppbevares
 - f) dokumentasjon på at bestemmelsene i kapittel 6 er oppfylt, når det skal oppbevares ammoniumnitratholdige stoffer eller stoffblandinger på lager som er etablert for produksjon av eksplosiver på brukersted.
- (2) Tillatelsen til stasjonær produksjon av eksplosiver og ammunisjon gir også rett til å
 - a) erverve andre eksplosiver og ammunisjon som inngår i produksjonsprosessen
 - b) oppbevare eksplosiver og ammunisjon på produksjonsstedet
 - c) distribuere og tilintetgjøre produserte eksplosiver og ammunisjon
- (3) Den som skal lade opp ammunisjon til eget bruk etter våpenloven trenger ikke tillatelse etter denne paragrafen.

§ 58 *Produktutvikling og forskning*

- (1) Den som har tillatelse til å produsere eksplosiver, kan i forsøksøyemed også produsere eksplosiver som ikke er omfattet av tillatelsen, og eksplosiver som ikke er i overensstemmelse med kapittel 13, dersom eksplosivet er av samme hovedslag som det tillatelsen til produksjon omfatter.
- (2) Produksjon som nevnt i først ledd skal bare skje i en mengde som er nødvendig for å vurdere om eksplosivet er praktisk brukbart, eller for å vurdere hva som er nødvendig for å dokumentere en søknad om tillatelse. Eksplosivet skal ikke føres ut fra produksjonsområdet til andre formål enn forsøk. Dersom eksplosivet føres ut fra produksjonsområdet til forsøk skal det skje under ledelse og oppsyn av virksomhetens produksjonsansvarlig. Eksplosiver produsert etter denne paragrafen skal ikke brukes kommersielt.
- (3) Direktoratet for samfunnssikkerhet og beredskap kan i forbindelse med forsøk eller i vitenskapelig øyemed, gi tillatelse til produksjon av bestemte eksplosiver, herunder eksplosiver som ikke er i overensstemmelse med kapittel 13, dersom det søkes om det. En slik tillatelse kan kun gis til en virksomhet som har nødvendig kunnskap, erfaring og ferdigheter og ellers er skikket.

§ 59 *Forbud mot særlige farlige produksjonsmetoder*

Direktoratet for samfunnssikkerhet og beredskap kan forby fremgangsmåter for produksjon av eksplosiver og ammunisjon som fører med seg særlig fare under produksjonen, og kan bestemme at eksplosiver bare skal produseres til nærmere bestemte formål.

§ 60 *Krav til virksomhet med tillatelse til produksjon*

Virksomhet som produserer eksplosiver eller ammunisjon skal sørge for at alle forhold som påvirker produksjonsprosessen er ivaretatt, slik som:

- a) planlegging
- b) produktdefinisjon og reseptutvikling
- c) design av produksjonsprosess og -utstyr
- d) bygging og etablering av anlegg
- e) drift og prosesskontroll
- f) håndtering av eksplosiver og spill
- g) materialstyring og rapportering
- h) sikring, sikkerhets- og kvalitetsstyring
- i) rekruttering og ansettelse av operatører og ledere
- j) opplæring
- k) materiellforvaltning og vedlikehold
- l) utfasing og destruksjon
- m) nedrigging og riving.

Bygging, ombygging, produksjon og vedlikehold av utstyr skal kun skje av virksomheter med tilstrekkelige kvalifikasjoner og som er akseptert av den virksomheten som har tillatelse til produksjon av eksplosiver og ammunisjon.

§ 61 *Stasjonært produksjonsanlegg*

- (1) Ved vurderingen av hvor et stasjonært anlegg for produksjon av eksplosiver eller ammunisjon skal lokaliseres, kommer reglene om sikkerhetsavstander i kapittel 5 til anvendelse, og det skal være opprettet hensynssoner etter bestemmelsene i plan- og bygningslovgivningen.
- (2) Rom, bygning eller anlegg hvor eksplosiver eller ammunisjon skal produseres skal være utført og innrettet slik at det ikke oppstår særlig fare for brann og eksplosjon, og slik at varen ikke kommer på avveie eller i urette hender.
- (3) Anlegget skal være inngjerdet på en hensiktsmessig måte.

§ 62 *Mobil enhet for produksjon på brukersted*

- (1) Mobil enhet for produksjon av eksplosiver, bærer til slik enhet, pumper, slanger, tanker og annet utstyr, skal være vurdert og funnet egnet etter § 20. Produksjonsprosessen og designet av den mobile enheten skal være tilpasset, de særlige forholdene som følger av at produksjonen er mobil.
- (2) Ved endringer i utstyr, konstruksjon av utstyr eller i stoffer eller stoffblandinger som inngår i produksjonsprosessen, skal egnetheten vurderes. Vurderingen skal dokumenteres skriftlig og oppbevares av produsenten i hele den mobile enhetens levetid.

- (3) Kalibrering av utstyr skal skje periodisk og i henhold til utarbeidede rutiner. Dokumentasjonen på periodisk kalibrering skal oppbevares av produsenten i tre år.
- (4) Operasjons- og vedlikeholdsmanualer og delelister skal være på norsk.

§ 63 *Krav til elektronisk innmelding av mobil enhet for produksjon av eksplosiver*

Virksomhet som produserer eksplosiver på brukersted, skal før produksjonen starter, sende en elektronisk melding til Direktoratet for samfunnssikkerhet og beredskap, med opplysninger om den mobile produksjonsenheten og bærer av enheten.

Meldingen skal oppdateres ved endringer eller opphør.

§ 64 *Andre særlige krav ved produksjon av eksplosiver på brukersted*

- (1) Virksomhet med tillatelse til produksjon av eksplosiver på brukersted skal til enhver tid kunne dokumentere
 - a) hvilken mobil produksjonsenhet som brukes
 - b) generelle rutiner og prosedyrer for virksomhetens valg av produksjonssted på brukerstedet
 - c) risikovurdering for oppstilling og produksjon på det aktuelle brukerstedet.
- (2) Alle faser i produksjonen slik som lasting, lossing, pumping, blanding og lading skal overvåkes nøye. Under produksjonen skal produksjonsenheten overvåkes kontinuerlig.
- (3) Dersom operatøren ikke oppholder seg ved produksjonsenheten og overvåker denne fysisk under produksjonen, skal det være installert overvåkningssystemer som sikrer en tidlig deteksjon, varsling og prosessavbrudd ved avvik.
- (4) Det skal kunne dokumenteres hvor store mengder eksplosiver som er produsert og ladet.
- (5) Eksplosiver som er produsert på brukersted skal ikke føres bort fra brukerstedet uten tillatelse fra Direktoratet for samfunnssikkerhet og beredskap.

§ 65 *Mobil produksjon og pumping av bulksprengstoff i nærheten av visse bygninger*

Produksjon og pumping av bulksprengstoff skal ikke skje nærmere enn 150 meter fra sykehus, skole, barnehage, høyblokk, forsamlingslokaler, kjøpesenter eller liknende.

Første ledd gjelder ikke når produksjonen foregår under jord, i sikker avstand fra tunnelportal.

§ 66 *Kundeoperert produksjon av eksplosiver på brukersted*

- (1) Kundeoperert produksjon av eksplosiver over jord er forbudt.
- (2) Kundeoperert produksjon under jord skal meldes til Direktoratet for samfunnssikkerhet og beredskap før oppstart og ved opphør.
- (3) Kundens internkontrollsystem for produksjonsstedet skal være knyttet til produsentens styringssystem. Ethvert avvik som kan ha innflytelse på produksjon, materialflyt og vedlikehold, skal meldes til produsenten.
- (4) Produsenten skal rutinemessig føre tilsyn med den kundeopererte produksjonen og vedlikeholdet. Tilsynet skal dokumenteres.

§ 67 *Vedlikehold, renhold og kontroll av utstyr til bruk ved produksjon av eksplosiver på brukersted*

- (1) Den som har tillatelse til produksjon av eksplosiver skal ha et forsvarlig vedlikehold, renhold og kontroll av mobil enhet for produksjon av eksplosiver, bærer til slik enhet, tanker, pumper, slanger og annet utstyr som brukes ved produksjonen.
- (2) Vedlikehold, renhold og kontroll skal skje regelmessig og i henhold til utarbeidede rutiner, og skal dokumenteres.
- (3) Før utskiftning eller bytte av materiale, deler, teknologi eller leverandør, skal det gjennomføres en risikovurdering som skal dokumenteres. Tegninger, dokumentasjon og prosessbeskrivelser skal holdes oppdatert gjennom hele levetiden til produksjonsenheten.

§ 68 *Plassering og flytting av eksplosjonsfarlig stoff ved produksjon av eksplosiver på brukersted*

Det skal utføres en risikovurdering før ammoniumnitratholdige stoffer og stoffblandinger flyttes eller plasseres midlertidig under produksjonsprosessen.

Utenfor lukket område skal stoffene plasseres enten under kontinuerlig overvåkning, eller være forsvarlig innelåst.

§ 69 *Tilintetgjøring av eksplosjonsfarlig stoff*

Produsent av eksplosiver skal sørge for en forsvarlig håndtering av spill og rester slik som forurensede ammoniumnitratholdige stoffer eller stoffblandinger, råvarer eller eksplosivrester. Spill og rester skal holdes separat fra andre stoffer og kan tilintetgjøres av produsent på brukersted etter at det er utført en risikovurdering og eventuelle risikoreducerende tiltak er iverksatt.

§ 70 *Behandling av forurenset materiale før tilintetgjøring*

Forurenset materiale som inneholder ammoniumnitratholdige stoffer eller stoffblandinger eller andre kjemikalier, skal før de transporteres til tilintetgjøring behandles med vann for å redusere følsomheten for støt og varme.

Kapittel. 8. Distribusjon og erverv

§ 71 *Tillatelse til å distribuere eksplosiver*

For å få tillatelse til å distribuere eksplosiver, må virksomheten ha ett eller flere bestemte faste utleveringssteder, hvor det samtidig foreligger en tillatelse til oppbevaring av eksplosiver. Tillatelse til distribusjon av eksplosiver gir også rett til å erverve eksplosiver for videre distribusjon.

Tjenesteloven § 11 annet ledd om at tillatelsen anses gitt når saksbehandlingsfristen er utløpt, gjelder ikke for tillatelse til distribusjon av eksplosiver.

§ 72 *Tillatelse til erverv av eksplosiver*

- (1) For å få tillatelse til erverv av eksplosiver må virksomheten enten ha en

- a) egen tillatelse til oppbevaring av eksplosivene,
 - b) avtale om leie av oppbevaring eller
 - c) avtale med distributør om retur av eksplosivene.
- (2) Erverv kan bare skje fra virksomhet som har tillatelse til å produsere, importere, overføre eller distribuere eksplosiver.
- (3) Direktoratet for samfunnssikkerhet og beredskap kan stille begrensninger for hvor store mengder eksplosiver som kan erverves per gang.

§ 73 *Krav til mottaker av eksplosiver*

- (1) Den som skal motta eksplosivene på vegne av virksomheten skal ha god kunnskap om stoffene, sikker håndtering, stoffenes risiko, relevant regelverk og sikring av stoffene.
- (2) Den som skal motta eksplosivene på vegne av virksomheten skal ha godandel og kunne legge frem en tilfredsstillende politiattest som ikke er eldre enn tre måneder.
- (3) Dersom det ikke kan legges frem en norsk politiattest for de siste fem årene, skal det legges frem politiattest fra de landene vedkommende har arbeidet i de siste fem årene.

§ 74 *Overlevering av eksplosiver*

- (1) Ved hver enkelt overlevering av eksplosiver skal det sjekkes ved oppslag i Direktoratet for samfunnssikkerhet og beredskaps elektroniske register at virksomheten har en gyldig tillatelse til erverv. Identiteten til navngitt mottaker skal kontrolleres ved hjelp av gyldig legitimasjon.
- (2) Ved hver enkelt overlevering av eksplosiver skal det også verifiseres ved oppslag i Direktoratet for samfunnssikkerhet og beredskaps elektroniske register at virksomheten enten har en returavtale for ubenyttet sprengstoff eller en gyldig oppbevaringstillatelse.
- (3) Distributør skal ikke overlevere eksplosiver til mottaker, dersom mottakers oppbevaringssted åpenbart er i strid med de fysiske sikkerhets- og sikringskravene i kapittel 5.

§ 75 *Privates erverv av krutt og tennmidler til ammunisjon*

- (1) Den som innehar våpenkort, kan uten tillatelse erverve tennmidler til ammunisjonen og inntil fem kilo røyksvakt krutt, til opplading av egen ammunisjon. Vedkommende skal ved ervervet legge frem gyldig legitimasjon sammen med våpenkortet. Når det i tillegg legges frem tillatelse etter femte ledd, kan vedkommende erverve inntil tre kilo svartkrutt.
- (2) Den som kan dokumentere medlemskap i en godkjent skytter- eller våpensamlerorganisasjon, kan i den hensikt å skulle lade egen ammunisjon eller bruke historiske våpen, få tillatelse til erverv av
- a) inntil tre kilo svartkrutt og
 - b) inntil fem kilo røyksvakt krutt og
 - c) tennmidler til ammunisjonen.
- (3) Den som erverver skal legge frem gyldig legitimasjon sammen med tillatelsen.
- (4) Tillatelse kan gis til personer som har tilfredsstillende vandel, er skikket og har tilstrekkelig kunnskap og erfaring til å håndtere krutt og tennmidler på en sikker måte.
- (5) Tillatelse gis av politiet i distriktet hvor søkeren har sin bostedsadresse.
- (6) Selger skal i ammunisjonsprotokollen føre oversikt over privates erverv av krutt og tennmidler til ammunisjon.

§ 76 *Tillatelse for foreninger til erverv av krutt og tenmidler til ammunisjon*

- (1) Foreninger som har et militær- eller kulturhistorisk formål, kan i den hensikt å skulle lade egen ammunisjon, saluttere, bruke historiske våpen eller delta i historiske krigspill eller markeringer, få tillatelse til erverv av svartkrutt og røyksvakt krutt, samt tenmidler til ammunisjonen. Slik tillatelse gis av politiet i distriktet hvor foreningen er etablert.
- (2) Søknaden skal inneholde navn på person som kan erverve på foreningens vegne. Personen skal ha tilfredsstillende vandel, være skikket og ha tilstrekkelig kunnskap og erfaring til å kunne håndtere krutt og tenmidler på en sikker måte.
- (3) Den som erverver på foreningen vegne skal legge frem gyldig legitimasjon sammen med tillatelsen.

Kapittel. 9. Tilintetgjøring av eksplosiver og ammunisjon

§ 77 *Tillatelse til tilintetgjøring og innsamling*

- (1) Den som søker om å tilintetgjøre eksplosiver og ammunisjon, skal legge frem tilfredsstillende politiattest på personer som skal tilintetgjøre på virksomhetens vegne. Politiattesten skal ikke være eldre enn tre måneder.
- (2) For søknad om tillatelse til tilintetgjøring av eksplosiver eller ammunisjon, skal saksbehandlingsfristen som nevnt i tjenestelovens § 11 første ledd være 6 uker. Tjenestelovens § 11 annet ledd om at tillatelsen anses gitt når saksbehandlingsfristen er utløpt, gjelder ikke for tillatelse til tilintetgjøring av eksplosiver eller ammunisjon.
- (3) Tillatelsen til tilintetgjøring gir også rett til å samle inn og motta eksplosiver og ammunisjon for tilintetgjøring.

§ 78 *Krav til virksomhet som tilintetgjør eksplosiver eller ammunisjon*

Sted, lokaler og utstyr for tilintetgjøring av eksplosiver eller ammunisjon skal være slik at det ikke oppstår fare for liv, helse, miljø eller materielle verdier.

Virksomhet som tilintetgjør eksplosiver, skal føre oversikt over eksplosivene som tilintetgjøres og registrere data etter kapittel 15 dersom eksplosivets id-merke er lesbart.

Kapittel. 10. Bergsprengning

§ 79 *Bergsprengning*

- (1) Bergsprengning kan bare utføres av virksomheter som har ansatt et tilstrekkelig antall bergsprengningsledere og bergsprengere med gyldig sertifikat, eller personer med tilsvarende funksjoner som er godkjent etter lovgivningen om anerkjennelse av yrkeskvalifikasjoner.
- (2) Virksomheten skal som et minimum ha ansatt én bergsprengningsleder i hel stilling.
- (3) Virksomheten kan benytte personer som er under opplæring, jf. § 81 femte ledd, til å lade og avfyre salve dersom vedkommende er under direkte oppsyn av en bergsprenger.

§ 80 *Sertifikat som bergsprengningsleder*

- (1) For å arbeide som bergsprengningsleder, kreves sertifikat som bergsprengningsleder. Søknad om sertifikat sendes til Direktoratet for samfunnssikkerhet og beredskap.
- (2) Sertifikat kan utstedes til søkere som enten har to års dokumentert relevant praksis som bergsprenger, eller ett års relevant praksis i planlegging av bergsprengningsarbeid etter endt relevant ingeniørutdanning
- (3) I tillegg må søkere
 - a) ha gjennomført særskilt kurs i regi av kursadministrator og kursarrangør utpekt av Direktoratet for samfunnssikkerhet og beredskap, og
 - b) ha bestått prøve som bergsprengningsleder i regi av eksamensadministrator utpekt av Direktoratet for samfunnssikkerhet og beredskap, og
 - c) kunne fremlegge tilfredsstillende politiattest som ikke er eldre enn tre måneder, og
 - d) være skikket.
- (4) En kandidat som stryker to ganger på prøven som bergsprengningsleder, skal ta nytt kurs før kandidaten kan melde seg opp til ny prøve. Hvis kandidaten stryker tre ganger på prøven, må kandidaten vente i ett år før kandidaten kan gjennomføre nytt kurs og melde seg opp til ny prøve. En kandidat som stryker flere enn tre ganger, må ta nytt kurs og vente i ett år med å søke for hver gang han eller hun stryker.

§ 81 *Sertifikat som bergsprenger*

- (1) For å arbeide som bergsprenger, kreves sertifikat som bergsprenger. Søknad om sertifikat sende til Direktoratet for samfunnssikkerhet og beredskap. Sertifikat kan utstedes til søkere som
 - a) har bestått fagprøve i fjell- og bergverksfaget og
 - b) har bestått prøve som bergsprenger i regi av eksamensadministrator utpekt av Direktoratet for samfunnssikkerhet og beredskap og
 - c) kan fremlegge tilfredsstillende politiattest som ikke er eldre enn tre måneder og
 - d) er skikket.
- (2) Sertifikat kan også utstedes til personer som ikke har fagbrev som nevnt i første ledd bokstav a), men som har bestått fagprøve i steinfaget eller annen relevant fagprøve i anleggsteknikk. Før personer med slik alternativ fagprøve kan ta prøven som bergsprenger, må de gjennom en særskilt opplæringsbok dokumentere to års relevant praksis fra bergsprengningsarbeid. Praksisen må ha funnet sted etter at de besto den alternative fagprøven.
- (3) Sertifikatet kan også utstedes til personer som ikke har fagbrev som nevnt i første ledd bokstav a), men som har bestått relevant ingeniørutdanning. Før personen med relevant ingeniørutdanning kan ta prøven som bergsprenger, må de kunne dokumentere ett års praksis fra bergsprengningsarbeid.
- (4) Personer som ønsker å ta fagbrev i fjell- og bergverksfaget som praksiskandidat etter opplæringslova, må være meldt inn som under opplæring, og dokumentere praksis fra bergsprengningsarbeid gjennom en særskilt opplæringsbok.
- (5) Før oppstart av praksisperiode skal vedkommende være meldt inn til Direktoratet for samfunnssikkerhet og beredskap som under opplæring i bergsprengning. Maksimal innmeldingstid er seks år og det skal ved innmeldingen foreligge en plan for når vedkommende skal avlegge prøve som bergsprenger.
- (6) En kandidat som stryker to ganger på prøven som bergsprenger, skal ta oppfriskningskurs før kandidaten kan melde seg opp til ny prøve. Hvis kandidaten stryker tre ganger på prøven, må kandidaten vente i ett år før kandidaten kan gjennomføre nytt oppfriskningskurs og melde seg opp til

ny prøve. En kandidat som stryker flere enn tre ganger, må ta nytt oppfriskningskurs og vente i ett år med å søke for hver gang han eller hun stryker.

§ 82 *Gyldigheten av sertifikatene*

- (1) Sertifikat som bergsprenger og bergsprengningsleder er gyldig i inntil fem år regnet fra datoen sertifikatet ble utstedt. For å få fornyet sertifikatet skal søker
 - a) gjennomføre et oppfriskningskurs i regi av kursadministrator og kursarrangør utpekt av Direktoratet for samfunnssikkerhet og beredskap, og
 - b) bestå prøve i regi av eksamensadministrator utpekt av Direktoratet for samfunnssikkerhet og beredskap, og
 - c) fremlegge tilfredsstillende politiattest som ikke er eldre enn tre måneder.
- (2) Dersom søknad om fornying av sertifikat er sendt mer enn 12 måneder før utløpsdato, gjelder nytt sertifikat i fem år fra oppfriskningsprøven er bestått.
- (3) En kandidat som stryker til oppfriskningsprøven to ganger skal ta nytt oppfriskningskurs før kandidaten kan melde seg opp til ny oppfriskningsprøve. Hvis kandidaten styrker tre ganger på prøven, må kandidaten vente i ett år før kandidaten kan gjennomføre nytt oppfriskningskurs. En kandidat som stryker flere enn tre ganger, må ta nytt oppfriskningskurs og vente ett år med å søke for hver gang han eller hun styrker. I karantenetiden skal kandidaten være meldt inn som under opplæring, jf. § 81 femte ledd.

§ 83 *Virksomhet som utfører bergsprengningsarbeid*

- (1) Ledelsen i virksomhet som selv utfører bergsprengningsarbeid skal sørge for at sikkerheten ved håndtering av eksplosiver blir ivaretatt på forsvarlig måte.
- (2) Ledelsen i virksomheten skal i samråd med bergsprengningsleder sørge for at det blir utarbeidet planer og rutiner for å ivareta all sikkerhet ved bruk av eksplosiver. Virksomheten skal kartlegge farer og problemer, herunder miljøpåvirkning, og på denne bakgrunn vurdere risiko, samt utarbeide tilhørende planer og tiltak for å redusere risikoforholdene. Planene skal omfatte sprengningsplan og plan for informasjon og varsling til berørte parter og skal foreligge skriftlig før sprengningsarbeidet igangsettes. Planene skal være basert på risikovurderinger, og være integrert i de overordnede planene for prosjektet/anlegget, og være en del av virksomhetens internkontrollsystem. Planene skal oppbevares i minst tre år etter slutføring av sprengningsarbeidene.
- (3) Ledelsen i virksomheten skal sørge for at bergsprenger, i samråd med bergsprengningslederen, utarbeider salveplan i henhold til risikovurderingene og sprengningsplanen. Salveplan skal foreligge skriftlig før sprengningsarbeidet igangsettes.

§ 84 *Virksomhet som får utført bergsprengningsarbeid*

- (1) Ledelsen i virksomhet som får utført bergsprengningsarbeid skal sørge for at sikkerheten ved bruk av eksplosiver blir ivaretatt på forsvarlig måte.
- (2) Ledelsen i virksomheten skal påse at den virksomheten som utfører selve sprengningsarbeidet ivaretar kravene i henhold til § 83. Ledelsen skal kunne dokumentere at den har ivaretatt denne plikten.

(3) Dersom virksomheten som får utført sprengningsarbeidet gir føringer for hvordan arbeidet skal utføres, skal den dokumentere tilstrekkelig kompetanse til å vurdere om føringene ivaretar kravene til en sikkerhetsmessig forsvarlig gjennomføring av sprengningsarbeidet.

§ 85 *Bergsprengningsleders oppgaver*

- (1) Bergsprengningsleder er virksomhetens faglige rådgiver for å ivareta sikkerheten ved sprengningsarbeider.
- (2) Bergsprengningsleder skal bistå virksomhetens ledelse og under ledelsens ansvar utarbeide risikovurderinger, sprengningsplaner og øvrige rutiner slik at sikkerheten ved all håndtering av sprengstoff, krutt og tennmidler blir ivaretatt på en forsvarlig måte. Bergsprengningslederen skal også bistå bergsprenger i utarbeidelse av salveplan, og ved behov kunne innfinne seg på brukersted innen rimelig tid.
- (3) Bergsprengningsleder skal bistå virksomhetens ledelse og under deres ansvar påse at rutiner og planer etterleves.
- (4) Bergsprengningsleder kan ikke selv utføre sprengningsarbeid, uten også å ha gyldig bergsprengersertifikat.

§ 86 *Bergsprengers oppgaver*

- (1) Den som skal lade og avfyre salver, skal ha gyldig sertifikat som bergsprenger.
- (2) Før det bores, skal bergsprenger utarbeide salveplan i henhold til sikkerhetsvurderingene i risikovurderingen og sprengningsplanen.
- (3) Bergsprenger skal påse at boring, lading og alle sprengningsfaglige sikkerhetstiltak blir utført i henhold til sprengningsplanen og salveplanen slik at sprengningen kan skje forsvarlig. Når det lades med bulksprengstoffer skal bergsprenger fortløpende kontrollere ladingen.
- (4) Salve som lades og avfyres som ledd i opplæringen som nevnt i 81, skal skje under direkte oppsyn av bergsprenger.
- (5) Etter hver salve skal bergsprenger utarbeide en skriftlig salverapport med nødvendige opplysninger om hvordan salven forløp og med beskrivelse av eventuelle avvik og hvordan avvikene er behandlet. Ved avvik skal bergsprenger i samråd med bergsprengningsleder vurdere om det er behov for å endre planene.

§ 87 *Medhjelper*

Medhjelper som er under oppsyn av bergsprenger kan laste, losse og bære frem eksplosiver på brukerstedet.

§ 88 *Krav til boring*

- (1) Boring skal utføres i samsvar med salveplan.
- (2) Før boring starter skal stoff, pall mv. være forsvarlig rensket, sikret og kontrollert mot gjenstående ladninger og deler av ladninger fra tidligere arbeid. Boreutstyr skal være tilgjengelig til bergsprenger som skal avfyre salven har kontrollert og godkjent boringen.
- (3) Boring skal utføres slik at det oppnås størst mulig parallellitet mellom borehullene, nøyaktig hulldybde, kartlegging av svakhetssoner i berget med mer.

- (4) Borehull skal settes slik at hull som kan inneholde ladninger ikke påbores.
- (5) Boring skal ikke bores nærmere ladet hull enn minst halvparten av lengden av borehullet, og aldri nærmere enn to meter.
- (6) Borer skal utarbeide skriftlig rapport om boreutførelsen.

§ 89 *Vern mot skade på omgivelsene ved bergsprengning*

Det skal tas hensyn til og treffes tiltak for å hindre skade på omgivelsene og miljøpåvirkning av sprengningsarbeidet.

Salve som skal sprenges nær der mennesker eller dyr oppholder seg, eller der miljøet, tekniske innretninger eller kritisk infrastruktur kan skades, skal dekkes på hensiktsmessig måte, med mindre andre dokumenterte tiltak er iverksatt for å ivareta sikkerheten.

§ 90 *Informasjon og varsling*

Virksomheten som utfører sprengningsarbeidet skal, i samsvar med plan for informasjon og varsling etter § 83 sørge for at beboere, politi og andre aktuelle offentlige myndigheter, eiere eller rettighetshavere og øvrige berørte i god tid før sprengningen tar til, gjøres kjent med varslingsplanen, de planlagte sprengningsarbeidene og hvilken risiko arbeidene representerer.

Ved sprengningen skal bergsprenger sørge for at alle nødvendige sikkerhetstiltak og rutiner iverksettes. Det skal varsles med sirene som med korte støt angir at sprengning skal skje. Det skal være et tilstrekkelig antall vaktposter som skal hindre mennesker og dyr fra å komme inn i det farlige området. Postene skal stå i åpen radio- eller telefonkontakt både med den som avfyrrer salven og med hverandre, for umiddelbart å kunne melde fra om risikofylte uregelmessigheter.

§ 91 *Lading og sprengning ved bergsprengning*

- (1) Lading skal utføres i samsvar med salveplan.
- (2) Det skal ikke lades mer enn det som skal sprenges i én salve.
- (3) Bulksprengstoff skal måles opp før, eller under selve ladingen.
- (4) Sprengningssted hvor salve er under lading eller står ferdig ladet, skal være bevoktet og, om nødvendig, avsperrert inntil sprengningen finner sted.
- (5) Ferdig ladet salve skal avfyres straks alle forhold ved lading og sikkerheten til omgivelsene er kontrollert slik at sprengning kan foregå på sikker måte.
- (6) Ved bruk av svartkruttlunte til avfyring skal det ikke benyttes kortere lunte enn én meter.
- (7) Etter avfyring skal det i samsvar med utarbeidet plan, og under oppsyn av bergsprenger, kontrolleres at det ikke står igjen eksplosiver som ikke har gått av ved avfyring (forsagere).

§ 92 *Eksplosiver som ikke har gått av ved avfyring (forsagere)*

Bergsprenger skal etter avfyring av eksplosiver kontrollere at det ikke står igjen forsagere. Forsagere skal uskadeliggjøres snarest mulig. Området skal sperres av og der det er nødvendig skal det plasseres ut vakter inntil forsagerne er uskadeliggjort.

Bergsprenger skal når det står igjen forsagere, sørge for at alle som har eller får noe å gjøre med sprengningsarbeidet får varsel om dette.

§ 93 *Midlertidig plassering og flytting av eksplosiver på brukerstedet*

- (1) Det skal ikke tas ut mer eksplosiver enn det som er planlagt for den salven som skal sprenges.
- (2) Eksplosiver skal som hovedregel ikke flyttes frem til sprengningsstedet før ladingen starter. Hvis forholdene likevel gjør det nødvendig kan eksplosiver plasseres midlertidig i maksimalt 12 timer enten under kontinuerlig vakthold eller forsvarlig innelåst. Plasseringsstedet skal være sikkert, tydelig merket, ryddig, oversiktlig og fritt for tennkilder og brennbart materiale. Tennere og sprengstoff skal være plassert i sikker avstand fra hverandre.
- (3) Eksplosiver kan plasseres i inntil fire timer i låst og bevoktet kjøretøy eller tilhenger som er godkjent for eksplosivtransporten. Slik plassering skal omfattes av sikringsplanen for transporten. Plassering på mobil enhet for produksjon av eksplosiver er forbudt.
- (4) Det skal utføres en risikovurdering før eksplosivene midlertidig plasseres eller flyttes. Vurderingen skal ta hensyn til både sikkerhet og sikring.
- (5) Overskytende eksplosiver skal flyttes bort fra salven før denne avfyres.
- (6) Flytting av eksplosiver til og fra sprengningssted skal skje på en planlagt og trygg måte.

Kapittel. 11. Teknisk sprengning, steinsprekking, saluttering og demolering

§ 94 *Informasjon og sikring ved bruk av eksplosiver*

Virksomheten skal før den bruker eksplosiver informere og varsle alle som kan bli berørt av bruken i form av rystelser, splinter, utkast, sjenerende støy eller luftsjokk. Området skal sikres med nødvendige tiltak, slik som avsperring eller bruk av vaktposter.

§ 95 *Teknisk sprengning*

Teknisk sprengning skal bare utføres av virksomhet som har et tilstrekkelig antall teknisk sprengningskyndige eller personer med sertifikat som bergsprenger, som er meldt inn til Direktoratet for samfunnssikkerhet og beredskap.

Øvrige ansatte i virksomheten som skal delta ved teknisk sprengning skal gis tilfredsstillende opplæring dokumentert gjennom virksomhetens internkontrollsystem, og være meldt inn til Direktoratet for samfunnssikkerhet og beredskap.

§ 96 *Teknisk sprengningskyndig*

- (1) Teknisk sprengningskyndig skal
 - a) ha gjennomført særskilt kurs i regi av kursadministrator og kursarrangør utpekt av Direktoratet for samfunnssikkerhet og beredskap
 - b) ha bestått prøve i regi av eksamensadministrator utpekt av Direktoratet for samfunnssikkerhet og beredskap
 - c) hvert femte år gjennomføre oppdateringskurs og bestå en prøve i regi av kursadministrator og kursarrangør eller eksamensadministrator utpekt av Direktoratet for samfunnssikkerhet og beredskap
 - d) dokumentere produktkunnskap om relevante eksplosiver og aktiviteten der sprengningen inngår.

- (2)| Personer med gyldig sertifikat som bergsprenger kan ha rollen som teknisk sprengningskyndig og må ikke oppfylle kravene i første ledd bokstav a til c.
- (3) Teknisk sprengningskyndig er virksomhetens faglige rådgiver for å ivareta sikkerheten ved den tekniske sprengningen. Teknisk sprengningskyndig skal bistå virksomhetens ledelse og under deres ansvar utarbeide risikovurderinger, planer og øvrige rutiner slik at sikkerheten ved all håndtering av eksplosiver blir ivaretatt på en forsvarlig måte.
- (4) Teknisk sprengningskyndig skal bistå virksomhetens ledelse og under deres ansvar påse at rutiner og planer etterleves.
- (5) En kandidat som stryker to ganger på prøven som teknisk sprengningskyndig, skal ta kurs før kandidaten kan melde seg opp til ny prøve. Hvis kandidaten stryker tre ganger på prøven, må kandidaten vente i ett år før kandidaten kan gjennomføre nytt kurs og melde seg opp til ny prøve. En kandidat som stryker flere enn tre ganger, må ta nytt kurs og vente i ett år med å søke for hver gang han eller hun stryker.

§ 97 *Plikt til å ivareta sikkerheten ved teknisk sprengning*

- (1) Både ledelsen i virksomheten som skal ha utført teknisk sprengning, og ledelsen i virksomheten som selv utfører teknisk sprengning skal sørge for at sikkerheten ved bruk av eksplosiver blir ivaretatt på forsvarlig måte.
- (2) Virksomheten som selv utfører teknisk sprengning, skal sørge for å vurdere risikoen og i samarbeid med teknisk sprengningskyndig gjennomføre tiltak slik at det tekniske sprengningsarbeidet kan gjennomføres på en sikker måte. Planer og rutiner for gjennomføring skal foreligge skriftlig før sprengningsarbeid igangsettes, og være en del av virksomhetens internkontrollsystem.
- (3) Ledelsen i virksomhet som skal ha utført teknisk sprengning skal påse at utførende virksomhet har utarbeidet nødvendige planer for å ivareta sikkerheten.

§ 98 *Medhjelper*

Medhjelper som er under oppsyn av teknisk sprengningskyndig kan benyttes til å laste, losse og bære frem eksplosiver på brukersted.

§ 99 *Krav til den som skal utføre steinsprekking*

- (1) Den som skal utføre steinsprekking skal ha sertifikat som bergsprenger og kunne dokumentere opplæring i sikker bruk av produktet.
- (2) Utstyr for steinsprekking skal benyttes i henhold til bruksanvisning.
- (3) Berget skal dekkes på tilfredsstillende måte. Områder hvor det er fare for utkast av stein eller annet materiale skal sperres av for uvedkommende. Etter bruk skal eventuelle gjenstående patroner identifiseres og fjernes. Inntil gjenstående patroner er fjernet skal området være bevoktet.

§ 100 *Krav til den som overlater utstyr for steinsprekking til andre*

- (1) Den som mot eller uten vederlag overlater utstyr eller mindre innretning som inneholder eksplosiver til bruk ved steinsprekking til andre, plikter å gi vedkommende tilfredsstillende opplæring i sikker bruk av utstyret. Opplæringen skal kunne dokumenteres av den som overlater slikt utstyr til andre.

- (2) Det skal alltid følge med bruksanvisning på norsk og om nødvendig annet språk slik at bruker kan forstå bruksanvisningen.
- (3) Utstyr for steinsprekking skal ikke overlates til andre enn de som i henhold til § 99 lovlig kan bruke slikt utstyr.

§ 101 *Krav til den som skal saluttere*

- (1) Saluttering uten bruk av kanon skal enten skje med eksplosiver som er beregnet for saluttering, eller med små mengder patronert sprengstoff. Den som skal saluttere med eksplosiver beregnet for saluttering skal inneha særskilt kompetansebevis for bruk av fyrverkeri kategori F4, og ha kunnskap og erfaring i saluttering. Den som skal saluttere med små mengder patronert sprengstoff skal ha bergsprengersertifikat, og ha kjennskap til det eksplosivet som benyttes og hvordan det fungerer ved saluttering. Saluttering på vann skal kun skje ved bruk av kanon.
- (2) Den som skal saluttere med bruk av kanon skal ha kunnskap, erfaring og praksis med slik saluttering.
- (3) Saluttering skal kun foretas som en del av et arrangement, og etter tillatelse i henhold til lokale politivedtekter. Politi skal varsles i god tid før salutteringen utføres.
- (4) Saluttering skal skje i sikker avstand til publikum.

§ 102 *Plikt til å ivareta sikkerheten ved saluttering*

- (1) Både den som skal ha utført saluttering og den som utfører selve salutteringen hvor det brukes eksplosiver skal sørge for at sikkerheten ved bruk av eksplosiver blir ivaretatt på forsvarlig måte.
- (2) Den som utfører salutteringen skal vurdere risikoen ved salutteringen og gjennomføre tiltak slik at salutteringen kan gjennomføres på en sikker måte. Planer og rutiner for salutteringen skal foreligge skriftlig før salutteringen igangsettes, og blant annet inneholde plan for sikring av omgivelsene og informasjon og varsling til berørte parter.
- (3) Den som skal ha utført saluttering, skal påse at den som utfører salutteringen kan dokumentere tilfredsstillende kompetanse i saluttering og at vedkommende har utarbeidet planer for å ivareta sikkerheten ved salutteringen.

§ 103 *Demolering*

Virksomheter som skal demolere byggverk, faste installasjoner eller konstruksjoner, som på grunn av sin beliggenhet, størrelse eller kompleksitet kan medføre risiko for liv, helse eller materielle verdier, må søke godkjenning av Direktoratet for samfunnssikkerhet og beredskap. Det kan ved godkjenningen fastsettes særlige krav til kompetanse, sikkerhets- og sikringstiltak.

Kapittel. 12 Markedsdeltakernes forpliktelser når eksplosiver gjøres tilgjengelig på markedet

§ 104 *Når kan eksplosiver gjøres tilgjengelig på markedet*

Sivile eksplosiver kan bare gjøres tilgjengelig på markedet dersom de er i samsvar med kravene i forskriften og dette kan dokumenteres som bestemt i forskriften.

§ 105 *Produsentens forpliktelser*

- (1) Produsenten skal sikre at eksplosiver er konstruert og produsert i samsvar med vedlegg II når eksplosivene bringes i omsetning eller brukes til produsentens eget formål.
- (2) Produsenten skal utarbeide teknisk dokumentasjon etter vedlegg III og utføre eller få utført samsvarsvurdering etter § 114.
- (3) Produsenten skal, når det er påvist at eksplosivet samsvarer med de relevante kravene, CE-merke eksplosivet og utarbeide en samsvarserklæring.
- (4) Produsenten skal oppbevare den tekniske dokumentasjonen og samsvarserklæringen i ti år etter at eksplosivet er brakt i omsetning.
- (5) Produsenten skal påse at det finnes fremgangsmåter for å sikre fortsatt samsvar ved serieproduksjon. Det skal tas tilstrekkelig hensyn til endringer i eksplosivets konstruksjon eller egenskaper og endringer i harmoniserte standarder eller andre tekniske spesifikasjoner som det er vist til i samsvarserklæringen.
- (6) Produsenten skal sørge for at eksplosiver som produsenten har brakt i omsetning er id-merket i samsvar med reglene for id-merking og sporing av eksplosiver fastsatt i kapittel 15.
- (7) Produsenten skal sikre at eksplosiver som produsenten har brakt i omsetning og som ikke omfattes av kravene til id-merking og sporing etter kapittel 15, har et type-, parti-, serienummer, eller lignende som gjør det mulig å identifisere dem. Dersom eksplosives størrelse, art, form eller utforming ikke gjør dette mulig, skal de nødvendige opplysningene gis på emballasjen eller i et dokument som følger med eksplosivet.
- (8) Produsenten skal angi navn, firma eller registrert varemerke og kontaktadresse på eksplosivet. Dersom dette ikke er mulig, skal kontaktopplysningene påføres emballasjen eller dokument som følger med eksplosivet. Det skal oppgis en adresse der produsenten kan kontaktes. Kontaktopplysningene skal gis på en slik måte at de lett kan forstås av brukerne og markedstilsynsmyndighetene.
- (9) Produsenten skal sikre at eksplosiver som produsenten bringer i omsetning følges av anvisninger og sikkerhetsinformasjon på norsk etter vedlegg III. Dersom eksplosivet skal bringes i omsetning i en annen EØS-stat, skal opplysningene være på et språk fastsatt av denne EØS- staten. Anvisninger, sikkerhetsinformasjon og eventuell merking skal være tydelig, forståelig og lesbar.
- (10) Produsent som har grunn til å tro at et eksplosiv som er brakt i omsetning ikke er i samsvar med forskriften, skal straks treffe nødvendige korrigerende tiltak for å bringe eksplosivet i samsvar med forskriften eller om nødvendig trekke tilbake eller tilbakekalle eksplosivet. Dersom eksplosivet utgjør en risiko, skal produsenten samtidig underrette relevante nasjonale myndigheter i de EØS- statene der eksplosivet er gjort tilgjengelig på markedet. Det skal særlig gis opplysninger om eksplosivets manglende samsvar og eventuelle korrigerende tiltak som er truffet.
- (11) Produsenten skal på anmodning fra markedstilsynsmyndighetene gi all informasjon og dokumentasjon som er nødvendig for å vise eksplosivets samsvar med forskriften. Informasjonen og dokumentasjonen skal være på norsk, svensk, dansk eller engelsk. Produsenten skal på anmodning fra nevnte myndigheter samarbeide med disse om alle tiltak som treffes for å fjerne risiko forbundet med eksplosivene som er brakt i omsetning.

§ 106 *Representantens forpliktelser*

- (1) En produsent kan ved skriftlig fullmakt utpeke en representant.
- (2) Forpliktelsene etter § 105 første ledd, og plikten til å utarbeide teknisk dokumentasjon nevnt i § 105 annet ledd, skal ikke omfattes av representantens fullmakt.
- (3) En representant skal utføre de oppgavene som er angitt i fullmakten. Fullmakten skal minst gi representanten mulighet til
 - a) å ha samsvarserklæringen og den tekniske dokumentasjonen tilgjengelig for markedstilsynsmyndighetene i ti år etter at eksplosivet er brakt i omsetning
 - b) på anmodning fra markedstilsynsmyndighetene gi all informasjon og dokumentasjon som er nødvendig for å vise at eksplosivet er i samsvar med forskriften
 - c) på anmodning fra markedstilsynsmyndighetene samarbeide om alle tiltak som er truffet for å fjerne risiko forbundet med eksplosivene som omfattes av fullmakten.

§ 107 *Importørens forpliktelser*

- (1) Importøren skal bare bringe i omsetning eksplosiver som er i samsvar med forskriften.
- (2) Før et eksplosiv bringes i omsetning, skal importøren sikre at
 - a) produsenten har gjennomført relevant fremgangsmåte for samsvarsvurdering
 - b) produsenten har utarbeidet teknisk dokumentasjon
 - c) eksplosivet er påført CE-merking
 - d) eksplosivet følges av de nødvendige dokumentene
 - e) produsenten har oppfylt kravene i § 105.
- (3) Importør som har grunn til å tro at et eksplosiv ikke er i samsvar med kravene i vedlegg II, skal ikke bringe eksplosivet i omsetning før det er i samsvar med kravene. Dersom eksplosivet utgjør en risiko, skal importøren underrette produsenten og markedstilsynsmyndighetene.
- (4) Importøren skal angi navn, firma eller registrert varemerke og kontaktadresse på eksplosivet. Dersom dette ikke er mulig, skal kontaktopplysningene påføres emballasjen eller et dokument som følger med eksplosivet. Opplysningene skal gis på en slik måte at de lett kan forstås av brukerne og markedstilsynsmyndighetene.
- (5) Importøren skal sikre at eksplosivet følges av anvisninger og sikkerhetsinformasjon på norsk. Dersom eksplosivet skal bringes i omsetning i en annen EØS-stat, skal opplysningene være på et språk fastsatt av denne EØS-staten.
- (6) Importøren skal så lenge han har ansvar for eksplosivet, sikre at oppbevaring- eller transportforholdene ikke setter eksplosivets samsvar med vedlegg II i fare.
- (7) Importør som har grunn til å tro at et eksplosiv de har brakt i omsetning ikke er i samsvar med de grunnleggende kravene i vedlegg II, skal straks treffe nødvendige korrigerende tiltak for å bringe eksplosivet i samsvar, eller om nødvendig trekke tilbake eller tilbakekalle eksplosivet. Dersom eksplosivet utgjør en risiko, skal importøren samtidig varsle relevante nasjonale myndigheter i de EØS-statene der eksplosivet er gjort tilgjengelig på markedet. Det skal gis nærmere opplysninger om eksplosivets manglende samsvar og eventuelle korrigerende tiltak som er truffet.
- (8) Importøren skal ha kopi av samsvarserklæringen og den tekniske dokumentasjonen tilgjengelig for markedstilsynsmyndighetene i ti år etter at eksplosivet er brakt i omsetning.
- (9) Importøren skal på anmodning fra markedstilsynsmyndighetene gi all informasjon og dokumentasjon som er nødvendig for å vise at eksplosivet samsvarer med vedlegg II. Informasjonen og dokumentasjonen skal være på norsk, svensk, dansk eller engelsk. Dersom eksplosivet er brakt i

omsetning i en annen EØS-stat, skal opplysningene være på et språk som aksepteres av denne EØS-staten. Importøren skal på anmodning fra nevnte myndigheter samarbeide med disse om alle tiltak for å fjerne risikoen forbundet med eksplosiver som er brakt i omsetning.

§ 108 *Distributørens forpliktelser*

- (1) Distributøren skal utvise tilstrekkelig aktsomhet til kravene i forskriften når eksplosiver gjøres tilgjengelig på markedet.
- (2) Før eksplosiver gjøres tilgjengelig på markedet, skal distributøren kontrollere at
 - a) eksplosivet er påført CE-merking og påskriftene etter § 105 tredje ledd
 - b) eksplosivet følges av de nødvendige dokumentene
 - c) eksplosivet følges av anvisninger og sikkerhetsinformasjon på norsk. Dersom eksplosivene skal gjøres tilgjengelig på markedet i en annen EØS-stat, skal opplysningene være på et språk fastsatt av denne EØS-staten
 - d) produsenten har oppfylt kravene i § 105 sjuende og åttende ledd
 - e) importøren har oppfylt kravene i § 107 fjerde ledd.
- (3) Distributør som har grunn til å tro at et eksplosiv ikke er i samsvar med kravene i vedlegg II, skal ikke gjøre eksplosivet tilgjengelig på markedet før det er i samsvar med kravene. Dersom eksplosivet utgjør en risiko, skal distributøren varsle produsenten eller importøren og markedstilsynsmyndighetene om dette.
- (4) Distributøren skal så lenge han har ansvar for eksplosivet, sikre at oppbevarings- eller transportforholdene ikke setter eksplosivets samsvar med kravene i vedlegg II i fare.
- (5) Distributør som har grunn til å tro at et eksplosiv som er gjort tilgjengelig på markedet ikke er i samsvar med forskriften, skal sikre at det treffes nødvendige korrigerende tiltak for å bringe eksplosivet i samsvar, eller om nødvendig trekke tilbake eller tilbakekalle eksplosivet. Dersom eksplosivet utgjør en risiko, skal distributøren samtidig varsle relevante nasjonale myndigheter i de EØS-statene der eksplosivet er gjort tilgjengelig på markedet. Det skal gis nærmere opplysninger om eksplosivets manglende samsvar og eventuelle korrigerende tiltak som er truffet.
- (6) Distributøren skal på anmodning fra markedstilsynsmyndighetene gi all informasjon og dokumentasjon som er nødvendig for å vise eksplosivets samsvar med forskriften. Distributøren skal på anmodning fra nevnte myndigheter, samarbeide med disse om alle tiltak som er truffet for å fjerne risikoen forbundet med eksplosivet som er gjort tilgjengelig på markedet.

§ 109 *Tilfeller der produsentens forpliktelser får anvendelse på importør og distributør*

Importør eller distributør skal anses som produsent og være underlagt produsentens forpliktelser etter § 105 så langt bestemmelsen passer når disse bringer eksplosiver i omsetning under eget navn eller varemerke, eller endrer et eksplosiv som allerede er brakt i omsetning på en slik måte at det kan påvirke eksplosivets samsvar med forskriften.

§ 110 *Identifikasjon av markedsdeltakere*

For eksplosiver som ikke omfattes av reglene om id-merking og spring i kapittel 15, skal markedsdeltakerne på anmodning fra markedstilsynsmyndighetene kunne identifisere enhver markedsdeltaker som de har mottatt eksplosiver fra og som de har levert eksplosiver til. Denne plikten gjelder i ti år etter at markedsdeltakerne fikk eksplosivet levert eller selv leverte eksplosivet.

Kapittel. 13 Samsvar

§ 111 *Formodning om samsvar*

Eksploder skal antas å oppfylle de grunnleggende sikkerhetskravene i vedlegg II dersom de er i samsvar med harmoniserte standarder eller deler av slike, i den utstrekning standardene eller deler av dem omfatter disse kravene.

§ 112 *Samsvarserklæring*

- (1) Samsvarserklæringen skal fastslå at kravene i vedlegg II er oppfylt.
- (2) Samsvarserklæringen skal
 - a) utformes etter malen i vedlegg IV
 - b) inneholde elementene angitt i de relevante fremgangsmåtene for samsvarsvurdering i vedlegg III
 - c) ajourføres fortløpende.
- (3) Samsvarserklæringen skal være på norsk, svensk, dansk, eller engelsk. Dersom eksplosivet skal bringes i omsetning eller gjøres tilgjengelig på markedet i en annen EØS-stat, skal samsvarserklæringen oversettes til det eller de språkene som kreves av denne EØS-staten.
- (4) Dersom et eksplosiv omfattes av mer enn én EØS-rettsakt som krever samsvarserklæring, skal det utarbeides én enkelt samsvarserklæring for hver EØS-rettsakter. Erklæringen skal angi hvilke EØS-rettsakter den gjelder, herunder henvisninger til hvor de er kunngjort.
- (5) Ved å utarbeide samsvarserklæringen påtar produsenten seg ansvaret for at eksplosivet er i samsvar med forskriften.

§ 113 *Utforming og påføring av CE-merkingen og annen merking*

- (1) CE-merking av eksplosiver skal bare påføres av produsenten eller dennes representant.
- (2) Ved å påføre eller få påført CE-merking påtar produsenten seg ansvaret for at eksplosivet er i samsvar med de relevante kravene i norsk regelverk som gjennomfører EØS-regelverket.
- (3) CE-merkingen skal være den eneste merkingen som bekrefter at eksplosivet er i samsvar med kravene
- (4) Det er forbudt å påføre et eksplosiv, tegn eller inskripsjoner som kan villedde tredjemann om CE-merkingens betydning eller grafiske utforming. Annen merking kan påføres eksplosivet, forutsatt at den ikke gjør CE-merkingen mindre synlig, lesbar eller endrer dens betydning.
- (5) CE-merkingen skal påføres eksplosivet slik at den er godt synlig, lett å lese og ikke kan fjernes. Dersom dette ikke er mulig eller ikke aktuelt på grunn av eksplosivets art, skal den påføres emballasjen og i medfølgende dokumenter.
- (6) CE-merket skal påføres før eksplosivet bringes i omsetning.
- (7) CE-merkingen skal følges av identifikasjonsnummeret til det tekniske kontrollorganet dersom det tekniske kontrollorganet er involvert i produksjonskontrollen .
- (8) Det tekniske kontrollorganet påfører identifikasjonsnummeret sitt selv eller av produsenten eller dennes representant etter organets anvisning.
- (9) CE-merkingen og der det er relevant, det tekniske kontrollorganets identifikasjonsnummer nevnt i åttende ledd, kan etterfølges av et annet merke som angir en særlig risiko eller bruk.

(10) Ved produksjon av eksplosiver til eget bruk, skal CE-merkingen føres på følgedokumentene. Det samme gjelder for eksplosiver som transporteres og leveres uemballert eller i mobil enhet for produksjon av eksplosiver for direkte fylling i borhull, og eksplosiver som produseres på brukersted og lades umiddelbart etter produksjon.

(11) CE-merking skal være utformet som vist i vedlegg V.

§ 114 *Fremgangsmåter for samsvarsvurdering*

Ved samsvarsvurdering av eksplosiver, skal produsenten følge en av følgende fremgangsmåter nevnt i vedlegg III:

- a) EU-typeprøving (modul B) og etter produsentens eget valg, en av følgende
 - i. typesamsvar basert på intern produksjonskontroll og overvåket produktkontroll med tilfeldige intervaller (modul C2),
 - ii. typesamsvar basert på kvalitetssikring av produksjonsprosessen (modul D),
 - iii. typesamsvar basert på kvalitetssikring av produktene (modul E),
 - iv. typesamsvar basert på produktkontroll (modul F), eller
- b) samsvar basert på verifisering av enkeltteksemplarer (modul G).

Kapittel. 14 Tekniske kontrollorgan

§ 115 *Krav til tekniske kontrollorgan*

(1) Tekniske kontrollorgan skal opprettes etter lov 16 juni 1994 nr 20 om tekniske kontrollorgan og være en juridisk person.

(2) Tekniske kontrollorgan skal være en tredjepart som er uavhengig av organisasjonen eller eksplosivet det vurderer.

(3) Et tekniske kontrollorgan, dets øverste ledelse og personalet som har ansvar for å utføre samsvarsvurderingene, skal ikke være de som konstruerer, produserer, leverer, installerer, kjøper, eier, bruker eller vedlikeholder eksplosivene de vurderer, eller være representant for noen av disse partene. Dette skal ikke hindre bruk av eksplosiver som er nødvendige for virksomheten til det tekniske kontrollorganet, eller bruk av eksplosiver for personlige formål.

(4) Et tekniske kontrollorgan, dets øverste ledelse og personalet som har ansvar for å utføre samsvarsvurderinger, skal ikke delta direkte i utforming, konstruksjon, produksjon, markedsføring, installasjon, bruk eller vedlikehold av disse eksplosivene, eller representere parter som deltar i slik virksomhet. De skal ikke delta i virksomhet som kan påvirke deres uavhengige vurdering eller integritet i forbindelse med samsvarsvurderingsvirksomheten de er utpekt for. Dette gjelder særlig rådgivningstjenester.

(5) Tekniske kontrollorgan skal sikre at virksomhet i datterforetak eller underleverandører ikke påvirker fortroligheten, objektiviteten eller upartiskheten i organets samsvarsvurderingsvirksomhet.

(6) Tekniske kontrollorgan og dets personale skal utøve sin samsvarsvurderingsvirksomhet med høy grad av faglig integritet og ha nødvendige tekniske kvalifikasjoner på det aktuelle området. De skal ikke være utsatt for noen form for press eller påvirkning, særlig av økonomisk art, som kan påvirke deres vurderinger eller resultatene av deres samsvarsvurderingsvirksomhet, særlig ikke fra personer eller grupper av personer som berøres av resultatene av denne virksomheten.

- (7) Tekniske kontrollorgan skal kunne utføre alle samsvarsvurderingsoppgaver som det er tillagt etter vedlegg III og som det er utpekt for. Dette gjelder uansett om disse oppgavene utføres av organet selv eller på deres vegne og under deres ansvar.
- (8) Tekniske kontrollorgan skal til enhver tid og for hver framgangsmåte for samsvarsvurdering og hver type eller kategori av eksplosiver som det er utpekt for, ha til rådighet
- nødvendig personale med teknisk kunnskap og tilstrekkelig og relevant erfaring til å utføre samsvarsvurderingen
 - beskrivelser av framgangsmåter for samsvarsvurdering som sikrer åpenhet og mulighet til å gjenta disse framgangsmåtene
 - egnede retningslinjer og framgangsmåter for å skille mellom oppgaver det utfører som teknisk kontrollorgan og annen virksomhet
 - framgangsmåter for utførelse av virksomheten, som tar tilstrekkelig hensyn til foretakets størrelse, i hvilken sektor det driver sin virksomhet, dets struktur, hvor kompleks eksplosivets teknologi er, og produksjonsprosessens masse- eller seriepreg.
- (9) Tekniske kontrollorgan skal ha nødvendige midler til på en egnet måte å kunne utføre de tekniske og administrative oppgaver som er forbundet med samsvarsvurderingen, og tilgang til nødvendig utstyr og nødvendige fasiliteter.
- (10) Personale med ansvar for å utføre samsvarsvurderinger skal ha
- solid teknisk og yrkesrettet opplæring som omfatter all samsvarsvurderingsvirksomhet som organet er utpekt for
 - tilfredsstillende kunnskap om kravene som gjelder for vurderingene de utfører, og nødvendige fullmakter til å utføre slike vurderinger
 - tilfredsstillende kunnskap om og forståelse av kravene i vedlegg II, de relevante harmoniserte standardene, relevante bestemmelser i EØS-regelverk og relevant nasjonal lovgivning
 - nødvendige kvalifikasjoner til å utarbeide sertifikater, protokoller og rapporter som viser at vurderingene er utført.
- (11) Det skal sikres at det tekniske kontrollorganet, dets øverste ledelse og vurderingspersonale er upartiske.
- (12) Godtgjøringen til det tekniske kontrollorganets ledelse og til vurderingspersonalet skal ikke være avhengig av antallet utførte vurderinger eller av resultatene av slike vurderinger.
- (13) Tekniske kontrollorgan skal tegne ansvarsforsikring med mindre EØS-staten påtar seg ansvar eller selv er direkte ansvarlig for samsvarsvurderingen.
- (14) Tekniske kontrollorgan sitt personale har taushetsplikt med hensyn til alle opplysninger de får kjennskap til når de utfører sine oppgaver etter vedlegg III, unntatt overfor vedkommende myndigheter i den EØS-staten der organet utøver sin virksomhet.
- (15) Tekniske kontrollorgan skal delta i eller påse at dets vurderingspersonale blir varslet om relevant standardiseringsvirksomhet og virksomheten til samordningsgruppen for tekniske kontrollorgan, og anvende de forvaltningsvedtak og dokumenter som er resultat av denne gruppens arbeid, som generelle retningslinjer.

§ 116 *Samsvarsformodning*

Dersom et teknisk kontrollorgan dokumenterer at det oppfyller kriteriene i de relevante harmoniserte standardene eller deler av disse, skal det antas å oppfylle kravene i § 115 i den utstrekning de relevante harmoniserte standardene omfatter disse kravene.

§ 117 *Datterforetak og underleverandører til tekniske kontrollorgan*

- (1) Dersom et teknisk kontrollorgan overdrar bestemte oppgaver i forbindelse med samsvarsvurderingen til en underleverandør eller et datterforetak, skal kontrollorganet sikre at disse oppfyller kravene i § 115 og underrette Direktoratet for samfunnssikkerhet og beredskap om dette.
- (2) Tekniske kontrollorgan skal påta seg det fulle ansvaret for de oppgavene som blir utført av underleverandører eller datterforetak, uansett hvor disse er etablert.
- (3) Oppgaver kan overdras til en underleverandør eller et datterforetak bare dersom kunden har samtykket til dette.
- (4) Tekniske kontrollorgan skal kunne stille de relevante dokumentene om vurderingen av underleverandørens eller datterforetakets kvalifikasjoner og det arbeidet de har utført etter vedlegg III til rådighet for Direktoratet for samfunnssikkerhet og beredskap.

§ 118 *Søknad om utpeking som teknisk kontrollorgan*

- (1) Organ som vil bli et teknisk kontrollorgan skal søke Direktoratet for samfunnssikkerhet og beredskap om dette.
- (2) Organet skal ved utpekingen oppfylle kravene i § 115.
- (3) Søknaden skal følges av en beskrivelse av samsvarsvurderingsvirksomheten, den eller de samsvarsvurderingsmodulene og de eksplosivene som organet hevder å være kompetent for, og et akkrediteringsbevis utstedt av Norsk akkreditering som bekrefter at det tekniske kontrollorganet oppfyller kravene i § 115.
- (4) Dersom det tekniske kontrollorganet ikke kan legge fram et akkrediteringsbevis, skal det gi Direktoratet for samfunnssikkerhet og beredskap den dokumentasjonen som er nødvendig for å verifisere, anerkjenne og føre regelmessig tilsyn med at organet oppfyller kravene fastsatt i § 115.

§ 119 *Begrensning eller inndragning av utpeking som teknisk kontrollorgan*

Dersom et teknisk kontrollorgan ikke oppfyller sine forpliktelser, kan Direktoratet for samfunnssikkerhet og beredskap begrense eller inndra utpekingen.

§ 120 *Driftsmessige forpliktelser*

- (1) Tekniske kontrollorgan skal utføre samsvarsvurderinger etter framgangsmåtene for samsvarsvurdering etter vedlegg III.
- (2) Samsvarsvurderinger skal utføres på en måte som står i forhold til målet, slik at markedsdeltakerne ikke pålegges unødige byrder. Tekniske kontrollorgan skal utøve sin virksomhet slik at det tas tilstrekkelig hensyn til foretakets størrelse, i hvilken sektor det driver sin virksomhet, dets struktur, hvor kompleks eksplosivets teknologi er og produksjonsprosessens masse- eller seriepreg. I den forbindelse skal det likevel sikres at det vernenivået som kreves for at eksplosivet skal være i samsvar med forskriften blir ivaretatt.
- (3) Dersom et teknisk kontrollorgan fastslår at kravene i vedlegg II, tilhørende harmoniserte standarder eller andre tekniske spesifikasjoner ikke er oppfylt av en produsent, skal det kreve at produsenten treffer egnede korrigerende tiltak, og ikke utstede samsvarssertifikat.
- (4) Dersom et teknisk kontrollorgan i forbindelse med samsvarskontroll etter utstedelsen av et sertifikat finner at et eksplosiv ikke lenger er i samsvar med kravene, skal det kreve at produsenten

treffer egnede korrigerende tiltak, og om nødvendig oppheve sertifikatet midlertidig eller trekke det tilbake.

(5) Dersom det ikke treffes korrigerende tiltak, eller dersom de ikke har den ønskede virkningen, skal det tekniske kontrollorganet begrense sertifikatet, oppheve det midlertidig eller trekke det tilbake, alt etter hva som er hensiktsmessig.

§ 121 *Opplysningsplikt*

Tekniske kontrollorgan skal underrette Direktoratet for samfunnssikkerhet og beredskap om

- a) alle tilfeller der et sertifikat er nektet utstedt eller er begrenset, opphevet midlertidig eller trukket tilbake.
- b) alle omstendigheter som påvirker omfanget av eller vilkårene for utpeking
- c) alle anmodninger de har mottatt fra markedstilsynsmyndighetene vedrørende opplysninger om samsvarsvurderingsvirksomhet
- d) samsvarsvurderingsvirksomhet som er utøvd innenfor rammen av utpekingen og all annen virksomhet, herunder virksomhet og underleveranser over landegrensene, dersom direktoratet ber om det.

Tekniske kontrollorgan skal gi de andre organene som utøver tilsvarende samsvarsvurderingsvirksomhet for eksplosiver, relevante opplysninger om spørsmål knyttet til negative resultater av samsvarsvurderingen og i tillegg positive resultater dersom de ber om det.

Kapittel. 15. Id-merking og sporing av eksplosiver til sivil bruk

§ 122 *Virkeområdet for dette kapittelet*

Bestemmelsene i dette kapittelet gjelder for eksplosiver, unntatt:

- a) eksplosiver som transporteres og leveres uemballert eller i pumpevogn i den hensikt å skulle losses direkte i borehullet
- b) eksplosiver som produseres på sprengningsstedet, og som lades umiddelbart etter at det er produsert
- c) ammunisjon
- d) ikke-detonerende lunte, i løpemeter
- e) sikkerhetslunte av svartkrutt (svartkruttlunte), som brenner med forutsigbar hastighet og som ikke gir noen utvendig eksplosiv effekt
- f) tennhette for håndvåpenammunisjon og små drivladninger.

§ 123 *Unik id-merking*

(1) Den som produserer eller importerer eksplosiver eller monterer tennere, skal merke eksplosivene og alle forpakkingsenheter, med et unikt identifikasjonsmerke (id-merke).

- (2) I de tilfeller hvor eksplosiver er gjenstand for ytterligere bearbeiding eller montering, behøver ikke produsenten å merke eksplosivet med et nytt unikt id-merke dersom det opprinnelige merket tilfredsstillende kravene i § 124.
- (3) Første ledd gjelder ikke i de tilfeller hvor eksplosiver produseres for eksport og eksplosivet er merket med et id-merke som gjør det mulig å spore det i henhold til kravene i importlandet.
- (4) Hvert produksjonssted tildeles en tresifret kode av Direktoratet for samfunnssikkerhet og beredskap. Produsent som har produksjonssted utenfor EØS-området skal kontakte Direktoratet for samfunnssikkerhet og beredskap for å få tildelt en kode til dette produksjonsstedet. Dersom både produksjonsstedet og produsenten er etablert utenfor EØS-området og eksplosivet importeres direkte til Norge, og ikke via en annen EØS-stat, skal importøren kontakte Direktoratet for samfunnssikkerhet og beredskap for å få tildelt kode.
- (5) Distributør som pakker om eksplosiver, skal påse at eksplosivet og alle forpakkingsenheter, er merket med det unike id-merket.

§ 124 *Id-merket*

- (1) Eksplosivet skal påføres et permanent, fullt leselig og unikt id-merke, enten ved direkte trykk eller ved en selvklebende etikett.
- (2) Id-merket skal inneholde en lesbar del som inneholder
 - a) navn på produsent
 - b) en alfanummerisk kode bestående av to bokstaver som identifiserer EØS-staten hvor eksplosivet er produsert eller importert til, en tresifret kode, utstedt av myndigheten i EØS-staten, som identifiserer produksjonssted, og en unik produktkode og logistikkinformasjon utviklet av produsenten.
- (3) Id-merket skal i tillegg inneholde en elektronisk lesbar strekkode eller matrisekode motsvarende den alfanumeriske koden, for eksempel slik som figuren under viser.
- (4) For artikler som er for små eller hvor utformingen gjør det teknisk umulig å få plass til hele den alfanumeriske koden, skal id-merket plasseres på hver minste emballasjeeenhet.
- (5) Hver emballasjeeenhet skal forsegles.

§ 125 *Eksplosiver i patroner eller sekker*

For eksplosiver i patroner eller sekker skal id-merket bestå av et direkte trykk eller en selvklebende etikett på hver patron eller sekk. Hver kasse med patroner skal merkes på tilsvarende måte.

Virksomheten kan i tillegg benytte en passiv elektronisk brikke festet til hver patron eller sekk, og tilsvarende for hver kasse med patroner.

§ 126 *Tokomponent eksplosiver*

For ferdigpakket tokomponent eksplosiver, skal det unike id-merket bestå av en selvklebende etikett eller et direkte trykk på hver enkelt av alle forpakninger, uansett størrelse, som inneholder de to komponentene.

§ 127 *Fenghetter og tennrør*

- (1) For fenghetter og tennrør skal det unike id-merket bestå av en selvklebende etikett, eller av et direkte trykk eller stempel på hvert artikkelskall. Tilsvarende merking skal påføres enhver emballasje.
- (2) Virksomheten kan i tillegg benytte en passiv elektronisk brikke festet til hver artikkel og tilsvarende for hver kasse med artikler.
- (3) Fenghetter og tennrør som er omfattet av unntaket i § 124 fjerde ledd skal ha varig merking slik at opplysningen i § 124 andre ledd er tydelig. Antallet fenghetter og tennrør i pakningen skal være angitt på den minste emballasjen.

§ 128 *Elektriske, ikke-elektriske og elektroniske tennere*

For elektriske, ikke-elektriske og elektroniske tennere skal det unike id-merket bestå av en selvklebende etikett, eller av et direkte trykk eller stempel på hver hylse. Tilhørende kasse med tennere påføres tilsvarende merking.

Virksomheten kan i tillegg benytte en passiv elektronisk brikke festet til hver tenner, og tilsvarende for hver kasse med tennere.

§ 129 *Primere og boosterladninger*

For primere og boosterladninger skal det unike id-merket bestå av en selvklebende etikett, eller av et direkte trykk eller stempel på hver primer og booster. Tilhørende etikett skal påføres hver kasse med primere og boosterladninger.

Virksomheten kan i tillegg benytte en passiv elektronisk brikke festet til hver primer og booster, og tilsvarende for hver kasse med primere og boosterladninger.

§ 130 *Detonerende lunter*

- (1) For detonerende lunter skal det unike id-merket bestå av en selvklebende etikett eller av et direkte trykk på plasthylsen/strømpen. Id-merket påføres for hver femte meter med lunte, enten på den ytre korden eller luntene, eller på det indre ekstruderte plastlaget under den ytre fiberkorden eller luntene. En tilhørende etikett skal påføres spolen og hver emballasje med lunter.
- (2) Virksomheten kan i tillegg benytte en passiv elektronisk brikke innført i hver detonerende lunte, og tilsvarende en tilhørende elektronisk brikke for hver kasse med detonerende lunter.
- (3) Hver detonerende lunte som er omfattet av unntaket i § 124 fjerde ledd skal merkes med unikt id-merke på rullen eller spolen og hvis relevant på den minste emballasjen.

§ 131 *Kanner og tønner med eksplosiver*

For kanner og tønner som inneholder eksplosiver skal det unike id-merket bestå av en selvklebende etikett eller av et direkte trykk på kannene eller tønnene.

Virksomheten kan i tillegg benytte en passiv elektronisk brikke festet til hver kanne eller tønne.

§ 132 *Kopier av original etikett*

Virksomheten kan feste avtakbare selvklebende kopier av originaletiketter på eksplosivene til bruk for deres kunder. Etikettene skal merkes som kopier for å hindre misbruk.

§ 133 *Krav til oversikt og historikk*

- (1) Virksomheter som produserer, importerer og distribuerer eksplosiver skal etablere et system som gir oversikt over flyten av eksplosiver inn og ut av virksomheten sin.
- (2) Oversikten skal inneholde data over alle eksplosiver virksomheten har eller har hatt i sin besittelse, i tillegg til relevante opplysninger om eksplosivtype og hvilken virksomhet eksplosivene er levert til. Denne oversikten skal også inneholde de unike alfanumeriske kodene, en angivelse av hvor eksplosivene er levert, samt hvem som er brukt som transportør og en erklæring fra sluttbruker om at eksplosivene er mottatt.
- (3) Sluttbruker skal ha en oversikt over de unike alfanumeriske kodene til eksplosiver som er levert i retur eller til tilintetgjøring.
- (4) Virksomheten skal beskytte innsamlede data mot skade, ødeleggelse eller misbruk.
- (5) Virksomheten skal gi Direktoratet for samfunnssikkerhet og beredskap opplysninger om navn og kontaktopplysninger til person som kan fremskaffe opplysninger som omhandlet i andre ledd, også utenom normal arbeidstid.
- (6) Den enkelte virksomhet skal oppbevare og vedlikeholde oversikten sin over flyten av eksplosiver inn og ut av virksomheten i en periode på ti år fra leveringsdato, eller forbruksdato.
- (7) Dersom virksomheten opphører eller er konkurs skal oversikten leveres til Direktoratet for samfunnssikkerhet og beredskap. Ved konkurs skal bobestyrer sørge for at oversikten leveres til Direktoratet for samfunnssikkerhet og beredskap.

Kapittel. 16 Sluttbestemmelser og ikrafttredelse

§ 134 *Tilsynsmyndighet*

- (1) Direktoratet for samfunnssikkerhet og beredskap fører tilsyn med at bestemmelsene gitt i forskriften blir overholdt.
- (2) Kommunen fører tilsyn med oppbevaring av inntil 50 kg røyksvakt krutt og eksplosiver som kan oppbevares uten tillatelse.
- (3) Privat sakkyndig som fører tilsyn på vegne av Direktoratet for samfunnssikkerhet og beredskaps kan ta betaling til dekning av utgifter forbundet med de delegerte oppgaver.
- (4) Ved utøvelsen av tilsynet gjelder bestemmelsene i brann- og eksplosjonsvernloven §§ 33 til 36 på tilsvarende måte.

§ 135 *Kursadministrator, kursarrangør og eksamensadministrator*

Direktoratet for samfunnssikkerhet og beredskap utpeker kursadministrator, kursarrangør og eksamensadministrator for gjennomføring av kurs, eksamen og prøver etter forskriften.

Kursadministrator, kursarrangør og eksamensadministrator kan ta gebyr til dekning av utgiftene forbundet med gjennomføring av kurs, prøve og eksamener og retting av prøver og utstedelse av kompetansebevis og sertifikat.

Vedtak fattet av kursadministrator, kursarrangør eller eksamensadministrator av betydning for adgangen til deltakelse på kurs, gjennomføring av prøve, eksamen eller utstedelse av kompetansebevis kan påklages til Direktoratet for samfunnssikkerhet og beredskap.

§ 136 *Dispensasjon*

(1) I særlige tilfeller kan Direktoratet for samfunnssikkerhet og beredskap etter søknad dispensere fra forskriften

- a) § 8 fjerde ledd
- b) § 12 annet ledd
- c) § 21 første ledd annet punktum
- d) § 28 første ledd
- e) § 36 første ledd
- f) § 38
- g) § 49
- h) § 50
- i) § 51
- j) § 52
- k) § 55 fjerde ledd
- l) § 65
- m) § 80
- n) § 81
- o) § 96

(2) Søknad om dispensasjon skal inneholde en skriftlig risikovurdering med en tilhørende plan for hvordan risikoreduserende tiltak skal ivaretas. I vurderingen skal det særlig legges vekt på om tilfredsstillende sikring og sikkerhet likevel kan oppfylles ved iverksettelse av andre kompenserende tiltak.

(3) Det kan stilles nødvendige vilkår for dispensasjonen. Direktoratet for samfunnssikkerhet og beredskap kan ved enkeltvedtak trekke tilbake dispensasjonen dersom vilkårene ikke oppfylles.

§ 137 *Reaksjonsmidler*

Ved overtredelse av forskriften, eller vedtak truffet i medhold av denne, kommer bestemmelsene i brann- og eksplosjonsvernloven §§ 37, 38 og 40 til anvendelse.

§ 138 *Tvangsmulkt*

Ved overtredelse av forskriften, eller vedtak truffet i medhold av denne, kommer bestemmelsene om tvangsmulkt i brann- og eksplosjonsvernloven § 39 til anvendelse.

§ 139 *Markedstilsyn, kontroll og beskyttelsestiltak*

Dersom en markedsdeltaker ikke har oppfylt sine forpliktelser etter kapittel 12, eksplosivet utgjør en risiko eller ikke er i samsvar med forskriften, kan Direktoratet for samfunnssikkerhet og beredskap

- a) nedlegge forbud mot å importere, bringe i omsetning eller gjøre tilgjengelig på markedet
- b) kreve at eksplosivet tilbaketrekkes
- c) kreve at eksplosivet tilbakekalles
- d) kreve offentliggjøring av advarselsinformasjon eller lignende til distributør eller brukere av eksplosivet
- e) kreve retting av avvik
- f) kreve at eksplosivet tilintetgjøres
- g) nedlegge forbud mot bruk av eksplosivet
- h) kreve merking av eksplosivet.

§ 140 *Tilbakekall av tillatelse, særskilt godkjenning, eller sertifikat*

- (1) En tillatelse eller godkjenning kan tilbakekalles når
 - a) det er gitt uriktige eller mangelfulle opplysninger av vesentlig betydning for utstedelsen av tillatelsen eller godkjenningen
 - b) hensynet til sikkerhet eller sikring er satt i fare ved alvorlige eller gjentatte brudd på forskriften, eller virksomheten på annen måte ikke er skikket til å håndtere eksplosjonsfarlige stoffer
 - c) de vilkår som gjelder ikke blir overholdt
 - d) den blir brukt på en måte som er i strid med lov, forskrift eller vedtak
 - e) det er grunn til å frykte at eksplosjonsfarlige stoffer kan bli misbrukt av innehaveren
 - f) forhold av sikkerhetsmessig betydning på stedet har endret seg vesentlig etter at tillatelsen ble gitt
 - g) de krav som ble stilt da tillatelsen eller godkjenningen ble gitt ikke lenger anses for å tilfredsstille til de kravene til sikkerhet og sikring som bør stilles
- (2) Direktoratet for samfunnssikkerhet og beredskap kan trekke tilbake sertifikat, kompetansebevis og særskilt godkjenning dersom innehaver er uegnet til å håndtere eksplosjonsfarlige stoffer. Ved vurderingen kan det blant annet legges vekt på de forhold som er listet opp i første ledd. Direktoratet kan avgjøre når og på hvilke vilkår et eventuelt nytt sertifikat, kompetansebevis eller særskilt godkjenning kan utstedes etter en slik tilbaketrekking, for eksempel pålegge vedkommende å gjennomføre nytt kurs og avlegge ny prøve.
- (3) Politiet og Direktoratet for samfunnssikkerhet og beredskap kan ved mistanke om uegnethet midlertidig trekke tilbake sertifikat, kompetansebevis eller særskilt godkjenning inntil endelig avgjørelse om tilbaketrekking er truffet.

§ 141 *Straff*

Den som forsettlig eller uaktsomt overtrer bestemmelsene i forskriftens

- a) kapittel 2 med unntak av § 19
- b) § 29 første ledd
- c) § 30 første ledd
- d) § 31 første ledd
- e) § 32

- f) § 33
- g) kapittel 5 med unntak av §§ 34 og 36
- h) kapittel 6 med unntak av § 46
- i) kapittel 7 med unntak av §§ 57 og 59
- j) kapittel 8 med unntak av §§ 71, 72, 75 og 76
- k) kapittel 9 med unntak av §77
- l) kapittel 10 med unntak av §§ 80 og 81
- m) kapittel 11 med unntak av § 98
- n) kapittel 12
- o) kapittel 13 med unntak av § 111
- p) kapittel 14 med unntak av §§116, 118 og 119

eller vedtak gitt i medhold av disse bestemmelsene, kan straffes med bøter eller fengsel etter brann- og eksplosjonsvernloven § 42.

§ 142 *Klage*

Vedtak fattet av Direktoratet for samfunnssikkerhet og beredskap eller politiet kan påklages til Justis- og beredskapsdepartementet.

Vedtak fattet av kommunestyret kan påklages til Direktoratet for samfunnssikkerhet og beredskap. For øvrige vedtak fattet av kommunen gjelder forvaltningsloven § 28 annet ledd.

§ 143 *Ikrafttredelse og oppheving*

Forskriften trer i kraft **dd.mm.2017**.

Fra samme tidspunkt oppheves forskrift 26. juni 2002 nr. 922 om håndtering av eksplosjonsfarlig stoff med unntak av bestemmelsene som gjelder håndtering av pyrotekniske artikler.

§ 144 *Overgangsbestemmelser*

(1) Tillatelser gitt med hjemmel i forskrift 22. mars 1977 nr. 1 om eksplosive varer, forskrift 12. november 1991 nr. 732 om erverv, handel og innførsel av eksplosiv vare, forskrift 20. desember 1994 nr. 1191 om markedsføring og kontroll av eksplosiv vare til sivilt bruk og forskrift 16. desember 1999 nr. 1471 om oppbevaring av eksplosive varer, oppheves 1. januar 2019 . Slike tillatelser gitt for Svalbard, er fortsatt gjeldende.

(2) Tidsbegrensede tillatelser gitt med hjemmel i forskrift 26. juni 2002 nr. 922 om håndtering av eksplosjonsfarlig stoff, gjelder til utløpsdato for tillatelsen. Tillatelser som er gitt på ubestemt tid utløper 1. januar 2019.

(3) Tillatelser til produksjon av eksplosiver som er gitt med hjemmel i forskrift 26. juni 2002 nr. 922 om håndtering av eksplosjonsfarlig stoff kapittel 6, gjelder inntil utløpsdato i tillatelsen, men senest til 1. januar 2019. Godkjenninger av mobile enheter for produksjon av eksplosiver etter tidligere forskrift § 2-7 tredje ledd, gjelder også inntil utløpsdato i godkjenningen, men senest til 1. januar 2019.

(4) Eksplosiver som er bragt i omsetning før 20. april 2016, som er i samsvar med forskrift 26. juni 2002 nr. 922 om håndtering av eksplosjonsfarlig stoff, kan fortsatt gjøres tilgjengelig på markedet.

- (5) Sertifikater utstedt i henhold til forskrift 26. juni 2002 nr. 922 om håndtering av eksplosjonsfarlig stoff gjelder inntil utløpsdato av sertifikatet.
- (6) Kravet i § 79 om at virksomheten som et minimum skal ha en bergsprengningsleder ansatt i hel stilling, gjelder fra 1. juli 2018.
- (7) Bruk av steinsprekkerutstyr for de med egen jord- og skogbrukseiendom er ikke tillatt etter 1. juli 2017. Jord- og skogbrukseiere som allerede har ervervet slikt utstyr kan bruke dette frem til 1. januar 2018.

§ 145 Overgangsbestemmelse for undervannsprengning

Personer som er meldt inn som teknisk sprengningskyndige før 6. mai 2015 og driver med undervannsprengning skal innen 5 år etter innmelding eller senest 6. mai 2018 gjennomføre kurs som bergsprenger. Før påmelding til kurs som bergsprenger skal vedkommende dokumentere utdanning og erfaring av betydning for arbeidet med undervannsprengning. Direktoratet for samfunnssikkerhet og beredskap kan etter en konkret vurdering av kompetanse og erfaring pålegge gjennomføring av nærmere bestemte kurs og prøver, før kurs som bergsprenger kan gjennomføres.

Fra og med 6. mai 2015 er det ikke lenger mulig å melde inn undervannsprengning som teknisk sprengning. Fra og med 6. mai 2018 er det ikke lov til å drive undervannsprengning uten sertifikat som bergsprenger.

Vedlegg I: Artikler som anses som pyrotekniske artikler eller ammunisjon i de forente nasjoners relevante rekommandasjoner

FN-nr.	BETEGNELSE og BESKRIVELSE	KLASSE/ INDELING	ORDLISTE (skal bare brukes som veiledende opplysninger)
--------	---------------------------------	---------------------	--

Gruppe G

0009	Ammunisjon, brannstiftende, med eller uten sprengladning, utstøterladning eller drivladning	1.2 G	Ammunisjon Allmenn betegnelse som hovedsakelig gjelder artikler til militær bruk, og som omfatter alle typer bomber, granater, raketter, miner, prosjektiler og andre lignende innretninger. Ammunisjon, brannstiftende Ammunisjon som inneholder brennbart stoff. Med unntak av tilfeller der sammensetningen er et
------	---	-------	---

FN-nr.	BETEGNELSE og BESKRIVELSE	KLASSE/ UNDELIN G	ORDLISTE (skal bare brukes som veiledende opplysninger)
			sprengstoff i seg selv, inneholder det også en eller flere av følgende bestanddeler: en drivladning med tennladning og tennsats, et tennrør med sprengladning eller utstøterladning.
0010	Ammunisjon, brannstiftende, med eller uten sprengladning, utstøterladning eller drivladning	1.3 G	Se FN-nr. 0009
0015	Ammunisjon, røyk-, med eller uten sprengladning, utstøterladning eller drivladning	1.2 G	Ammunisjon, røyk- Ammunisjon som inneholder røykproduserende stoff. Med unntak av tilfeller der stoffet er et sprengstoff i seg selv, inneholder ammunisjonen også en eller flere av følgende bestanddeler: en drivladning med tennladning og tennsats, et tennrør med sprengladning eller utstøterladning.
0016	Ammunisjon, røyk-, med eller uten sprengladning, utstøterladning eller drivladning	1.3 G	Se FN-nr. 0015
0018	Ammunisjon, tåreframkallende, med sprengladning, utstøterladning eller drivladning	1.2 G	Ammunisjon, tåreframkallende, med sprengladning, utstøterladning eller drivladning Ammunisjon som inneholder tåreframkallende stoff. Den inneholder også en eller flere av følgende bestanddeler: et pyroteknisk stoff, en drivladning med tennladning og tennsats, et tennrør med sprengladning eller utstøterladning.
0019	Ammunisjon, tåreframkallende	1.3 G	Se FN-nr. 0018

FN-nr.	BETEGNELSE og BESKRIVELSE	KLASSE/ UNDELIN G	ORDLISTE (skal bare brukes som veiledende opplysninger)
	, med sprengladning, utstøterladning eller drivladning		
0039	Fotobomber	1.2 G	Bomber Eksplisjonsfarlige artikler som kastes ut fra fly. De kan inneholde brennbar væske med sprengladning, en fotobombesammensetning eller en sprengladning. Betegnelsen omfatter fotobomber.
0049	Lyspatroner	1.1 G	Lyspatroner Artikler som består av en hylse, en tennladning og blitzlyspulver som er samlet i én enhet og er klart til avfyring.
0050	Lyspatroner	1.3 G	Se FN-nr. 0049
0054	Signalpatroner	1.3 G	Signalpatroner Artikler som er beregnet på å avfyre fargede signalbluss eller andre signaler fra signalpistoler osv.
0066	Tennlunte	1.4 G	Tennlunte Artikkel som består av tekstilgarn dekket med svartkrutt eller en annen hurtigbrennende pyroteknisk blanding og bøyelig beskyttelsesomhylling, eller den består av en kjerne av svartkrutt omhyllt av et bøyelig vevd stoff. Den brenner i lengderetningen med en utvendig flamme og brukes til å overføre tenning fra en innretning til en ladning.
0092	Signalbluss, bakke	1.3 G	Artikler som inneholder pyrotekniske stoffer beregnet på å lyse opp, identifisere, signalisere eller advare.
0093	Signalbluss, luft	1.3 G	Se FN-nr. 0092

FN-nr.	BETEGNELSE og BESKRIVELSE	KLASSE/ INDELING	ORDLISTE (skal bare brukes som veiledende opplysninger)
0101	Lunte, ikke- detonerende	1.3 G	<p>Lunte/tennrør</p> <p>Selv om de engelske ordene for lunte/tennrør (fuse/fuze) har felles opprinnelse (fransk fusée, fusil) og noen ganger anses for å være forskjellige stavemåter, er det viktig å fastholde at fuse (lunte) betegner en snorlignende tenningsinnretning, mens fuze (tennrør) betegner en innretning som brukes i ammunisjon, og som inneholder mekaniske, elektriske, kjemiske eller hydrostatisk bestanddeler som setter i gang en serietenning ved deflagrasjon eller detonasjon.</p> <p>Lunte, hurtigvirkende, ikke-detonerende (quickmatch)</p> <p>Artikkel som består av bomullsgarn som er impregnert med fint svartkrutt (quickmatch). Den brenner med en utvendig flamme og brukes ved serietenning av fyrverkeri osv.</p>
0103	Lunte, tenn-, rørformet, metallbelagt	1.4 G	<p>Lunte, tenn-, rørformet, metallbelagt</p> <p>Artikkel som består av et metallrør med en kjerne av deflagrerende sprengstoff.</p>
0171	Ammunisjon, lys-, med eller uten sprengladning, utstøterladning eller drivladning	1.2 G	<p>Ammunisjon, lys-, med eller uten sprengladning, utstøterladning eller drivladning</p> <p>Ammunisjon som er beregnet på å skape en enkelt sterk lyskilde som lyser opp et område. Betegnelsen omfatter lyspatroner, lysgranater, lysprosjektiler og målidentifikasjonsbomber.</p>
0191	Signalmidler, hånd-	1.4 G	Artikler som er beregnet på å gi signaler.
0192	Knallkapsler for jernbane, eksplosive	1.1 G	Se FN-nr. 0191
0194	Nødsignaler,	1.1 G	Se FN-nr. 0191

FN-nr.	BETEGNELSE og BESKRIVELSE	KLASSE/ UNDELIN G	ORDLISTE (skal bare brukes som veiledende opplysninger)
	skip		
0195	Nødsignaler, skip	1.3 G	Se FN-nr. 0191
0196	Røyksignaler	1.1 G	Se FN-nr. 0191
0197	Røyksignaler	1.4 G	Se FN-nr. 0191
0212	Sporlys for ammunisjon	1.3 G	Sporlys for ammunisjon Forseglete artikler som inneholder pyrotekniske stoffer beregnet på å vise banen til et prosjektil.
0254	Ammunisjon, lys-, med eller uten sprengladning, utstøterladning eller drivladning	1.3 G	Se FN-nr. 0171
0297	Ammunisjon, lys-, med eller uten sprengladning, utstøterladning eller drivladning	1.4 G	Se FN-nr. 0254
0299	Fotobomber	1.3 G	Se FN-nr. 0039
0300	Ammunisjon, brannstiftende, med eller uten sprengladning, utstøterladning eller drivladning	1.4 G	Se FN-nr. 0009

FN-nr.	BETEGNELSE og BESKRIVELSE	KLASSE/ INDELIN G	ORDLISTE (skal bare brukes som veiledende opplysninger)
0301	Ammunisjon, tåreframkallende , med sprengladning, utstøterladning eller drivladning	1.4 G	Se FN-nr. 0018
0303	Ammunisjon, røyk-, med eller uten sprengladning, utstøterladning eller drivladning	1.4 G	Se FN-nr. 0015
0306	Sporlys for ammunisjon	1.4 G	Se FN-nr. 0212
0312	Signalpatroner	1.4 G	Signalpatroner Artikler som er beregnet på å avfyre fargede signalbluss eller andre signaler fra signalpistoler.
0313	Røyksignaler	1.2 G	Se FN-nr. 0195
0318	Øvelsesgranater, hånd eller gevær	1.3 G	Granater, hånd eller gevær Artikler som er beregnet på å kastes med hånd eller avfyres med gevær. Betegnelsen omfatter: Øvelsesgranater, hånd eller gevær.
0319	Tennpatroner	1.3 G	Tennpatroner Artikler som består av en tennladning til tenning og en hjelpeladning av et deflagrerende sprengstoff som f.eks. svartkrutt, som brukes til å tenne drivladningen i en patronhylse til f.eks. kanoner.
0320	Tennpatroner	1.4 G	Se FN-nr. 0319

FN-nr.	BETEGNELSE og BESKRIVELSE	KLASSE/ UNDELIN G	ORDLISTE (skal bare brukes som veiledende opplysninger)
0333	Fyrverkeri	1.1 G	Fyrverkeri Pyrotekniske artikler som er beregnet på underholdning.
0334	Fyrverkeri	1.2 G	Se FN-nr. 0333
0335	Fyrverkeri	1.3 G	Se FN-nr. 0333
0336	Fyrverkeri	1.4 G	Se FN-nr. 0333
0362	Ammunisjon, øvelses-	1.4 G	Ammunisjon, øvelses- Ammunisjon uten hovedladning som inneholder en sprengladning eller utstøterladning. Vanligvis inneholder den også et tennrør og en drivladning.
0363	Ammunisjon, kalibrerings-	1.4 G	Ammunisjon, kalibrerings- Ammunisjon som inneholder pyrotekniske stoffer, og som brukes til å prøve ytelsen eller kraften i ny ammunisjon eller nye våpenkomponenter eller -systemer.
0372	Øvelsesgranater, hånd eller gevær	1.2 G	Se FN-nr. 0318
0373	Signalmidler, hånd-	1.4 S	Se FN-nr. 0191
0403	Signalbluss, luft	1.4 G	Se FN-nr. 0092
0418	Signalbluss, bakke	1.2 G	Se FN-nr. 0092
0419	Signalbluss, bakke	1.1 G	Se FN-nr. 0092
0420	Signalbluss, luft	1.1 G	Se FN-nr. 0092

FN-nr.	BETEGNELSE og BESKRIVELSE	KLASSE/ UNDELIN G	ORDLISTE (skal bare brukes som veiledende opplysninger)
0421	Signalbluss, luft	1.2 G	Se FN-nr. 0092
0424	Prosjektiler, inerte med sporlys	1.3 G	Prosjektiler Artikler som granater eller kuler som avfyres fra en kanon eller lignende, et gevær eller et annet håndvåpen. De kan være inerte, med eller uten sporlys, eller de kan inneholde en spreng- eller utstøterladning eller en sprengladning. Betegnelsen omfatter: Prosjektiler, inerte, med sporlys, prosjektiler med spreng- eller utstøterladning, prosjektiler med sprengladning.
0425	Prosjektiler, inerte med sporlys	1.4 G	Se FN-nr. 0424
0428	Pyrotekniske artikler til teknisk bruk	1.1 G	Pyrotekniske artikler til teknisk bruk Artikler som inneholder pyrotekniske stoffer, og som er beregnet på teknisk bruk som f.eks. varmeutvikling, gassutvikling, teatereffekter osv. Betegnelsen omfatter ikke følgende artikler som er oppført for seg: all ammunisjon; signalpatroner; kabelkuttere, eksplosive; fyrverkeri; signalbluss, luft; signalbluss, bakke; utløserinnretninger, eksplosive; sprengnagler; signalmidler, hånd-; nødsignaler; knallkapsler for jernbane, eksplosive; røyksignaler.
0429	Pyrotekniske artikler til teknisk bruk	1.2 G	Se FN-nr. 0428
0430	Pyrotekniske artikler til teknisk bruk	1.3 G	Se FN-nr. 0428
0431	Pyrotekniske artikler til teknisk bruk	1.4 G	Se FN-nr. 0428

FN-nr.	BETEGNELSE og BESKRIVELSE	KLASSE/ INDELING	ORDLISTE (skal bare brukes som veiledende opplysninger)
0434	Prosjektiler med sprengladning eller utstøterladning	1.2 G	Prosjektiler Artikler som granater eller kuler som avfyres fra en kanon eller lignende, et gevær eller et annet håndvåpen. De kan være inerte, med eller uten sporlys, eller de kan inneholde en spreng- eller utstøterladning eller en sprengladning. Betegnelsen omfatter: prosjektiler, inerte, med sporlys, prosjektiler med spreng- eller utstøterladning, prosjektiler med sprengladning.
0435	Prosjektiler med sprengladning eller utstøterladning	1.4 G	Se FN-nr. 0434
0452	Øvelsesgranater, hånd eller gevær	1.4 G	Se FN-nr. 0372
0487	Røyksignaler	1.3 G	Se FN-nr. 0194
0488	Ammunisjon, øvelses-	1.3 G	Ammunisjon, øvelses- Ammunisjon uten hovedladning som inneholder en sprengladning eller utstøterladning. Vanligvis inneholder den også et tennrør og en drivladning. Betegnelsen omfatter ikke følgende artikler som er oppført for seg: Øvelsesgranater.
0492	Knallkapsler for jernbane, eksplosive	1.3 G	Se FN-nr. 0194
0493	Knallkapsler for jernbane, eksplosive	1.4 G	Se FN-nr. 0194
0503	Kollisjonsputela dninger eller kollisjonsputeen	1.4 G	

FN-nr.	BETEGNELSE og BESKRIVELSE	KLASSE/ INDELING	ORDLISTE (skal bare brukes som veiledende opplysninger)
	heter eller bilbeltestrammer e		

Gruppe S

0110	Øvelsesgranater, hånd eller gevær	1.4 S	Se FN-nr. 0318
0193	Knallkapsler for jernbane, eksplosive	1.4 S	Se FN-nr. 0194
0337	Fyrverkeri	1.4 S	Se FN-nr. 0334
0345	Prosjektiler, inerte med sporlys	1.4 S	Prosjektiler Artikler som granater eller kuler som avfyres fra en kanon eller lignende, et gevær eller et annet håndvåpen. De kan være inerte, med eller uten sporlys, eller de kan inneholde en spreng- eller utstøterladning eller en sprengladning.
0376	Tennpatroner	1.4 S	Se FN-nr. 0319
0404	Signalbluss, luft	1.4 S	Se FN-nr. 0092
0405	Signalpatroner	1.4 S	Signalpatroner Artikler som er beregnet på å avfyre fargede signalbluss eller andre signaler fra signalpistoler osv.
0432	Pyrotekniske artikler til teknisk bruk	1.4 S	

Vedlegg II: Grunnleggende sikkerhetskrav

I. Generelle krav

1. Hvert eksplosiv skal konstrueres, framstilles og leveres slik at den under vanlige og forventede forhold, særlig med hensyn til sikkerhetsreglene og vanlig praksis, utgjør en minst mulig fare for menneskers liv og helse, og at skade på eiendom og miljø unngås i tiden før den brukes.
2. Hvert eksplosiv skal ha de ytelseegenskaper produsenten har angitt, for å sikre størst mulig sikkerhet og pålitelighet.
3. Hvert eksplosiv skal konstrueres og framstilles slik at den ved anvendelse av en hensiktsmessig metode kan tilintetgjøres med minst mulige virkninger på miljøet.

II. Særlige krav

1. Som et minstekrav skal følgende opplysninger og egenskaper der det er hensiktsmessig vurderes eller prøves:
 - a) konstruksjon og karakteristiske egenskaper, herunder kjemisk sammensetning, blandingsgrad og eventuelt dimensjoner og kornstørrelsesfordeling,
 - b) eksplosivets fysiske og kjemiske stabilitet under alle de miljøforhold den kan bli utsatt for,
 - c) følsomhet for støt og friksjon,
 - d) alle bestanddelenes forenlighet med hensyn til fysisk og kjemisk stabilitet,
 - e) eksplosivets kjemiske renhet,
 - f) eksplosivets vannbestandighet, når den er beregnet på bruk under fuktige eller våte forhold og vann kan svekke eksplosivets sikkerhet og pålitelighet,
 - g) bestandighet mot høye og lave temperaturer, når eksplosivet er beregnet på lagring eller bruk ved slike temperaturer og dets sikkerhet eller pålitelighet kan svekkes ved avkjøling eller oppvarming av en bestanddel eller av eksplosivet som helhet,
 - h) eksplosivets egnethet for bruk i farlige omgivelser (f.eks. ved forekomst av gruvegass, varme omgivelser osv.), dersom den er beregnet på bruk under slike forhold,
 - i) sikkerhetsinnretninger som skal forhindre at initiering eller tenning skjer i utide eller ved uaktsomhet,
 - j) riktig lading av og virkemåte til eksplosivet når den brukes i samsvar med sitt formål,
 - k) hensiktsmessige anvisninger og om nødvendig merking vedrørende sikker håndtering, lagring, bruk og disponering,
 - l) den evne eksplosivet, dets innkapsling eller andre bestanddeler har til å motstå forringelse under lagring inntil den holdbarhetsdato produsenten har angitt,
 - m) spesifisering av alle innretninger og alt tilbehør som er nødvendig for at eksplosivet

skal fungere pålitelig og sikkert,

2. Slik kontroll skal foretas under realistiske forhold. Dersom dette ikke er mulig i et laboratorium, skal prøvingene utføres under de samme forhold som eksplosivet skal brukes i.

3. Krav til grupper av eksplosive stoffer

3.1 Sprengstoffer skal også oppfylle følgende krav:

- a) den angitte initieringsmåte skal sikre at sprengstoffet henholdsvis deflagrerer, detonerer eller eksploderer sikkert, pålitelig og fullstendig. For svartkrutt skal deflagrasjonsegenskapene undersøkes,
- b) sprengstoffer i form av patroner skal overføre detonasjonen sikkert og pålitelig gjennom hele rekken av patroner,
- c) gassene som utvikles ved detonasjon av sprengstoffer under jord, skal ikke inneholde karbonmonoksid, nitrøse gasser, andre gasser, damper eller luftbårne restpartikler i mengder som under vanlige driftsvilkår er helseskadelige.

3.2 Detonerende lunter, sikkerhetslunter, andre lunter og sjokkrør skal også oppfylle følgende krav:

- a) innkapslingen til detonerende lunter, sikkerhetslunter, andre lunter og sjokkrør skal ha tilstrekkelig mekanisk styrke og skal i tilstrekkelig grad beskytte den eksplosive kjernen når den utsettes for vanlig mekanisk påkjenning,
- b) parametrene for sikkerhetslunters brennetid skal angis og overholdes på en pålitelig måte,
- c) detonerende lunter skal kunne initieres på en pålitelig måte, ha tilstrekkelig initieringsevne og oppfylle kravene med hensyn til lagring selv under særlige klimatiske forhold.

3.3 Tennere (herunder intervalltennere) og koplings- og forsinkerelementer skal også oppfylle følgende krav:

- a) tennere skal under alle forventede bruksforhold initiere de sprengstoffene de skal brukes sammen med, på en pålitelig måte.
- b) forsinkerelementer til detonerende lunter må initieres på en pålitelig måte,
- c) initieringsevnen skal ikke kunne svekkes av fuktighet.
- d) intervalltennernes forsinkelsestider skal være tilstrekkelig ensartet til å sikre at faren for overlapping med etterfølgende tidstrinnsforsinkelsestid er ubetydelig,
- e) de elektriske egenskapene til elektriske tennere skal angis på emballasjen (f.eks. minste tennenergi, resistans),
- f) ledningene til elektriske tennere skal ha tilstrekkelig isolasjon og mekanisk styrke, herunder soliditet i forbindelsen til tenneren, for deres tiltenkte bruksområde.

3.4 Drivladningskrutt og rakettkrutt skal også oppfylle følgende krav:

- a) disse materialene skal ikke detonere når de brukes i samsvar med sitt formål,
- b) drivladningskrutt skal om nødvendig (f.eks. dersom de er basert på nitrocellulose) stabiliseres for å unngå nedbryting,
- c) rakettkrutt skal ikke inneholde utilsiktede sprekker eller gassbobler som kan utgjøre en fare for rakettkruttets virkemåte, når det foreligger i komprimert eller støpt form.

UTKAST

Vedlegg III: Fremgangsmåter for samsvarsvurdering

MODUL B

EU-typeprøving

1. Med «EU-typeprøving» menes den del av framgangsmåten for samsvarsvurdering der et meldt organ undersøker et eksplosivs tekniske konstruksjon og kontrollerer og bekrefter at eksplosivets tekniske konstruksjon oppfyller gjeldende krav i dette direktiv.
2. EU-typeprøving skal gjennomføres som en vurdering av egnetheten til eksplosivets tekniske konstruksjon gjennom en undersøkelse av den tekniske dokumentasjonen og underlagsdokumentasjon nevnt i nr. 3, samt en undersøkelse av et eksemplar av det fullstendige produktet som er representativt for den planlagte produksjonen (kombinasjon av produksjonstype og konstruksjonstype).
3. Produsenten skal inngi en søknad om EU-typeprøving til ett enkelt meldt organ etter eget valg.

Søknaden skal inneholde

- a) produsentens navn og adresse, samt representantens navn og adresse dersom søknaden inngis av representanten,
- b) en skriftlig erklæring om at samme søknad ikke er inngitt til et annet meldt organ,
- c) den tekniske dokumentasjonen. Den tekniske dokumentasjonen skal gjøre det mulig å vurdere om eksplosivet er i samsvar med gjeldende krav i dette direktiv, og skal omfatte en tilfredsstillende analyse og vurdering av risiko. Den tekniske dokumentasjonen skal angi gjeldende krav og skal i den grad det er relevant for vurderingen, dekke eksplosivets konstruksjon, produksjon og virkemåte. Dersom det er relevant, skal den tekniske dokumentasjonen minst inneholde følgende elementer:
 - i) en generell beskrivelse av eksplosivet,
 - ii) konstruksjons- og produksjonstegninger samt lister over deler, delenheter, kretser osv.,
 - iii) nødvendige beskrivelser og forklaringer for å forstå tegningene og listene og eksplosivets virkemåte,
 - iv) en fortegnelse over de harmoniserte standarder som helt eller delvis er anvendt, som det er offentliggjort henvisninger til i *Den europeiske unions tidende*, og dersom de harmoniserte standardene ikke er anvendt, beskrivelser av de løsninger som er valgt for å oppfylle de grunnleggende sikkerhetskravene i dette direktiv, herunder en fortegnelse over andre relevante tekniske spesifikasjoner som er anvendt. Dersom harmoniserte standarder delvis er anvendt, skal den tekniske dokumentasjonen angi hvilke deler som er anvendt,
 - v) resultater av konstruksjonsberegninger, undersøkelser osv.,

vi) prøvingsrapporter,

d) eksemplarer som er representative for den planlagte produksjonen. Det meldte organ kan anmode om flere eksemplarer dersom dette er nødvendig for å gjennomføre prøvingsprogrammet,

e) underlagsdokumentasjon som viser at den tekniske løsningen er tilfredsstillende. Underlagsdokumentasjonen skal angi alle dokumenter som er anvendt, særlig i tilfeller der relevante harmoniserte standarder ikke er anvendt full ut. Underlagsdokumentasjonen skal om nødvendig omfatte resultater av prøvinger utført i samsvar med andre relevante tekniske spesifikasjoner av egnet laboratorium hos produsenten eller av et annet prøvingslaboratorium på produsentens vegne og ansvar.

4. Det meldte organ skal

når det gjelder eksplosivet,

4.1 undersøke den tekniske dokumentasjonen og underlagsdokumentasjonen for å vurdere om eksplosivets tekniske konstruksjon er tilfredsstillende,

når det gjelder eksemplaret eller eksemplarene,

4.2 kontrollere at eksemplaret eller eksemplarene er produsert i samsvar med den tekniske dokumentasjonen, og identifisere elementer som er konstruert i henhold til gjeldende bestemmelser i relevante harmoniserte standarder, samt elementer som er konstruert i samsvar med andre relevante tekniske spesifikasjoner,

4.3 gjennomføre eller besørge gjennomført hensiktsmessige undersøkelser og prøvinger for å kontrollere om relevante harmoniserte standarder er anvendt på riktig måte, der produsenten har valgt å anvende dem,

4.4 gjennomføre eller besørge gjennomført hensiktsmessige undersøkelser og prøvinger for å kontrollere om løsninger produsenten har valgt fra andre relevante tekniske spesifikasjoner, oppfyller de grunnleggende sikkerhetskrav i dette direktiv, i tilfeller der løsningene i de relevante harmoniserte standardene ikke er anvendt,

4.5 avtale med produsenten hvor undersøkelsene og prøvingene skal gjennomføres.

5. Det meldte organ skal utarbeide en vurderingsrapport som beskriver tiltakene som er gjennomført i henhold til nr. 4, og resultatene av dem. Uten at det berører dets forpliktelser overfor meldermyndighetene, skal det meldte organ ikke offentliggjøre hele eller deler av innholdet i rapporten uten produsentens samtykke.

6. Når typen oppfyller kravene i dette direktiv som gjelder for det berørte eksplosivet, skal det meldte organ utstede et EU-typeprøvingssertifikat til produsenten. Sertifikatet skal inneholde navn og adresse til produsenten, konklusjonene av undersøkelsen, eventuelle gyldighetsvilkår for det, og opplysningene som kreves for å identifisere den godkjente typen. EU-typeprøvingssertifikatet kan ha et eller flere vedlegg.

EU-typeprøvingssertifikatet og dets vedlegg skal inneholde alle opplysninger som er relevante for å kunne vurdere om de produserte eksplosivene er i samsvar med den undersøkte typen, og for å kontrollere eksplosivene i bruk.

Dersom typen ikke oppfyller gjeldende krav i dette direktiv, skal det meldte organ avslå å utstede et EF-typeprøvingssertifikat og underrette søkeren om dette, samt gi søkeren en detaljert begrunnelse for avslaget.

7. Det meldte organ skal holde seg underrettet om alle endringer i det allment anerkjente nåværende utviklingstrinn i teknikken som tyder på at den godkjente typen ikke lenger oppfyller gjeldende krav i dette direktiv, og avgjøre om slike endringer krever ytterligere undersøkelse. I så tilfelle skal det meldte organ underrette produsenten om dette.

Produsenten skal underrette det meldte organ som har den tekniske dokumentasjonen for EU-typeprøvingssertifikatet, om alle endringer av den godkjente typen som kan ha betydning for om eksplosivet er i samsvar med de grunnleggende sikkerhetskravene i dette direktiv eller gyldighetsvilkårene for sertifikatet. Slike endringer krever tilleggs godkjenning i form av et tillegg til det opprinnelige EU-typeprøvingssertifikatet.

8. Hvert meldt organ skal underrette sin meldermyndighet om EU-typeprøvingssertifikatene og/eller eventuelle tillegg til dem som det har utstedt eller trukket tilbake, og skal regelmessig eller på anmodning gjøre tilgjengelig for meldermyndigheten fortegnelser over slike sertifikater og/eller tillegg til dem som er avslått, midlertidig opphevet eller på andre måter begrenset.

Hvert meldt organ skal underrette de andre meldte organene om EU-typeprøvingssertifikatene og/eller eventuelle tillegg til dem som det har avslått, trukket tilbake, midlertidig opphevet eller på andre måter begrenset, og på anmodning om slike sertifikater og/eller tillegg til dem det har utstedt.

Kommisjonen, medlemsstatene og de andre meldte organene kan på anmodning få en kopi av EU-typeprøvingssertifikatene og/eller tillegg til dem. På anmodning kan Kommisjonen og medlemsstatene få en kopi av den tekniske dokumentasjonen og resultatene av de undersøkelsene som er gjennomført av det meldte organ. Det meldte organ skal oppbevare en kopi av EU-typeprøvingssertifikatet med vedlegg og tillegg og de tekniske dataene, herunder dokumentasjonen innsendt av produsenten, fram til utløpet av sertifikatets gyldighetsperiode.

9. Produsenten skal kunne framlegge en kopi av EU-typeprøvingssertifikatet med vedlegg og tillegg samt den tekniske dokumentasjonen for de nasjonale myndigheter i ti år etter at apparatet er brakt i omsetning.
10. Produsentens representant kan inngi søknaden nevnt i nr. 3 og oppfylle forpliktelsene angitt i nr. 7 og 9, forutsatt at de er angitt i fullmakten.

MODUL C 2

Typesamsvar basert på intern produksjonskontroll samt overvåket produktkontroll med ujevne mellomrom

1. Typesamsvar basert på intern produksjonskontroll samt overvåket produktkontroll med ujevne mellomrom er den del av framgangsmåten for samsvarsvurdering der produsenten oppfyller

forpliktelsene fastsatt i nr. 2, 3 og 4, og sikrer og erklærer på eget ansvar at de berørte eksplosivene er i samsvar med typen beskrevet i EU-typeprøvingssertifikatet og oppfyller gjeldende krav i dette direktiv.

2. *Produksjon*

Produsenten skal treffe alle nødvendige tiltak slik at produksjonsprosessen og tilsynet med den sikrer at de produserte eksplosivene er i samsvar med typen som er beskrevet i EU-typeprøvingssertifikatet og med gjeldende krav i dette direktiv.

3. *Produktkontroll*

Et meldt organ, valgt av produsenten, skal gjennomføre eller besørge gjennomført produktkontroll med ujevne mellomrom fastsatt av organet, for å kontrollere kvaliteten på den interne kontrollen av eksplosivene, idet det tas hensyn til blant annet hvor teknologisk komplekse eksplosivene er, og produksjonsmengden. Et passende prøveutvalg av de ferdige produktene, som tas på stedet av det meldte organ før eksplosivene bringes i omsetning, skal undersøkes, og hensiktsmessige prøvinger som definert i de relevante delene av de harmoniserte standardene og/eller tilsvarende prøvinger fastsatt i andre relevante tekniske spesifikasjoner, skal gjennomføres for å kontrollere om eksplosivet er i samsvar med typen som er beskrevet i EU-typeprøvingssertifikatet og med de relevante kravene i dette direktiv. Dersom en prøve ikke holder et akseptabelt kvalitetsnivå, skal det meldte organ treffe hensiktsmessige tiltak.

Formålet med framgangsmåten for prøvetaking som skal anvendes, er å fastslå om produksjonsprosessen for eksplosivet er innenfor akseptable grenser, med henblikk på å sikre at det er i samsvar med kravene.

Produsenten skal, under det meldte organs ansvar, påføre det meldte organs identifikasjonsnummer i produksjonsprosessen

4. *CE-merking og EU-samsvarserklæring*

4.1 Produsenten skal påføre CE-merkingen på hver enkelt eksplosiv som er i samsvar med typen beskrevet i EU-typeprøvingssertifikatet og oppfyller gjeldende krav i dette direktiv.

4.2 Produsenten skal utarbeide en skriftlig EU-samsvarserklæring for hver enkelt type eksplosiv og kunne stille den til rådighet for de nasjonale myndigheter i ti år etter at eksplosivet er brakt i omsetning. EU-samsvarserklæringen skal angi hvilken type eksplosiv den er utarbeidet for.

En kopi av EU-samsvarserklæringen skal på anmodning gjøres tilgjengelig for vedkommende myndigheter.

5. *Representant*

Produsentens forpliktelser angitt i nr. 4 kan oppfylles av vedkommendes representant, på produsentens vegne og ansvar, forutsatt at de er angitt i fullmakten.

MODUL D

Typesamsvar basert på kvalitetssikring av produksjonsprosessen

1. Typesamsvar basert på kvalitetssikring av produksjonsprosessen er den del av framgangsmåten for samsvarsvurdering der produsenten oppfyller forpliktelsene fastsatt i nr. 2 og 5, og sikrer og erklærer på eget ansvar at de berørte eksplosivene er i samsvar med typen beskrevet i EU-typeprøvingssertifikatet og oppfyller gjeldende krav i dette direktiv.

2. *Produksjon*

Produsenten skal anvende et godkjent kvalitetssystem for produksjon, inspeksjon av ferdige produkter og prøving av de berørte eksplosivene som beskrevet i nr. 3, og skal være underlagt tilsynet som angitt i nr. 4.

3. *Kvalitetssystem*

3.1 Produsenten skal inngi søknad om vurdering av sitt kvalitetssystem for de berørte eksplosivene til et meldt organ etter eget valg.

Søknaden skal inneholde

- a) produsentens navn og adresse, samt representantens navn og adresse dersom søknaden inngis av representanten,
- b) en skriftlig erklæring om at samme søknad ikke er inngitt til et annet meldt organ,
- c) alle relevante opplysninger om den planlagte kategori eksplosiver,
- d) dokumentasjon for kvalitetssystemet,
- e) den tekniske dokumentasjonen for den godkjente typen og en kopi av EU-typeprøvingssertifikatet.

3.2 Kvalitetssystemet skal sikre at eksplosivene er i samsvar med typen beskrevet i EU-typeprøvingssertifikatet, og med gjeldende krav i dette direktiv.

Alle elementer, krav og bestemmelser som produsenten benytter, skal dokumenteres på en systematisk og oversiktlig måte i form av skriftlige retningslinjer, framgangsmåter og anvisninger. Denne dokumentasjonen for kvalitetssystemet skal sikre en felles forståelse av kvalitetsprogrammer, -planer, -håndbøker og -registre.

Dokumentasjonen skal særlig inneholde en fyllestgjørende beskrivelse av

- a) kvalitetsmål og organisasjonsstruktur, ledelsens ansvar og myndighet med hensyn til produktkvalitet,
- b) de tilsvarende metoder, prosesser og systematiske tiltak som vil bli brukt i forbindelse med produksjon, kvalitetskontroll og kvalitetssikring,
- c) undersøkelsene og prøvingene som skal utføres før, under og etter produksjonen, og hyppigheten av dem,
- d) kvalitetsregistre, som for eksempel inspeksjonsrapporter og prøvingsdata, kalibreringsdata,

rapporter om det berørte personalets kvalifikasjoner osv.,

e) metoder for å overvåke at den nødvendige produktkvaliteten er oppnådd, og at kvalitetssystemet virker effektivt.

3.3 Det meldte organ skal vurdere kvalitetssystemet for å fastslå om det oppfyller kravene nevnt i nr. 3.2.

Det skal forutsette at kvalitetssystemet oppfyller kravene med hensyn til de elementer av kvalitetssystemet som oppfyller tilsvarende spesifikasjoner i relevante harmoniserte standarder.

I tillegg til å ha erfaring fra kvalitetsstyringssystemer skal minst ett av revisjonsgruppens medlemmer ha erfaring i å vurdere det aktuelle produktområdet og den berørte produkteknologi og ha kunnskap om gjeldende krav i dette direktiv. Revisjonen skal omfatte et vurderingsbesøk til produsentens lokaler. Revisjonsgruppen skal gjennomgå den tekniske dokumentasjonen nevnt i nr. 3.1 bokstav e) for å kontrollere produsentens evne til å identifisere relevante krav i dette direktiv og til å gjennomføre de nødvendige undersøkelser med sikte på å sikre at eksplosivet er i samsvar med nevnte krav.

Vedtaket skal meddeles produsenten. Underretningen skal inneholde konklusjonene av revisjonen og en begrunnelse for vedtaket.

3.4 Produsenten skal forplikte seg til å oppfylle sine forpliktelser som følger av det godkjente kvalitetssystemet, og opprettholde det slik at det fortsatt virker tilfredsstillende og effektivt.

3.5 Produsenten skal holde det meldte organ som har godkjent kvalitetssystemet, underrettet om enhver planlagt endring i kvalitetssystemet.

Det meldte organ skal vurdere alle foreslåtte endringer og avgjøre om det endrede kvalitetssystemet fortsatt kommer til å oppfylle kravene nevnt i nr. 3.2, eller om det kreves en ny vurdering.

Det skal underrette produsenten om sitt vedtak. Underretningen skal inneholde konklusjonene av undersøkelsen og en begrunnelse for vedtaket.

4. *Tilsyn som er det meldte organs ansvar*

4.1 Formålet med tilsynet er å sikre at produsenten korrekt oppfyller de forpliktelsene som følger av det godkjente kvalitetssystemet.

4.2 Produsenten skal for vurderingsformål gi det meldte organ adgang til produksjons-, inspeksjons-, prøvings- og lagerlokalene og gi det alle nødvendige opplysninger, særlig

a) dokumentasjonen for kvalitetssystemet,

b) kvalitetsregistre, som for eksempel inspeksjonsrapporter og prøvingsdata, kalibreringsdata, rapporter om det berørte personalets kvalifikasjoner osv.

4.3 Det meldte organ skal gjennomføre periodiske revisjoner for å sikre at produsenten opprettholder og bruker kvalitetssystemet, og skal gi produsenten en revisjonsrapport.

4.4 Det meldte organ kan dessuten avlegge uanmeldte besøk hos produsenten. Ved slike besøk kan det meldte organ om nødvendig utføre eller besørge utført produktprøvinger for å kontrollere at kvalitetssystemet virker tilfredsstillende. Det meldte organ skal gi produsenten en rapport om besøket samt en prøvingsrapport dersom det har utført prøvinger.

5. CE-merking og EU-samsvarserklæring

5.1 Produsenten skal påføre CE-merkingen, og under ansvar av det meldte organ nevnt i nr. 3.1, sistnevntes identifikasjonsnummer på hvert enkelt eksplosiv som er i samsvar med typen beskrevet i EU-typeprøvingssertifikatet og oppfyller gjeldende krav i dette direktiv.

5.2 Produsenten skal utarbeide en skriftlig EU-samsvarserklæring for hver enkelt type eksplosiv og kunne stille den til rådighet for de nasjonale myndigheter i ti år etter at eksplosivet er brakt i omsetning. EU-samsvarserklæringen skal angi hvilken type eksplosiv den er utarbeidet for.

En kopi av EU-samsvarserklæringen skal på anmodning gjøres tilgjengelig for vedkommende myndigheter.

6. Produsenten skal i et tidsrom på ti år etter at eksplosivet er brakt i omsetning, kunne framlegge for de nasjonale myndigheter

a) dokumentasjonen nevnt i nr. 3.1,

b) opplysningene om godkjente endringer nevnt i nr. 3.5,

c) vedtakene og rapportene fra det meldte organ nevnt i nr. 3.5, 4.3 og 4.4.

7. Hvert meldt organ skal underrette sin meldermyndighet om godkjenninger av kvalitetssystemer som det har utstedt eller trukket tilbake, og skal regelmessig eller på anmodning gjøre tilgjengelig for meldermyndigheten fortegnelser over godkjenninger av kvalitetssystemer som er avslått, midlertidig opphevet eller på andre måter begrenset.

Hvert meldt organ skal underrette de andre meldte organer om godkjenninger av kvalitetssystemer det har avslått, midlertidig opphevet, trukket tilbake eller på andre måter begrenset, og på anmodning underrette om godkjenninger av kvalitetssystemer det har utstedt.

8. Representant

Produsentens forpliktelser angitt i nr. 3.1, 3.5, 5 og 6 kan oppfylles av vedkommendes representant, på produsentens vegne og ansvar, forutsatt at de er angitt i fullmakten.

MODUL E

Typesamsvar basert på kvalitetssikring av produkter

1. Typesamsvar basert på kvalitetssikring av produkter er den del av framgangsmåten for samsvarsvurdering der produsenten oppfyller forpliktelsene fastsatt i nr. 2 og 5, og sikrer og erklærer på eget ansvar at de berørte eksplosivene er i samsvar med typen beskrevet i EU-typeprøvingssertifikatet og oppfyller gjeldende krav i dette direktiv.

2. Produksjon

Produsenten skal anvende et godkjent kvalitetssystem for produksjon, inspeksjon av ferdige produkter og prøving av de berørte eksplosivene som beskrevet i nr. 3, og skal være underlagt tilsynet som angitt i nr. 4.

3. Kvalitetssystem

3.1 Produsenten skal inngi søknad om vurdering av sitt kvalitetssystem for de berørte eksplosivene til et meldt organ etter eget valg.

Søknaden skal inneholde

- a) produsentens navn og adresse, samt representantens navn og adresse dersom søknaden inngis av representanten,
- b) en skriftlig erklæring om at samme søknad ikke er inngitt til et annet meldt organ,
- c) alle relevante opplysninger om den planlagte kategorien eksplosiver,
- d) dokumentasjon for kvalitetssystemet,
- e) den tekniske dokumentasjonen for den godkjente typen og en kopi av EU-typeprøvingssertifikatet.

3.2 Kvalitetssystemet skal sikre at eksplosivene er i samsvar med typen beskrevet i EU-typeprøvingssertifikatet, og med gjeldende krav i dette direktiv.

Alle elementer, krav og bestemmelser som produsenten benytter, skal dokumenteres på en systematisk og oversiktlig måte i form av skriftlige retningslinjer, framgangsmåter og anvisninger. Denne dokumentasjonen for kvalitetssystemet skal sikre en felles forståelse av kvalitetsprogrammer, -planer, -håndbøker og -registre.

Dokumentasjonen skal særlig inneholde en fyllestgjørende beskrivelse av

- a) kvalitetsmål og organisasjonsstruktur, ledelsens ansvar og myndighet med hensyn til produktkvalitet,
- b) undersøkelser og prøvingene som vil bli gjennomført etter produksjon,
- c) kvalitetsregistre, som for eksempel inspeksjonsrapporter og prøvingsdata, kalibreringsdata, rapporter om det berørte personalets kvalifikasjoner osv.,
- d) tiltak for å kontrollere at kvalitetssystemet virker effektivt.

3.3 Det meldte organ skal vurdere kvalitetssystemet for å fastslå om det oppfylder kravene nevnt i nr. 3.2.

Det skal forutsette at kvalitetssystemet oppfylder kravene med hensyn til de elementer av kvalitetssystemet som oppfyller tilsvarende spesifikasjoner i relevante harmoniserte standarder.

I tillegg til å ha erfaring fra kvalitetsstyringssystemer skal minst ett av revisjonsgruppens medlemmer ha erfaring i å vurdere det aktuelle produktområdet og den berørte produktteknologi og ha kunnskap om gjeldende krav i dette direktiv. Revisjonen skal omfatte et vurderingsbesøk til produsentens lokaler. Revisjonsgruppen skal gjennomgå den tekniske dokumentasjonen nevnt i nr. 3.1 bokstav e) for å kontrollere produsentens evne til å identifisere relevante krav i dette direktiv og til å gjennomføre de nødvendige undersøkelser med sikte på å sikre at eksplosivet er i samsvar med nevnte krav.

Vedtaket skal meddeles produsenten. Underretningen skal inneholde konklusjonene av revisjonen og en begrunnelse for vedtaket.

3.4 Produsenten skal forplikte seg til å oppfylle sine forpliktelser som følger av det godkjente kvalitetssystemet, og opprettholde det slik at det fortsatt virker tilfredsstillende og effektivt.

3.5 Produsenten skal holde det meldte organ som har godkjent kvalitetssystemet, underrettet om enhver planlagt endring i kvalitetssystemet.

Det meldte organ skal vurdere alle foreslåtte endringer og avgjøre om det endrede kvalitetssystemet fortsatt kommer til å oppfylle kravene nevnt i nr. 3.2, eller om det kreves en ny vurdering.

Det skal underrette produsenten om sitt vedtak. Underretningen skal inneholde konklusjonene av undersøkelsen og en begrunnelse for vedtaket.

4. Tilsyn som er det meldte organs ansvar

4.1 Formålet med tilsynet er å sikre at produsenten korrekt oppfylder de forpliktelsene som følger av det godkjente kvalitetssystemet.

4.2 Produsenten skal for vurderingsformål gi det meldte organ adgang til produksjons-, inspeksjons-, prøvings- og lagerlokalene og gi det alle nødvendige opplysninger, særlig

a) dokumentasjonen for kvalitetssystemet,

b) kvalitetsregistre, som for eksempel inspeksjonsrapporter og prøvingsdata, kalibreringsdata, rapporter om det berørte personalets kvalifikasjoner osv.

4.3 Det meldte organ skal gjennomføre periodiske revisjoner for å sikre at produsenten opprettholder og bruker kvalitetssystemet, og skal gi produsenten en revisjonsrapport.

4.4 Det meldte organ kan dessuten avlegge uanmeldte besøk hos produsenten. Ved slike besøk kan det meldte organ om nødvendig utføre eller besørge utført produktprøvinger for å kontrollere at kvalitetssystemet virker tilfredsstillende. Det meldte organ skal gi produsenten en rapport om besøket samt en prøvingsrapport dersom det har utført prøvinger.

5. *CE-merking og EU-samsvarserklæring*

5.1 Produsenten skal påføre CE-merkingen, og under ansvar av det meldte organ nevnt i nr. 3.1, sistnevntes identifikasjonsnummer på hvert enkelt eksplosiv som er i samsvar med typen beskrevet i EU-typeprøvingssertifikatet og oppfylder gjeldende krav i dette direktiv.

5.2 Produsenten skal utarbeide en skriftlig EU-samsvarserklæring for hver enkelt type eksplosiv og kunne stille den til rådighet for de nasjonale myndigheter i ti år etter at eksplosivet er brakt i omsetning. EU-samsvarserklæringen skal angi hvilken type eksplosiv den er utarbeidet for.

En kopi av EU-samsvarserklæringen skal på anmodning gjøres tilgjengelig for vedkommende myndigheter.

6. Produsenten skal i et tidsrom på ti år etter at eksplosivet er brakt i omsetning, kunne framlegge for de nasjonale myndigheter

a) dokumentasjonen nevnt i nr. 3.1,

b) opplysningene om godkjente endringer nevnt i nr. 3.5,

c) vedtakene og rapportene fra det meldte organ nevnt i nr. 3.5, 4.3 og 4.4.

7. Hvert meldt organ skal underrette sin meldermyndighet om godkjenninger av kvalitetssystemer som det har utstedt eller trukket tilbake, og skal regelmessig eller på anmodning gjøre tilgjengelig for meldermyndigheten fortegnelser over godkjenninger av kvalitetssystemer som er avslått, midlertidig opphevet eller på andre måter begrenset.

Hvert meldt organ skal underrette de andre meldte organer om godkjenninger av kvalitetssystemer det har avslått, midlertidig opphevet eller trukket tilbake, og på anmodning underrette om godkjenninger av kvalitetssystemer det har utstedt.

8. Representant

Produsentens forpliktelser angitt i nr. 3.1, 3.5, 5 og 6 kan oppfylles av vedkommendes representant, på produsentens vegne og ansvar, forutsatt at de er angitt i fullmakten.

MODUL F

Typesamsvar basert på produktkontroll

1. Typesamsvar basert på produktkontroll er den del av framgangsmåten for samsvarsvurdering der produsenten oppfyller forpliktelsene fastsatt i nr. 2, 5.1 og 6, og sikrer og erklærer på eget ansvar at de berørte eksplosivene, som har vært omfattet av bestemmelsene i nr. 3, er i samsvar med typen beskrevet i EU-typeprøvingssertifikatet og oppfyller gjeldende krav i dette direktiv.

2. *Produksjon*

Produsenten skal treffe alle nødvendige tiltak slik at produksjonsprosessen og tilsynet med den sikrer at de produserte eksplosivene er i samsvar med den godkjente typen som er beskrevet i EU-typeprøvingssertifikatet og med gjeldende krav i dette direktiv.

3. *Kontroll*

Et meldt organ valgt av produsenten skal utføre hensiktsmessige undersøkelser og prøvinger for å kontrollere om eksplosivene er i samsvar med den godkjente typen som er beskrevet i EU-typeprøvingssertifikatet og med gjeldende krav i dette direktiv.

Undersøkelsene og prøvingene for å kontrollere om eksplosivene er i samsvar med gjeldende krav, skal etter produsentens valg utføres enten ved undersøkelse og prøving av hvert produkt som angitt i nr. 4, eller ved undersøkelse og prøving av eksplosivene på statistisk grunnlag som angitt i nr. 5.

4. *Samsvarskontroll basert på undersøkelse og prøving av hvert enkelt produkt*

4.1 Alle eksplosiver skal undersøkes enkeltvis, og nødvendige prøvinger i henhold til den eller de relevante harmoniserte standarder og/eller tilsvarende prøvinger i henhold til andre relevante tekniske spesifikasjoner skal utføres for å verifisere at eksplosivene er i samsvar med den godkjente typen som er beskrevet i EF-typeprøvingssertifikatet og med gjeldende krav i dette direktiv. I mangel av en slik harmonisert standard skal det berørte meldte organ avgjøre hvilke hensiktsmessige prøvinger som skal utføres.

4.2 Det meldte organ skal utstede et samsvarssertifikat for undersøkelsene og prøvingene og skal påføre sitt identifikasjonsnummer på hver enkelt godkjent eksplosiv eller sørge for at det påføres på organets ansvar.

Produsenten skal oppbevare samsvarssertifikatene og stille dem til rådighet for nasjonale myndigheter for kontroll i ti år etter at eksplosivet er brakt i omsetning.

5. *Statistisk samsvarskontroll*

5.1 Produsenten skal treffe alle nødvendige tiltak for å påse at produksjonsprosessen og tilsynet med den sikrer ensartethet hos hvert produserte parti, og skal framlegge sine eksplosiver for kontroll i form av ensartede partier.

5.2 Det skal tas en stikkprøve fra hvert parti. Alle eksplosiver i en stikkprøve skal undersøkes enkeltvis, og nødvendige prøvinger i henhold til den eller de relevante harmoniserte standarder og/eller tilsvarende prøvinger i henhold til andre relevante tekniske spesifikasjoner skal utføres for å verifisere at de er i samsvar med typen som er beskrevet i EU-typeprøvingssertifikatet, og med kravene i dette direktiv, og for å avgjøre om partiet skal godkjennes eller avvises. I mangel av en slik harmonisert standard skal det berørte meldte organ avgjøre hvilke hensiktsmessige prøvinger som skal utføres.

5.3 Dersom et parti godkjennes, skal alle eksplosiver i partiet betraktes som godkjent, unntatt de eksplosiver fra stikkprøven som ikke besto prøvingene.

Det meldte organ skal utstede et samsvarssertifikat for undersøkelsene og prøvingene og skal påføre sitt identifikasjonsnummer på hvert enkelt godkjente eksplosiv eller sørge for at det påføres på organets ansvar.

Produsenten skal oppbevare samsvarssertifikatene og stille dem til rådighet for nasjonale myndigheter i ti år etter at eksplosivet er brakt i omsetning.

5.4 Dersom et parti blir avvist, skal det meldte organ eller vedkommende myndighet treffe hensiktsmessige tiltak for å hindre at partiet bringes i omsetning. Dersom avvising av partier forekommer ofte, kan det meldte organ innstille den statistiske kontrollen og treffe hensiktsmessige tiltak.

6. *CE-merking og EU-samsvarserklæring*

6.1 Produsenten skal påføre CE-merkingen og, under ansvar av det meldte organ nevnt i nr. 3, sistnevntes identifikasjonsnummer på hvert enkelt eksplosiv som er i samsvar med den godkjente typen beskrevet i EU-typeprøvingssertifikatet og oppfyller gjeldende krav i dette direktiv.

6.2 Produsenten skal utarbeide en skriftlig EU-samsvarserklæring for hvert enkelt type eksplosiv og kunne stille den til rådighet for de nasjonale myndigheter i ti år etter at eksplosivet er brakt i omsetning. EU-samsvarserklæringen skal angi hvilken type eksplosiv den er utarbeidet for.

En kopi av EU-samsvarserklæringen skal på anmodning gjøres tilgjengelig for vedkommende myndigheter.

Dersom det meldte organ nevnt i nr. 3 godkjenner det, kan produsenten også, på det meldte organs ansvar, påføre organets identifikasjonsnummer på eksplosivene.

Dersom det meldte organ godkjenner det, kan produsenten også, på det meldte organs ansvar, påføre organets identifikasjonsnummer på eksplosivene i produksjonsprosessen.

7. *Representant*

Produsentens forpliktelser kan oppfylles av vedkommendes representant, på produsentens vegne og ansvar, forutsatt at de er angitt i fullmakten. En representant kan ikke oppfylle produsentens forpliktelser i henhold til nr. 2 og 5.1.

MODUL G

Samsvar basert på kontroll av enkeltteksemplarer

1. Samsvar basert på kontroll av enkeltteksemplarer er den framgangsmåten for samsvarsvurdering der produsenten oppfyller forpliktelsene fastsatt i nr. 2, 3 og 5, og sikrer og erklærer på eget ansvar at de berørte eksplosivene, som har vært omfattet av bestemmelsene i nr. 4, er i samsvar med gjeldende krav i dette direktiv.

2. *Teknisk dokumentasjon*

2.1 Produsenten skal utarbeide den tekniske dokumentasjonen og stille den til rådighet for det meldte organ nevnt i nr. 4. Dokumentasjonen skal gjøre det mulig å vurdere om eksplosivet er i samsvar med de relevante kravene, og skal omfatte en tilfredsstillende analyse og vurdering av risiko. Den tekniske dokumentasjonen skal angi gjeldende krav og skal i den grad det er relevant for vurderingen, dekke eksplosivets konstruksjon, produksjon og virkemåte. Dersom det er relevant, skal den tekniske dokumentasjonen minst inneholde følgende elementer:

a) en generell beskrivelse av eksplosivet,

- b) konstruksjons- og produksjonstegninger samt lister over deler, delenheter, kretser osv.,
- c) nødvendige beskrivelser og forklaringer for å forstå tegningene og listene og eksplosivetsvirkemåte,
- d) en fortegnelse over de harmoniserte standarder som helt eller delvis er anvendt, som det er offentliggjort henvisninger til i *Den europeiske unions tidende*, og dersom de harmoniserte standardene ikke er anvendt, beskrivelser av de løsninger som er valgt for å oppfylle de grunnleggende sikkerhetskravene i dette direktiv, herunder en fortegnelse over andre relevante tekniske spesifikasjoner som er anvendt. Når det gjelder harmoniserte standarder som er delvis anvendt, skal den tekniske dokumentasjonen angi hvilke deler som er anvendt,
- e) resultater av konstruksjonsberegninger, undersøkelser osv., og
- f) prøvingsrapporter.

2.2 Produsenten skal oppbevare den tekniske dokumentasjonen og kunne stille den til rådighet for vedkommende nasjonale myndigheter i ti år etter at eksplosivet er brakt i omsetning.

3. *Produksjon*

Produsenten skal treffe alle nødvendige tiltak slik at produksjonsprosessen og tilsynet med den sikrer at de produserte eksplosivene er i samsvar med gjeldende krav i dette direktiv.

4. *Kontroll*

Et meldt organ valgt av produsenten skal utføre eller besørge utført hensiktsmessige undersøkelser og prøvinger i henhold til relevante harmoniserte standarder og/eller tilsvarende prøvinger i henhold til andre relevante tekniske spesifikasjoner for å kontrollere at eksplosivet er i samsvar med gjeldende krav i dette direktiv. I mangel av en slik harmonisert standard skal det berørte meldte organ avgjøre hvilke hensiktsmessige prøvinger som skal utføres.

Det meldte organ skal utstede et samsvarssertifikat for undersøkelsene og prøvingene og skal påføre sitt identifikasjonsnummer på de godkjente eksplosivene eller sørge for at det påføres på organets ansvar.

Produsenten skal oppbevare samsvarssertifikatene og stille dem til rådighet for nasjonale myndigheter i ti år etter at eksplosivene er brakt i omsetning.

5. *CE-merking og EU-samsvarserklæring*

5.1 Produsenten skal påføre CE-merkingen, og under ansvar av det meldte organ nevnt i nr. 4, sistnevntes identifikasjonsnummer på hvert enkelt eksplosiv som er i samsvar med gjeldende krav i dette direktiv.

5.2 Produsenten skal utarbeide en skriftlig EU-samsvarserklæring og kunne stille den til rådighet for de nasjonale myndigheter i ti år etter at instrumentet er brakt i omsetning. EU-samsvarserklæringen skal angi hvilken type eksplosiv den er utarbeidet for.

En kopi av EU-samsvarserklæringen skal på anmodning gjøres tilgjengelig for vedkommende myndigheter.

6. *Representant*

Produsentens forpliktelser angitt i nr. 2.2 og 5 kan oppfylles av vedkommendes representant, på produsentens vegne og ansvar, forutsatt at de er angitt i fullmakten.

UTKAST

UTKAST

Vedlegg IV: EU-samsvarserklæring

EU-SAMSVARSERKLÆRING (NR. XXXX)⁽¹⁾

1. Nr. ... (produkt-, type-, parti- eller serienummer):
2. Navn og adresse til produsenten og eventuelt dennes representant:
3. Denne samsvarserklæringen er utstedt på produsentens ansvar alene.
4. Erklæringens gjenstand (identifikasjon av produktet som gjør det mulig å spore det):
5. Erklæringens gjenstand beskrevet over er i samsvar med de relevante deler av EØS-regelverket:
6. Henvisninger til de relevante harmoniserte standarder som er anvendt, eller henvisninger til andre tekniske spesifikasjoner det erklæres samsvar med:
7. Det meldte organ ... (navn, nummer) har utført ... (beskrivelse av inngrepet) og utstedt sertifikatet:
8. Tilleggsopplysninger:
 - Undertegnet for og på vegne av:
 - (sted og dato for utstedelse):
 - (navn, stilling) (underskrift):

⁽¹⁾ Produsenten kan velge å tildele samsvarserklæringen et nummer.

Vedlegg IV Utforming av CE-merkingen

CE-merkingen skal bestå av bokstavene "CE" i følgende grafiske utforming:

CE-merkingen skal ha en høyde på minst 5 mm. Dersom CE-merkingen blir forminsket eller forstørret, skal størrelsesforholdet overholdes.

UTKAST