

Aandachtsgebieden rondom risicobronnen

Achtergronddocument bij de herijking van het
risicomodel modernisering omgevingsveiligheid

VERTREKPUNT VOOR CONSULTATIE BKL EN BBL

Nummer: 00001

Datum: 14 juni 2016

Colofon

Ministerie van Infrastructuur en Milieu

Rijksinstituut voor Volksgezondheid
en Milieu
*Ministerie van Volksgezondheid,
Welzijn en Sport*

Opstellers: A.M.C. Boxman
(arjan.boxman@rivm.nl)
A.A.C. van Vliet
(andre.van.vliet@rivm.nl)

Opdrachtgever: Ministerie van IenM
Titel opdracht: Modernisering Omgevingsveiligheid

Delen uit deze rapportage mogen worden overgenomen op voorwaarde van bronvermelding.

De inhoud van het rapport is gebaseerd op onderzoeken vanuit het ministerie van IenM. Op verzoek van het ministerie heeft het RIVM de uitgangspunten, onderzoeksresultaten en keuzes binnen het beleidstraject achteraf vastgelegd en onderling verbonden, zonder deze te beoordelen op validiteit en robuustheid.

Inhoudsopgave

Inhoudsopgave—3

Samenvatting—6

- 1 Aanleiding en doel achtergronddocument—8**
 - 1.1 Uitgangspunten voor de modernisering—8
 - 1.2 De opdracht tot herijking van het risicomodel—9
 - 1.2.1 Gelijkwaardige bescherming—9
 - 1.3 Leeswijzer—10

- 2 Een schillenmodel als alternatief groepsrisico-instrument—12**
 - 2.1 Het basisidee—12
 - 2.1.1 *Schillenmodel in het kort*—12
 - 2.1.2 *Vertaling van schillen naar afstanden en bron- en omgevingsmaatregelen*—13
 - 2.1.3 *Parallel tussen schillenmodel en meerlaagse veiligheid*—14
 - 2.1.4 *Beter dan het bestaande groepsrisico-instrument*—14

- 3 De rol van de werkgroep afstanden—16**
 - 3.1 Het proces en de betrokkenen—16
 - 3.2 De door de werkgroep gehanteerde afbakening—17
 - 3.2.1 Schil opgesplitst in twee delen—17
 - 3.3 Restopgave—18

- 4 Uitgangspunten onderbouwing uniforme afstanden—20**
 - 4.1 Gericht op bescherming personen binnen een gebouw—20
 - 4.1.1 *Doorwerking naar maatregelen en risicoberekeningen*—20
 - 4.2 Aandachtsgebied 'Brand'—20
 - 4.2.1 *Doorwerking 'uitgangspunten Brand' naar maatregelen en risicoberekeningen*—20
 - 4.2.2 *Afwijkend aandachtsgebied Brand voor Buisleidingen en Basisnet Weg en Spoor*—21
 - 4.2.3 *Overzichtstabel Brand*—22
 - 4.3 Aandachtsgebied 'Explosie'—22
 - 4.3.1 *Doorwerking 'uitgangspunten Explosie' naar maatregelen en risicoberekeningen*—23
 - 4.3.2 *Afwijkend aandachtsgebied explosie voor BLEVE-scenario (o.a. Basisnet en LPG)*—23
 - 4.4 Aandachtsgebied 'Gifwolk'—24
 - 4.4.1 *Doorwerking 'uitgangspunten gifwolk' naar maatregelen en risicoberekeningen*—24
 - 4.5 Beleidsmatige vervolgvragen 'uitgangspunten'—25

- 5 Bepalen van een aandachtsgebied—26**
 - 5.1 Wanneer wel of geen aandachtsgebied?—26
 - 5.1.1 *Aandachtsgebieden voor mensen die buiten zijn*—27
 - 5.1.2 *Afkapcriteria*—27
 - 5.2 Standaard afstanden (categoriale afstanden, niet rekenen)—28
 - 5.3 Maatwerk situaties (complex, wel rekenen)—28
 - 5.3.1 *Bepalen van het aandachtsgebied door maatwerk*—28

5.4 Overzichtstabel met voorlopige aandachtsgebieden—29

6 Van aandachtsgebied naar aanvullende veiligheidsmaatregel—31

6.1 Van schil naar aandachts- en voorschriftengebied—31

6.2 Voldoende veiligheid door middel van maatregelen—31

6.2.1 *Maatregelen die al zijn meegenomen in de rekenmethodiek*—34

6.2.2 *Maatregelen gericht op personendichtheiden zeer kwetsbare objecten*—
34

6.2.3 *Bescherming van de omgeving tegen optredende effecten*—35

6.3 Beleidsmatige vervolgvragen 'maatregelen'—36

Bijlagen—39

Bijlage 1 Betrokkenen—41

Bijlage 2 Toelichting op gebruikte begrippen en afkortingen—43

Bijlage 3 Voorbeeld Bouweisen ten behoeve van omgevingsveiligheid—47

Bijlage 4 Overzicht berekeningen standaard afstanden—49

Samenvatting

Naar aanleiding van signalen van overheden, bedrijfsleven, Eerste en Tweede Kamer en burgers is het externe veiligheidsbeleid getransformeerd in omgevingsveiligheidsbeleid. Daarbij is op verzoek van de politiek een alternatief voor de huidige verantwoording van het groepsrisico ontworpen (het schillenmodel). Dit alternatief groepsrisico-instrument gaat uit van het principe dat er rond een risicobron zones (schillen voor brand, explosie, gifwolk) zijn die waar zich bij een calamiteit andere effecten voordoen en dus om andere maatregelen vragen.

Vanuit het ministerie van IenM is een werkgroep afstanden bij elkaar geroepen om fysische criteria voor (letale) effecten te formuleren en zo de eerste inzichten te verkrijgen in de, voor het schillenmodel te gebruiken, afstanden. Voor deze werkgroep zijn deskundigen externe veiligheid betrokken. De werkgroep heeft vanuit technisch en rekenkundig perspectief naar de schillen voor brand, explosie en gifwolk gekeken en heeft voor de discussies gekozen voor een interpretatie die is gericht op het handhaven van het huidige beschermingsniveau.

Dit betekent dat:

- Een minimale afstand (bijvoorbeeld voor het plaatsgebonden risico) aanwezig moet zijn. Een extra schil voor brand, explosie of gifwolk is pas zinvol als deze groter is dan de minimale afstand die de omgeving al moet aanhouden ten opzichte van de risicovolle activiteit.
- Het door middel van SAFETI-NL berekende groepsrisico is gebruikt als maat om het bestaande en het nieuwe beschermingsniveau te bepalen.
- De oriëntatiewaarde uit de verantwoording groepsrisico is gebruikt als ijkpunt van gelijkwaardigheid.

Dit achtergronddocument heeft als hoofddoel het vastleggen van de door de werkgroep afstanden en het ministerie van IenM gemaakte inhoudelijke en beleidsmatige keuzen om zo een helder vertrekpunt te bieden voor de beleidsvorming en toekomstige beleidsevaluaties van de modernisering omgevingsveiligheid. Op verzoek van het ministerie heeft het RIVM de uitgangspunten, onderzoeksresultaten en keuzes binnen het beleidstraject achteraf vastgelegd en onderling verbonden. Het ministerie van IenM heeft ervoor gekozen deze niet nader te laten beoordelen op validiteit en robuustheid.

In de figuur op de volgende pagina is weergegeven hoe de werkgroep het basisidee van het schillenmodel (hoofdstuk 2) heeft vertaald naar op het groepsrisico gebaseerde aandachtsgebieden. De werkgroep stelt voor om voor brand de grenzen 35 en 10 kW/m², voor explosie de 100 mbar overdruk en voor gifwolk de 10% letaal inwendig te hanteren (zie hoofdstuk 2 en 3). Vervolgens is de input uit de werkgroep aan de hand van beleidskeuzes (hoofdstuk 4) vertaald naar mogelijke standaard afstanden (zie hoofdstuk 5). Tot slot is op basis van de technische en beleidsmatige keuzes gekeken naar mogelijke maatregelen die mensen in aandachtsgebieden extra bescherming kunnen bieden (zie hoofdstuk 6).

Het basisidee 'schillenmodel'

Conceptuele weergave van de schillen op basis van het potentieel dodelijke gevaar voor mensen (het basisidee zoals beschreven in hoofdstuk 2)

Vertaling van het schillenmodel naar 'aandachtsgebieden'

Conceptuele weergave van de aandachtsgebieden op basis van de rekenkundig relevante impact op het groepsrisico (zoals beschreven in hoofdstuk 3 en 4)

Vertaling van aandachtsgebied naar voorschriftengebied (zie hoofdstuk 6)

Conceptuele weergave van voorschriftengebieden bij het 'uitzetten' van gifwolk voorschriftengebied, bijvoorbeeld naar aanleiding van bronaanpak

Definitie 'Veilig' gebied. Dodelijke slachtoffers worden niet verwacht. Bij een incident volstaat de standaard inzet van hulpdiensten in samenhang met een instructie om ramen en deuren te sluiten en de mechanische ventilatie uit te schakelen.

Definitie 'Voldoende veilig' gebied. Dodelijke slachtoffers zijn in dit gebied mogelijk en er is een specifieke voorbereiding en inzet van de hulpdiensten nodig als aanvulling op de standaard inzet en de instructie om ramen en deuren te sluiten en de mechanische ventilatie uit te schakelen.

Hoewel forse stappen zijn gezet blijven belangrijke restopgaven en beleidsmatige vragen over (zie paragraaf 3.3, 4.5 en 6.3). Zo is een stevig wetenschappelijk fundament nodig onder de gebruikte criteria. Ook dienen de beleidsmatige betekenis en de toekomstige toepassing van de aandachtsgebieden worden meegewogen.

1 Aanleiding en doel achtergronddocument

Dit achtergronddocument beschrijft het proces en de afwegingen achter de totstandkoming van het herijkte groepsrisico-instrument als onderdeel van de modernisering omgevingsveiligheid¹. Hoofddoel van het document is het bieden van een helder vertrekpunt voor de beleidsvorming en toekomstige beleidsevaluaties, en -bijsturingen door het vastleggen van inhoudelijke en beleidsmatige keuzes.

1.1 Uitgangspunten voor de modernisering

Nederland beschikt al decennia over externe veiligheidsbeleid gericht op het omgaan met de risico's van gevaarlijke stoffen². Vanaf 2004 is een groot deel van het beleid vastgelegd in wet en regelgeving³. Het hanteren van de risicobenadering is succesvol, maar kent zijn beperkingen⁴. De omgevingswet biedt de mogelijkheid het beleidsinstrumentarium te herijken door een modernisering die aansluit bij, en invulling geeft aan, de hieronder weergegeven tien uitgangspunten⁵.

Tien uitgangspunten voor het beleidsproces

Kabinetsvisie Nuchter Omgaan met Risico's 2006:

- 1) Zorg voor een transparant politiek besluitvormingsproces;
- 2) Maak de verantwoordelijkheden van overheid, bedrijfsleven en burgers expliciet bij die besluiten;
- 3) Weeg de gevaren en risico's van een activiteit nadrukkelijk, en voor zover mogelijk, af tegen de maatschappelijke kosten en baten van die activiteit;
- 4) Betrek de burger in een vroegtijdig stadium bij beleidsvorming (waarbij de mate en vormgeving van die betrokkenheid afhankelijk is van het vraagstuk);
- 5) Weeg de mogelijke stapeling (cumulatie) van risico's bij besluitvorming mee.

Kabinetsreactie op advies Wetenschappelijke Raad voor Regeringsbeleid & Gezondheidsraad 2009:

- 6) Pas het voorzorgsprincipe toe bij nieuwe, nog onzekere risico's.

Tweede Kamerbrief 2013 Omgaan met nieuwe risico's i.c. nano-materialen:

- 7) Betrek, vooral bij nieuwe risico's, de samenleving (burgers, bedrijven, ngo's, wetenschappers) bij het gehele beleidsvormingsproces, van signalering tot aan risicomanagement, en ga in gesprek over emoties, risicoperceptie en ethische overwegingen;
- 8) Benut bestaande kennis in de samenleving optimaal om nieuwe (mogelijke) risico's tijdig te signaleren.

Met de nota 'Bewust omgaan met veiligheid: rode draden' zijn daaraan nog twee uitgangspunten toegevoegd:

- 9) Verbind Security en Safety: houd zicht op het een als de beleidsaandacht en inspanning zich richt op het andere, en onderzoek ook mogelijkheden om beide te verbinden;
- 10) Zorg dat Innovatie en Veiligheid elkaar versterken, dat veiligheidseisen zo zijn geformuleerd dat ze de mogelijkheden voor nieuwe, slimme oplossingen niet beperken en tegelijkertijd innovatie vanaf het begin gepaard gaat met aandacht voor veiligheid. Zo kunnen ook verbeterkansen voor veiligheid effectiever dienen als drijfveer om te innoveren.

¹ Modernisering omgevingsveiligheid. Uitvoeringsprogramma 2015 – 2018. Ministerie Infrastructuur & Milieu.

² Omgaan met risico's, Kamerstukken II 1988/89, 21 137, nr. 5; Nuchter omgaan met risico's, RIVM, 2003.

³ Zoals Besluit externe veiligheid inrichtingen, Stb. 2004, 250; Besluit externe veiligheid buisleidingen, Stb. 210, 686; Besluit externe veiligheid transportroutes, Stb. 2013, 465.

⁴ Zoals beschreven in Evaluatie verantwoordingsplicht groepsrisico (2010), Beleidsdoorlichting externe veiligheid inrichtingen (2013) en Beoordeling praktijken verantwoording groepsrisico (2014).

⁵ Bewust Omgaan met Veiligheid, rode draden, juli 2014.

Voor een nadere uitwerking ten aanzien het maken van afwegingen is bovendien richtinggevend:

- a) Baseer beleid op rationele argumenten, maar verlies de ethische aspecten, zorgen over risico's en percepties over veiligheid niet uit het oog: cijfers en complexe modellen kunnen ondersteunend zijn voor het beleid, maar er zit een verschil tussen de modellen en de werkelijkheid, dus de uitkomsten uit complexe berekeningen moeten met verstand worden gebruikt;
- b) Maak impliciete aannames (in het bijzonder in het geval van complexe modellen) zoveel mogelijk expliciet, zodat ze meegewogen kunnen worden bij het gebruiken van de uitkomsten;
- c) Breng, naast de kosten ook baten nadrukkelijker in kaart, ook als dat alleen kwalitatief kan;
- d) Maak de afweging expliciet, ten minste voor direct betrokkenen, in elke stap van het beleidsproces, dus bij de probleemanalyse, het afwegen van mogelijke interventies, tot aan de momenten van besluitvorming;
- e) Benoem wat we beslist niet acceptabel vinden en wat we veilig genoeg vinden (dit verschilt per 'dossier') en benut de ruimte daartussen voor verbetering van de veiligheid;
- f) Neem omwille van het transparante besluitvormingsproces in een analyse van kosten en baten zo veel mogelijk alle alternatieven mee tot aan de momenten van besluitvorming.

1.2 De opdracht tot herijking van het risicomodel

Naar aanleiding van signalen van overheden, bedrijfsleven, Eerste en Tweede Kamer en burgers is het externe veiligheidsbeleid getransformeerd in omgevingsveiligheidsbeleid. Daarbij is op verzoek van de politiek een alternatief voor de huidige verantwoording van het groepsrisico ontworpen (het schillenmodel).

In de Nota Modernisering Omgevingsveiligheid is de behoefte uitgesproken om het risicomodel te herijken, zodat het mogelijk is om het 'te gebruiken waarvoor het bedoeld is: meer inzicht te geven in de potentiële gevaren en de mogelijkheden om dit gevaar te voorkomen of in te perken. Een risicoberekening is één van de hulpmiddelen bij het maken van afwegingen. Subdoelen zijn om deze inzichten waar mogelijk te vertalen in standaardsituaties en uniforme afstanden, alleen te rekenen waar het er toe doet en het waarderen van aanvullende veiligheidsmaatregelen⁶.

1.2.1 Gelijkwaardige bescherming

De modernisering omgevingsveiligheid verloopt parallel aan de invoering van de Omgevingswet. Dit betekent dat de regels die verbonden zijn aan de invoering van de Omgevingswet, ook van toepassing zijn op de herijking van het risicomodel. De regels voor gelijkwaardige bescherming van gezondheid, veiligheid en omgevingskwaliteit zoals vastgelegd in de memorie van toelichting behorende bij de Omgevingswet⁷ luiden als volgt:

- a) De flexibiliteit – die er nu vaak ook is – wordt geïntegreerd in de normstelling.
In de Omgevingswet zal bij het stellen van de norm ook worden aangegeven in welke gevallen, of onder welke voorwaarden, van de standaardnorm kan worden afgeweken.
- b) Het gaat erom dat het totaal van activiteiten binnen de normen blijft.
Soms kan het terugdringen van de gevolgen van bestaande activiteiten ruimte bieden voor nieuwe activiteiten. De actieve rol van de overheid en de ruimte voor derden leiden tot meer dynamiek, maar mogen niet leiden tot een mindere kwaliteit van de fysieke leefomgeving.

⁶ Modernisering omgevingsveiligheid. Uitvoeringsprogramma 2015 – 2018. Ministerie Infrastructuur en Milieu, kamerstuk 29517, nr. 92.

⁷ Regels over het beschermen en benutten van de fysieke leefomgeving (Omgevingswet), Memorie van toelichting, Kamerstukken II 2013/14, 33 962, nr. 3.

- c) In parallelle beleidstrajecten kan worden gekozen voor een wijziging van het beschermingsniveau. Voor de uitvoeringspraktijk is het handig als de nieuwe normen tegelijk met de Omgevingswet in werking treden. Dergelijke wijzigingen zijn een gevolg van beleidskeuzes in die parallelle beleidstrajecten en niet van de stelselherziening van het omgevingsrecht als zodanig.

De Modernisering Omgevingsveiligheid is één van de beleidstrajecten waarbij parallel aan de invoering van de Omgevingswet nieuwe accenten worden aangebracht. Het herijken van het risicomodel is een dergelijke beleidsmatige accentverschuiving. De invulling van het beschermingsniveau kan hiermee op een andere manier worden vormgegeven, waarbij in beginsel ten minste een gelijkwaardige bescherming kan worden geboden.

1.3 Leeswijzer

In dit eerste hoofdstuk heeft u de context gelezen waarbinnen de modernisering omgevingsveiligheid invulling krijgt. Hoofdstuk twee gaat nader in op de gedachten achter het alternatief groepsrisico-instrument (het schillenmodel). Hoofdstuk drie beschrijft de opdracht van de werkgroep afstanden en laat zien binnen welk kader die haar werk heeft uitgevoerd en welke restopgaven er nog liggen. Hoofdstuk vier bevat een overzicht van de fysische criteria die door de werkgroep worden voorgesteld om te betrekken in de beleidsontwikkeling. Hoofdstuk vijf vertaalt deze naar afstanden en gaat in op de wijze waarop de aandachtsgebieden kunnen worden bepaald. Tot slot geeft hoofdstuk zes een vooruitblik op de mogelijkheden om aanvullende maatregelen binnen een aandachtsgebied te waarderen. In bijlage twee treft u een beschrijving van de in het document gebruikte begrippen.

2 Een schillenmodel als alternatief groepsrisico-instrument

De nota Modernisering Omgevingsveiligheid maakt de opgave tot herijking van het risicomodel concreet door de verbinding te leggen met een zonering via een schillenmodel als een alternatief groepsrisico-instrument:

*'Zelfredzaamheid, veiligheidsbeleving en de effecten van incidenten zouden een meer prominente plaats in moeten nemen in het beleid. Dit wordt uitgewerkt in een alternatief groepsrisico-instrument. Hierbij wordt meer nadruk gelegd op het type effecten bij incidenten in combinatie met de invulling van ruimtelijke ontwikkelingen.'*⁸

Het schillenmodel werkt met zones rond een risicobron waarin beperkingen gelden voor de ruimtelijke inrichting. Deze beperkingen dienen om een intrinsiek veiliger gebied of gebouw te ontwerpen (zie figuur).

2.1 Het basisidee

Het alternatief groepsrisico-instrument gaat uit van het veilig ontwerpen en bestemmen door een drietal beleidsmatige stappen vast te leggen in wet- of regelgeving, namelijk:

1. Veilig ontwerpen en bestemmen start met het voldoende afstand houden tussen een risicovolle activiteit en omliggende bebouwing. Hiertoe moet vroegtijdig bekend zijn in welke gebieden extra aandacht nodig is voor risico's van brand, explosie of een toxische wolk (het schillenmodel). Dit noemen we aandachtsgebieden.
2. Als binnen deze aandachtsgebieden toch gebouwd wordt, dan moet een standaard verplichting bestaan om extra veiligheidsmaatregelen te treffen om gevolgen van een calamiteit te beperken (bijvoorbeeld een brandwerende muur), of om de kans dat de effecten dodelijke slachtoffers veroorzaken te minimaliseren. Dit kan bijvoorbeeld door de meeste risicovolle handelingen bij een LPG-tankstation alleen buiten de openingstijden van een nabijgelegen crèche uit te voeren.
3. Het bevoegd gezag kan afzien van de extra veiligheidsmaatregelen. Hiervoor is een actief besluit van de gemeenteraad nodig om daarmee de omgevingsrisico's te accepteren. De reden hiervoor kan zijn dat de kans op het ongeval heel gering is, er andere grote belangen zijn, of omdat er weinig bewoners of vitale infrastructuur in het gebied aanwezig zijn.

2.1.1 Schillenmodel in het kort

Het alternatief groepsrisico-instrument gaat uit van het principe dat er rond een risicobron zones zijn die zich bij een calamiteit van elkaar onderscheiden doordat er andere effecten optreden. De figuren⁹ hiernaast illustreren het

⁸ Modernisering omgevingsveiligheid. Uitvoeringsprogramma 2015 – 2018. Ministerie Infrastructuur & Milieu.

⁹ Aviv rapportage 'Hoe een ruimtelijk schillenmodel de omgevingsveiligheid inzichtelijker maakt', 2015

principe achter het schillenmodel. De zones worden gevormd door de gevaren (brand, explosie, gifwolk). Elk van deze gevaren is tot op een andere afstand dodelijk; de directe gevolgen van brand reiken meestal minder ver dan die van een explosie of giftige wolk. Het gebied waar bescherming tegen brand zinvol is zal daardoor kleiner zijn dan bij een explosie of giftige wolk.

2.1.2 Vertaling van schillen naar afstanden en bron- en omgevingsmaatregelen

Het schillenmodel heeft als doel het moment waarop en de vorm waarin informatie beschikbaar is, aan te sluiten op de uitvoeringspraktijk. Door potentiële calamiteiten vooraf te vertalen naar standaard effecten (brand, explosie, gifwolk) kunnen uniforme afstanden (schillen) worden afgeleid. Deze schillen maken zichtbaar tot waar welke gevaren een zodanig effect hebben dat mensen extra beschermd zouden moeten worden: tot waar reikt het effectgebied voor brand, explosie en gifwolk. Ook maakt het schillenmodel concreet waartegen bescherming nodig is (aparte schillen voor brand, explosie, gifwolk). Immers, bescherming tegen brand vraagt om andere maatregelen dan bescherming bij een explosie of een gifwolk. Verwacht wordt dat het vroegtijdig beschikbaar zijn van concrete informatie burgers, bouwer, bestuurder en ambtenaar stimuleert tot afwegingen gericht op het beantwoorden van vragen zoals:

- hoe veilig moeten de plekken die we gebruiken zijn?
- waar worden burgers wel of niet beschermd?
- waarom bieden we die bescherming alleen in nieuwe situaties?

Vroegtijdig nadenken over deze vragen biedt een ingang om tot nu toe moeilijk kwantificeerbare maatregelen in te bedden in ontwerp en besluitvorming (over vergunning, ruimtelijke ordening én rampenbeheersing). Uiteindelijk leidt dit tot een situatie zoals geschetst in onderstaand figuur. In deze figuur zijn om een risicobron heen, drie schillen aangebracht die aangeven tot waar door brand, explosie of een giftige wolk zodanige effecten heeft dat standaard gebouwen en de inzet van hulpverlening onvoldoende bescherming bieden. Met dit inzicht is het mogelijk om per schil gericht adequate beschermende maatregelen te overwegen.

2.1.3 Parallel tussen schillenmodel en meerlaagse veiligheid

Het is goed om op te merken dat een overeenkomst bestaat tussen het schillenmodel en de beleidsontwikkelingen op het terrein van de waterveiligheid. De Minister¹⁰ spreekt in het kader van waterveiligheid over 'meerlaagse veiligheid', nader geïllustreerd in de figuur¹¹ hiernaast:

- Laag 1 betreft preventie waarin de focus ligt op het beperken van de overstromingskans (de dijkkring in de figuur hiernaast)
- Laag 2 is de ruimtelijke inrichting waarin gekeken wordt naar mogelijkheden om via de ruimtelijke ordening en bouwvereisten de effecten te beperken
- Laag 3 gaat over de rampenbeheersing. Hierin gaat het over het beperken van effecten door middel van een goede rampenbeheersing (zoals evacuatie).

Het schillenmodel gebruikt dezelfde drie lagen als meerdaagse veiligheid en maakt het (theoretisch) mogelijk om vergunningverlening, ruimtelijke ordening en rampenbeheersing optimaal op elkaar af te stemmen.

2.1.4 Beter dan het bestaande groepsrisico-instrument

De figuur hiernaast¹² laat zien hoe het bestaande groepsrisico instrument (verantwoording groepsrisico) de aanwezige gevaren verbeeldt. De 'cirkels' laten zien dat zich rond een risicobron verschillende risicocontouren bevinden. De grafiek illustreert dat groepsrisico's met grote kansen meestal minder slachtoffers maken dan de risico's met kleine kansen. In dit geval is er een kans van 1 op de miljoen per jaar op meer dan 10 dodelijke slachtoffers en van 1 op de 100 miljoen per jaar op meer dan circa 250 dodelijke slachtoffers.

Het huidige risicomodel van het groepsrisico is succesvol, maar heeft ook belangrijke beperkingen¹³. Het moment (formeel besluit) waarop en de vorm (risicoberekeningen) waarin informatie beschikbaar komt, maken het voor niet-experts onmogelijk om de gevolgen van besluiten al in een pre-ontwerp fase te doorzien. De groepsrisicomethode laat alleen getallen en grafieken zien en geeft geen informatie over het scenario waar het echt om gaat, namelijk: 'Komt er brand, explosie of een gifwolk en wat gebeurt er dan precies?' Het gevolg hiervan is dat het waarborgen van de veiligheid bij het bouwen in de omgeving van deze risicobronnen (bedrijven, transport, buisleidingen) in de praktijk bij de bestuurlijke afweging nauwelijks een rol speelt. Afweging van de risico's van bouwen in de omgeving van een risicobron komt vaak laat of niet aan de orde en wordt vrijwel altijd ambtelijk afgedaan. Als veiligheid al is meegenomen, dan

¹⁰ Koersbepaling waterbeleid, 26 april 2013, IENM/BSK 2013/19920

¹¹ Figuur uit Nationaal waterplan met 'lagen' voor waterveiligheid, gebaseerd op Asselman en Slager (2013)

¹² Afkomstig uit bestemmingsplan Stedelijk gebied gemeente Weesp, 2013, NL.IMRO.0457.BP0100SG-vg01

¹³ Zoals vastgesteld in Evaluatie verantwoordingsplicht groepsrisico (2010), Beleidsdoorlichting externe veiligheid inrichtingen (2013) en Beoordeling praktijken verantwoording groepsrisico (2014).

is het vaak verstopt in een bijlage met een verwijzing naar een technisch rapport met risicoberekeningen.

Het huidige groepsrisico-instrument geeft onvoldoende helderheid over het doel waarvoor risico-informatie kan én moet worden gebruikt (bijvoorbeeld door het aanscherpen van de vergunning, het aanpassen van de ruimtelijke ordening of het optimaliseren van de rampenbeheersing). In het verlengde hiervan is discussie mogelijk over de gebruikte populatiegegevens (is het wel of niet terecht dat geen rekening wordt gehouden met dagelijkse verkeersdrukke, maar wel rekening wordt gehouden met één toekomstig kantoor – dat wellicht nooit zal worden gebouwd). Tot slot is het niet goed mogelijk om de effecten van beschermende maatregelen (zoals het aanbrengen van brandwerend glas) door te rekenen of op een andere wijze onder te brengen in de (bestuurlijke) risico-afweging.

Conclusie: een alternatief groepsrisico-instrument moet één heldere en voorspelbare boodschap brengen, die zowel bruikbaar is voor vergunningverlening, ruimtelijke ordening en rampenbeheersing.

3 De rol van de werkgroep afstanden

Vanwege het tijdpad van het wetgevingstraject van de Omgevingswet was er vanuit het ministerie van IenM behoefte om snel tot criteria voor het schillenmodel te komen. Hiervoor is een werkgroep afstanden, bestaande uit externe veiligheidsdeskundigen, bij elkaar geroepen vanuit de verwachting dat zij snel fysische criteria voor (letale) effecten zouden kunnen formuleren. Deze fysische criteria dienen om de eerste inzichten te verkrijgen in de voor het schillenmodel te gebruiken afstanden. De werkgroep heeft vanuit technisch en rekenkundig perspectief naar de schillen voor brand, explosie en gifwolk gekeken. De precieze beleidsmatige betekenis en de toekomstige toepassing van de schillen is niet expliciet aan de orde geweest.

3.1 Het proces en de betrokkenen

De werkgroep afstanden is tussen november 2015 en januari 2016 vijf maal bij elkaar gekomen. De werkgroep is gestart met het bepalen van de fysische criteria die gehanteerd kunnen worden voor het bepalen van de afstandsgrenzen. De kern van deze eerste opgave was het bepalen wat of wie (beleidsmatig) extra beschermd moeten worden tegen de gevaren van brand, explosie of een gifwolk. Om op korte termijn een vertaling te kunnen maken naar afstanden, heeft de werkgroep zich beperkt tot relevante fysische criteria die nu al beschikbaar zijn via bestaande uitvoer van de rekenpakketten. Extra aandacht is nodig geweest voor het bepalen van de fysische criteria voor een gifwolk, waarbij de uitdaging was om te komen tot werkbare afstanden (zie paragraaf 4.4). Tot slot is (per schil) door middel van berekeningen verkend met welke afstanden een mate van bescherming wordt geboden die vergelijkbaar is met het bestaande (groepsrisico)beleid.

De resultaten van de werkgroep zijn door de voorzitter na ieder overleg teruggekoppeld aan het programmateam Modernisering omgevingsveiligheid van IenM. Bijlage 1 bevat een overzicht van de personen betrokken bij de werkgroep afstanden.

De onderzoeksopdracht

De werkgroep afstanden heeft de volgende onderzoeksopdracht mee gekregen¹⁴:

Hak knopen door over effectafstanden voor alle risicovolle activiteiten. Als een effectafstand niet direct te geven is, geef dan aan hoe (met wat voor onderzoek) die effectafstand bepaald kan worden. Geef tevens aan of er ook afkapgrenzen voor kansen gehanteerd kunnen worden en waarop die zijn gebaseerd. Onderzoek daarnaast ook het toxisch scenario en geef aan of en in hoeverre een schillenbenadering gehanteerd kan worden. Ga na in hoeverre rekening gehouden kan worden met bescherming door verblijf binnenshuis.

Uit het projectvoorstel (d.d. 15 oktober 2015) blijkt dat het eindproduct moet bestaan uit een set van veiligheidsaandachtsgebieden voor risicovolle activiteiten en een systematiek om die te hanteren en, indien nodig, zelf te bepalen. Aan het eindproduct zijn de volgende randvoorwaarden verbonden:

¹⁴ Uit de mail van de voorzitter ter uitnodiging van werkgroep leden dd. 27 oktober 2015

- Het moet duidelijk zijn hoe de veiligheidsaandachtsgebieden op een topografische kaart weergegeven kunnen worden.
- Het hanteren van de veiligheidsaandachtsgebieden moet tot vergelijkbare beslissingen leiden als de huidige systematiek bij de vergunningverlening voor nieuwe ruimtelijke ontwikkelingen en nieuwe risicovolle activiteiten. De werkgroep heeft er voor gekozen om deze randvoorwaarde in te vullen door de berekende oriëntatiewaarde van het groepsrisico te hanteren als maat voor vergelijkbaarheid.
- Het veiligheidsniveau dat met het hanteren van de veiligheidsaandachtsgebieden wordt bereikt moet vergelijkbaar zijn met het beoogde resultaat van groepsrisicoberekeningen.
- Het moet duidelijk zijn óf, wanneer en hoe toxische scenario's gevolgen hebben voor ruimtelijke ontwikkelingen en vergunningverlening aan bedrijven.
- Ook voor buisleidingen moet een op de kaart weer te geven veiligheidszoningering zijn vastgesteld.
- Het moet duidelijk zijn wanneer veiligheidsaandachtsgebieden niet (meer) nodig zijn (drempelwaarden voor effect en afkapgrenzen voor kans).
- Voor activiteiten waarvoor geen standaard veiligheidsaandachtsgebieden zijn vastgesteld is duidelijk hoe voor die specifieke gevallen (o.a. BRZO-bedrijven) de veiligheidsaandachtsgebieden kunnen worden bepaald.
- Voor veiligheidsrisicogebieden (chemische clusters) moet duidelijk zijn hoe de aandachtsgebieden rondom worden vastgesteld en hoe ze worden gehanteerd.

3.2 De door de werkgroep gehanteerde afbakening

De werkgroep afstanden heeft zich gericht op het selecteren van bruikbare fysische criteria en de bijbehorende voorlopige afstanden voor de schillen brand, explosie en gifwolk voor omgevingsveiligheid relevante activiteiten. Om deze opgave terug te brengen tot een hanteerbare vraag heeft de werkgroep haar opgave afgebakend door haar focus te richten op een deel van het in paragraaf 1.2.1 omschreven begrip 'gelijkwaardige bescherming' en meer specifiek de vertaling hiervan naar het berekende groepsrisico. In de onderstaande paragrafen wordt dit nader toegelicht.

Gehanteerde interpretatie 'gelijkwaardige bescherming'

In paragraaf 1.2.1 is omschreven hoe het begrip 'gelijkwaardige bescherming' vanuit de memorie van toelichting behorende bij de Omgevingswet invulling krijgt bij de Modernisering Omgevingsveiligheid. Door de werkgroep is omwille van de snelheid en de voortgang gekozen voor een nauwere interpretatie die is gericht op het handhaven van het huidige beschermingsniveau, hetgeen betekent dat:

- Een minimale afstand (bijvoorbeeld voor het plaatsgebonden risico) wordt verondersteld. Een schil voor brand, explosie of gifwolk is pas zinvol als deze groter is dan de minimale afstand die de omgeving al moet aanhouden van de risicovolle activiteit.
- Het door middel van SAFETI-NL berekende groepsrisico is gebruikt als maat om het bestaande en het nieuwe beschermingsniveau te bepalen.
- De oriëntatiewaarde uit de verantwoording groepsrisico is gebruikt als ijkpunt voor de invulling van gelijkwaardigheid.

3.2.1 *Schil opgesplitst in twee delen*

In paragraaf 2.2.1 is toegelicht hoe door het werken met standaard effecten (brand, explosie, gifwolk) uniforme afstanden (schillen) worden afgeleid. Het

basis idee was dat de schillen zichtbaar maken tot waar brand, explosie, gifwolk relevante effecten hebben en waar beschermende maatregelen effect hebben. Zoals al in paragraaf 3.2 gemeld heeft de werkgroep omwille van de snelheid en de voortgang gekozen voor een interpretatie van het begrip 'gelijkwaardige bescherming' op basis van de hoogte van het berekende groepsrisico. Dit betekent dat werkgroep zich heeft gericht op situaties waar brand, explosie, gifwolk een hoog groepsrisico veroorzaken en maatregelen effect kunnen hebben op het resultaat van de groepsrisicoberekening.

Deze gekozen interpretatie van gelijkwaardig betekent dat de schillen zijn gesplitst in twee delen, namelijk een binnenschil (aandachtsgebied) relevant voor het berekende groepsrisico en een buitenschil waar de effecten wel optreden maar meer niet relevant zijn voor het berekende groepsrisico. Modelmatig is de binnenschil het gebied waar mensen (direct) overlijden en de het gebied waar beschermende maatregelen het meest zinvol kunnen zijn. De werkgroep heeft hierbij aangenomen dat in de buitenschil de effecten zodanig zijn afgenomen dat standaard gebouwen de aanwezige mensen afdoende kunnen beschermen en de veiligheidsregio effectief kan optreden.

Opgemerkt wordt, dat het hanteren van het berekende groepsrisico betekent dat is uitgegaan van een modelmatige werkelijkheid zoals gehanteerd in risicoberekeningen. Er is niet nader gekeken naar de opbouw en duur van mogelijk optredende rampscenario's. Concreet betekent dit bijvoorbeeld dat bij brand uitgegaan is van een blootstelling gedurende 20 seconden. Er is niet bepaald of die blootsteldingsduur overeen komt met het verwachte rampscenario (en dus of het scenario meer slachtoffers zal veroorzaken dan het rekenmodel voorspelt). Tot slot betekent het hanteren van oriëntatiewaarde als ijkpunt van gelijkwaardigheid (voor de binnenschil) dat de buitenschil bij een brandscenario klein, bij explosie groter en bij een gifwolk zeer groot van omvang is.

3.3 Restopgave

De werkgroep afstanden heeft veel bereikt. Er is nog een restopgave die is samengevat in onderstaande (niet limitatief bedoelde) opsomming:

1. Belangrijk is dat ook de beleidsmatige betekenis en de toekomstige toepassing van de schillen wordt meegewogen bij het vaststellen van de te hanteren afstanden.
2. De besproken richting voor toxisch criterium (10% letaal in pandig) moet inhoudelijk en beleidsmatig beproefd worden op technische validiteit en op bruikbaarheid als sturende waarde.
3. De uitgangspunten die zijn gebruikt voor de met het rekenmodel bepaalde binnenring (aandachtgebied) en effectafstand moeten worden vastgelegd in afkappingen, drempelwaarden en scenario's (scenario's (scenariokaarten)).
4. Voor afstanden die zijn overgenomen uit eerder vastgestelde wet- en regelgeving moet bepaald worden of en hoe ze vertaald worden naar fysische criteria.
5. Daar waar geen afstand is bepaald omdat verwacht wordt dat de schil binnen de PR 10^{-6} ligt zal beleidsmatig een minimaal aan te houden afstand moeten worden vastgesteld.

4 Uitgangspunten onderbouwing uniforme afstanden

Succesvol toepassen van het schillenmodel als ontwerpvariabele voor bouwer, beleidsambtenaar, burger en bestuurder vereist vroegtijdige beschikbaarheid van concrete informatie: waar is het aandachtsgebied voor brand, explosie, gifwolk. Onderstaande paragrafen bevatten een overzicht van de uitgangspunten die ten grondslag liggen aan het bepalen van de aandachtsgebieden voor brand, explosie en gifwolk. De cursieve teksten in dit hoofdstuk betreffen de beleidsmatige keuzes die voorafgaand aan of volgend op de activiteiten van de werkgroep zijn gemaakt vanuit de Modernisering omgevingsveiligheid door het Ministerie van IenM.

4.1 Gericht op bescherming personen binnen een gebouw

Beleidsmatig is gekozen om bij het bepalen van de aandachtsgebieden de bescherming van personen binnen een gebouw als uitgangspunt te nemen. De aandachtsgebieden (schillen) zijn immers vooral een ruimtelijk instrument om te bepalen of nieuwe bebouwing of nieuwe risicobronnen aanvaardbaar zijn in relatie tot bestaande risicobronnen of bebouwing.

4.1.1 Doorwerking naar maatregelen en risicoberekeningen

De beleidsmatige keuze om te richten op bescherming van personen binnen een gebouw heeft gevolgen voor het als aanwezig veronderstelde maatregelenpakket. Op basis van (pragmatische) aannames in de huidige risicoberekeningsmethode is verondersteld dat overdag 93 procent en 's nachts 99 procent van de in een aandachtsgebied aanwezige mensen bij het optreden van de effecten van een incident binnen is. Opgemerkt wordt dat het rekenmodel niet bedoeld is voor het bepalen van de effectiviteit van maatregelen.

4.2 Aandachtsgebied 'Brand'

De werkgroep stelt voor om het gebied waar de warmtestraling als gevolg van een brand met gevaarlijke stoffen gelijk of groter is dan 10 kW/m^2 als relevant te beschouwen voor het bepalen van het aandachtsgebied 'brand'. Dit betekent dat in het gebied waar de warmtestraling 10 kW/m^2 of meer is, extra aandacht nodig is voor de bescherming van personen binnen een gebouw. De inhoudelijke argumentatie achter deze gebiedsgrens is de door veiligheidsregio's gehanteerde pragmatische aanname dat bij het (langdurig) blootstellen van een standaard gebouw aan een hittestraling van minder dan 10 kW/m^2 geen brand ontstaat aan of in het gebouw.

Aangenomen is dat mensen die zich in het gebied met een warmtestraling lager dan 10 kW/m^2 in een gebouw bevinden, afdoende worden beschermd.

4.2.1 Doorwerking 'uitgangspunten Brand' naar maatregelen en risicoberekeningen

Een beleidsmatige keuze om het aandachtsgebied brand te begrenzen op 10 kW/m^2 warmtestraling kan worden vertaald naar kwaliteitseisen aan de maatregelen die borgen dat aanwezige mensen redelijk worden beschermd (zie paragraaf 4.1.1). Beschermende maatregelen richten zich op het beter bestendig maken van een gebouw tegen warmtestraling óf het realiseren van een veilige vluchtroute. Bij blootstelling van een standaard gebouw aan 10 tot

15 kW/m² warmtestraling kunnen in pandige aanwezig brandbare materialen (zoals gordijnen) tot ontbranding komen. Bij meer dan 35 kW/m² ontbranden delen van het gebouw (zoals houten deuren, kozijnen) al na 20 seconden.

Verwacht wordt dat gebouwen zo aan worden gepast dat ze aanwezige personen tijdelijk beschermen tegen warmtestraling tussen de 10 en 35 kW/m². Vluchten bij blootstelling aan een dergelijke warmtestraling is onmogelijk. De veiligheidsregio's gaan er vanuit dat circa de helft van de mensen overlijdt bij directe blootstelling aan 6 kW/m² warmtestraling¹⁵ tijdens een vluchtperiode van 100 seconden of meer. Bij hogere warmtestraling (of een langere tijdsduur) is sprake van een nog lagere overlevingskans. Als gevolg hiervan is aangenomen dat maatregelen zinvol zijn als ze zijn gericht op het realiseren van vluchtroutes die mensen bescherming bieden tegen directe warmtestraling of op het geschikt maken van gebouwdelen als tijdelijke schuilplaatsen voor de periode waarin vluchten onmogelijk is.

Gekozen is voor een warmtestralingscontour (10 kW/m²) die is te bepalen met het rekenmodel SAFETI-NL. Als criterium voor plasbrandschil is gekozen voor een stralingsbelasting van 10 kW/m². Bij kleine plasbranden kan er een contour van 35 kW/m² rond de plas zijn, maar bij grote plasbranden wordt de warmtestraling beperkt vanwege afscherming door roetdeeltjes.

4.2.2 *Afwijkend aandachtsgebied Brand voor Buisleidingen en Basisnet Weg en Spoor*

Gezien de recente sanering in verband met het in werking treden van het Besluit externe veiligheid buisleidingen (Bevb, 2011) is de beleidsmatige keuze gemaakt dat voor buisleidingen neutraal naar het nieuwe instrument over wordt gegaan. Dit betekent dat voor buisleidingen een afwijkend criterium zal gelden voor het aandachtsgebied door warmtestraling bij een fakkelbrand, namelijk 35 kW/m². Hiermee wordt teruggegrepen op de grens tot waar in het Bevb ruimtelijke ontwikkelingen moeten worden verantwoord vanwege het groepsrisico. Dit betekent dat in het gebied tussen 10 en 35 kW/m² op basis van de aandachtsgebieden geen bescherming kan worden geboden of gebouwen kunnen worden aangepast of veilig ontworpen. Deze keuze leidt tot mogelijke aandachtspunten voor nader onderzoek en beleidsevaluatie, deze worden in paragraaf 4.5 benoemd.

Ook voor Basisnet Weg en Spoor is beleidsmatig de keuze gemaakt om neutraal naar het nieuwe instrument over te gaan door de bestaande bepalingen/afstanden te blijven hanteren, namelijk de standaardafstand van het plasbrandaandachtsgebied. De inschatting is dat dit voldoende is om een afstand tot 10 kW/m² te bereiken.

¹⁵ Rapport van het IFV, "Het kan verkeren" over brandontwikkelingen overleefbaarheid bij woningbranden, dd 16 jan. 2015

4.2.3 Overzichtstabel Brand

Onderstaande tabel bevat een overzicht van de effecten van brand, de voorgestelde aandachtsgebieden en de mogelijkheden voor schuilen en vluchten.

Samenvattend figuur Brand						
Warmtestraling De warmtestraling neemt van links naar recht af. De figuur geeft een beeld van de gevolgen van deze afname voor effecten, laat zien tot welke warmtestraling de aandachtsgebieden reiken en illustreert mogelijkheden voor schuilen en vluchten.						
Warmtestraling vanuit brandhaard (kW/m ²)	35	15	10	6	2	1
Effecten van warmtestraling op populatie onbeschermde mensen in het gebied (bepaald op basis CPR 16E paragraaf 3.2 formules 3.4 en 3.5)						
Aantal seconden tot 100% gewond (1 ^e graads)	4	15	25	50	200	Effect als zeer zonnige dag
Aantal seconden tot 100% dood	20	60	100	190	1000	
Aandachtsgebieden omgevingsveiligheid						
Aandachtsgebied fakkel tot 35 kW/m ²	< 35 kW/m ² geen aandachtsgebied, wel inzet hulpdiensten					
Aandachtsgebied plasbrand tot 10 kW/m ²	< 10 kW/m ² geen aandachtsgebied, wel inzet hulpdiensten					
Mogelijkheden voor schuilen en vluchten bij deze blootstelling (engineering judgement op basis PGS 2)						
Bij meer dan 35 kw/m ² ontbranden delen van een gebouw na circa 20 seconden	Aangepast gebouw kan tijdelijk bescherming bieden		Gebouwen zonder specifieke maatregelen kunnen bescherming bieden			
Vluchten onmogelijk, tenzij met specifieke maatregelen (tijdelijk) een veilige vluchtweg wordt gerealiseerd					Veilig te ontvluchten	

4.3 Aandachtsgebied 'Explosie'

De werkgroep stelt voor om het gebied waar de drukgolf, als gevolg van een explosie bij een calamiteit met gevaarlijke stoffen, gelijk of groter is dan 100 mbar (0,1 bar) als relevant te beschouwen voor het bepalen van het aandachtsgebied 'Explosie'. Dit betekent dat in het gebied waar de overdruk groter is dan 100 mbar, extra aandacht nodig is voor de bescherming van personen binnen een gebouw. Deze gebiedsgrens is gekozen op basis van de aanname dat een standaard gebouw bij een dergelijke overdruk wel beschadigd raakt, maar niet bezwijkt. Bij overdruk vanaf 100 mbar worden de mensen in een standaard gebouw blootgesteld aan scherfwerking (bijvoorbeeld rondvliegend glas). In risicoberekeningen wordt aangenomen dat door deze scherfwerking 2,5% van de aanwezige mensen (direct) overlijdt (2,5% letaal inpendig).

4.3.1 *Doorwerking 'uitgangspunten Explosie' naar maatregelen en risicoberekeningen*

Een beleidsmatige keuze om het explosie aandachtsgebied te begrenzen op 100 mbar overdruk kan worden vertaald naar kwaliteitseisen aan de maatregelen die borgen dat aanwezige mensen redelijk worden beschermd (zie paragraaf 3.1.1). Bij blootstelling van een standaard gebouw aan een overdruk van 100 mbar of meer kunnen binnen dodelijke slachtoffers vallen door scherfwerking, bijvoorbeeld door rondvliegend glas. Verwacht wordt dat gebouwen zo aangepast (kunnen) worden dat ze aanwezige personen kunnen beschermen bij een optredende overdruk tussen de 100 en 300 mbar. Dit kan bijvoorbeeld door verankering van niet-dragende muurdelen en het gebruik van gehard- of gelaagd glas, polycarbonaat of anti-scherffolie. Bij een overdruk van meer dan 300 mbar storten draagmuren van de meeste gebouwen in. Aangenomen wordt dat dan iedereen die zich in het instortende gebouw bevindt, zal overlijden.

De beschermende maatregelen bij een BLEVE in een explosie aandachtsgebied wijken af van de standaard maatregelen doordat bij een BLEVE de warmtestraling het maatgevende criterium is. Voor wat betreft maatregelen betekent dit dat in het gehele explosie aandachtsgebied aandacht nodig is voor kortdurende warmtestraling boven 35 kW/m^2 . In een deel van het voor BLEVE geformuleerde explosie aandachtsgebied is naast warmtestraling ook sprake van een overdruk groter dan 100 mbar. Het dus zinvol om de maatregelen ook te richten op het bieden van bescherming tegen overdruk.

De afdrijvende, brandbare wolk met vertraagde explosie is bij de uitgevoerde risicoberekeningen als minder relevant beschouwd en daarom (in het standaard aandachtsgebied explosie) niet meegenomen. De overdrukcontouren van 100 mbar en 300 mbar alsook de warmtestralingscontouren voor 10 kW/m^2 en 35 kW/m^2 zijn te bepalen met het rekenmodel (SAFETI-NL).

4.3.2 *Afwijkend aandachtsgebied explosie voor BLEVE-scenario (o.a. Basisnet en LPG)*

De buitengrens van het explosie aandachtsgebied bij een BLEVE wordt bepaald door de 35 kW/m^2 warmtestralingscontour en niet bepaald door de berekende overdruk (van 100 mbar).

Een BLEVE is een bijzonder soort explosie, waarbij naast een drukgolf ook warmtestraling ontstaat. Bij een BLEVE komen de dodelijke effecten van de warmtestraling verder dan die van de drukgolf. Daarom is de te verwachten warmtestraling als bepalend criterium gekozen voor beschermen van mensen binnenshuis. *Beleidsmatig is gekozen is om het aandachtsgebied explosie voor een BLEVE te begrenzen tot het gebied waar een warmtestraling van 35 kW/m^2 of meer wordt verwacht en daarmee af te wijken van de 10 kW/m^2 gehanteerd voor het aandachtsgebied brand.*

Afwijken van de 10 kW/m^2 past bij het voornemen om zo (beleidsneutraal) mogelijk aan te sluiten bij de nu gebruikte BLEVE afstanden. Het is ook inhoudelijk te motiveren aangezien een BLEVE relatief kort duurt (minder dan 30 seconden) waardoor de kans op secundaire branden kleiner is.

4.4 Aandachtsgebied 'Gifwolk'

De werkgroep heeft besproken of én hoe een aandachtsgebied voor een gifwolk door middel van een fysisch criterium kan worden afgebakend. Naar aanleiding van de besprekingen in de werkgroep, is beleidsmatig gekozen om het gebied waar een gifwolk, afkomstig van een calamiteit met gevaarlijke stoffen, leidt tot het (direct) overlijden van 10% van de in pandige personen als relevant te beschouwen voor het bepalen van het aandachtsgebied 'gifwolk'.

Deze gebiedsgrens is gekozen om te komen tot werkbaar aandachtsgebieden, waarbij rekening is gehouden met de volgende aspecten:

- De afstand waarover de wolk zich verspreidt zorgt dat de giftige stof verdunt en daardoor minder dodelijk is. Deze verdunning gaat steeds langzamer: de afstand om de concentratie te verdunnen van 10 naar 1 procent is veel groter dan de afstand voor het verdunnen van 20 naar 10 procent.
- De windrichting en het weer hebben een doorslaggevende invloed op de verspreiding van een giftige wolk: bij stabiel weer met weinig wind zal het dodelijk effect veel verder reiken dan bij harde wind en onstuimig weer.
- Het aandachtsgebied 'gifwolk' wordt min of meer cirkelvormig, doordat rekening gehouden moet worden met alle mogelijke windrichtingen. De windrichting tijdens een incident bepaalt echter in welke richting de gifwolk zich verspreidt of verplaatst. Alleen de mensen die zich in dat deel van het (potentiële) effectgebied bevinden, lopen daadwerkelijk gevaar.
- De mate waarin de in de gifwolk aanwezige stof dodelijk is (de toxiciteit), bepaalt de effectafstand. Deze effectafstand kan oplopen tot enkele kilometers bij tankcontainers met de meest toxische vloeistoffen (LT3 en LT4, zoals acroleïne) en gassen (GT5, zoals chloor). Door overheid en bedrijfsleven wordt via de vergunningverlening en het programma Veiligheid Voorop ingezet op het beperken van de risico's aan de bron.

4.4.1 *Doorwerking 'uitgangspunten gifwolk' naar maatregelen en risicoberekeningen*

De beleidsmatige keuze om het aandachtsgebied 'gifwolk' te begrenzen tot het gebied waarbij 10% van de in een gebouw aanwezige personen direct overlijdt, kan worden vertaald naar kwaliteitseisen aan de maatregelen die borgen dat aanwezige mensen redelijk worden beschermd (zie paragraaf 3.1.1). Verwacht wordt dat standaard (moderne) gebouwen zo aan (kunnen) worden gepast (in het ontwerp) dat ze aanwezige personen voor een beperkte tijd beschermen, bijvoorbeeld door de gebouwopeningen (deuren, ramen, natuurlijke en mechanische ventilatie) te voorzien van adequate afdichtingen en afsluitmechanismen die een snelle binnendringing van giftig gas voorkomen. Meestal is de tijdsduur van het gifwolk scenario korter dan bij een brand. Pas wanneer de gifwolk langdurig aanwezig is, neemt de concentratie van toxische gassen ook binnenshuis toe en worden mensen aan hogere concentraties blootgesteld. Dit betekent dat de doelmatigheid van maatregelen bepaald wordt door de tijdsperiode waarin de gifwolk in een dodelijke concentratie aanwezig is.

De contour 10% letaal (binnenshuis) en het tijdsverloop zijn te bepalen met het rekenmodel SAFETI. Een ventilatievoud van 4 komt ongeveer neer op een even grote blootstelling als in de buitenlucht. In SAFETI-NL wordt standaard uitgegaan van een ventilatievoud van 1, maar het hanteren van een ventilatievoud van 0,5 – 0,7 voor moderne bebouwing (op basis van reële veiligheidsmaatregelen) kan leiden tot kleinere berekende effectgebieden. Voor woningen is volgens PGS1 een ventilatievoud tot 1,7 gangbaar, voor openbare gebouwen is het ventilatievoud een factor 2 tot 6 groter.

4.5 Beleidsmatige vervolgvragen 'uitgangspunten'

De werkgroep afstanden heeft voorstellen gedaan voor uitgangspunten die zijn te hanteren voor de onderbouwing van uniforme afstanden, maar er is een aantal beleidsmatige vervolgvragen:

1. Bij buisleidingen wordt ten behoeve van het aandachtsgebied brand uitgegaan van het criterium 35 kW/m^2 warmtestraling. Gezien de beperkte mogelijkheden voor schuilen en vluchten in het gebied tussen 35 en 10 kW/m^2 is de vraag wat het aanhouden van dit criterium betekent voor de inzet van de hulpdiensten en de zelfredzaamheid van aanwezigen in het gebied tot waar veilig schuilen of vluchten niet mogelijk is.
2. Wat zijn de consequenties van de keuze om de schillen te splitsen in twee delen, namelijk een binnenschil (aandachtsgebied) relevant voor het berekende groepsrisico en een buitenschil waar de effecten wel optreden maar meer niet relevant zijn voor het berekende groepsrisico? Het gaat specifiek over de borging van de onderliggende aannames in het beleid en de robuustheid van op groepsrisico gebaseerde aandachtsgebieden bij veranderende populatiedichtheden.
3. Hanteren van een aangepaste ventilatievoud (zie ook PGS 1, deel 5¹⁶) kan de omvang van het gifwolk aandachtsgebied beperken, maar toepassen van dit instrument vraagt om een nadere studie naar de validiteit, het effect en realisme van dergelijke aanpassingen aan de rekenparameters.
4. De getallen genoemd in dit hoofdstuk (zoals 10 kW/m^2 , 35 kW/m^2 , 100 mbar) komen voort uit praktijk, rekenmodellen en beleidsafwegingen. Om te zorgen voor een stevig fundament onder het met deze getallen op te bouwen juridisch kader, dienen de getallen te worden voorzien van een wetenschappelijke bron. Onderdeel hiervan is de toetsing in welke mate ze geschikt zijn om als 'norm' te dienen om bij de aandachtsgebieden straks een vertaling te maken naar zinvolle maatregelen (zie ook hoofdstuk 6).
5. Het schillenmodel gaat er vanuit dat een volledig en actueel overzicht van risicobronnen en relevante scenario's beschikbaar is. Onderzocht dient te worden hoe, op korte termijn, de juiste informatie kan worden ontsloten en of dit in de toekomst in het digitale stelsel Omgevingswet kan worden geborgd.
6. Voor Basisnet Weg en Spoor is beleidsmatig de keuze gemaakt om een afstand van 30 meter voor plasbranden te hanteren. De inschatting is dat dit voldoende is om een afstand tot 10 kW/m^2 te bereiken. Logische vervolgvragen zijn of dit eveneens geldt voor de 200 meter die wordt aangehouden voor explosies en BLEVE's. Nader onderzoek is nodig om te bepalen of deze 200 meter ook aansluit bij het gekozen 10% letaliteitscriterium binnenshuis voor giftige effecten. Tegen die achtergrond is beleidsmatig de keuze gemaakt om voor de wegen en spoorwegen die behoren tot het basisnet vooralsnog de 200 meter explosieaandachtsgebied te blijven hanteren.

¹⁶ Publicatiereeks Gevaarlijke Stoffen 1, deel 5. Bescherming tegen toxische stoffen door verblijf binnenshuis. 2003. www.publicatiereeksgevaarlijkestoffen.nl

5 Bepalen van een aandachtsgebied

In dit hoofdstuk is beschreven hoe de standaard aandachtsgebieden zijn vastgesteld (op basis van de uitgangspunten in hoofdstuk drie en vier) en hoe omgegaan moet worden met situaties waarin nog geen categoriale afstand is bepaald. Vertrekpunt voor de analyses in dit hoofdstuk is de figuur hieronder. Deze figuur laat zien hoe het basisidee van het schillenmodel uit hoofdstuk twee in hoofdstukken drie en vier via aandachtsgebieden is vertaald naar een maat voor het groepsrisico. De cursieve teksten in dit hoofdstuk betreffen de beleidsmatige keuzes die voorafgaand aan of volgend op de activiteiten van de werkgroep zijn gemaakt.

5.1 Wanneer wel of geen aandachtsgebied?

Een aandachtsgebied wordt bepaald op basis van incidentscenario's die bij een activiteit met gevaarlijke stoffen op kunnen treden. Eerst wordt onderzocht welke gevaarlijke stoffen aanwezig (kunnen) zijn. Op grond hiervan worden incidentscenario's bepaald. Als sprake is van een incidentscenario met toxische (verbrandings)producten, dan kan een aandachtsgebied 'gifwolk' worden vastgesteld. Als er bijvoorbeeld geen scenario's mogelijk zijn met toxische (verbrandings)producten, dan is er uiteraard ook geen aandachtsgebied gifwolk. Voor brand en explosie wordt dezelfde systematiek gevolgd.

Ook indien blijkt dat het aantal slachtoffers (binnenshuis) bij een scenario zeer beperkt is (minder dan 10 personen) wordt geen aandachtsgebied vastgesteld.

Dat is bijvoorbeeld het geval bij distributiecentra, fruitkwekers of veilinghuizen die werken met ammoniakkoelinstallaties: er kunnen daar wel giftige stoffen (ammoniak) vrij komen, maar vanuit algemene risicoberekeningen worden er geen grote aantallen slachtoffers verwacht. Opgemerkt wordt dat de aanwezigheid van een aandachtsgebied afhankelijk is van de verwachte effecten én dus niet van de aanwezige populatiedichtheid. Voorkomen moet worden dat ruimtelijke ontwikkelingen in de omgeving van een risicobron leiden tot het verschijnen of verdwijnen van een aandachtsgebied. Als dit wel zo zou zijn, kan een toename van de populatie zijn eigen saneringssituatie ten gevolg hebben, bijvoorbeeld bij de realisatie van een zeer kwetsbaar object.

5.1.1 Aandachtsgebieden voor mensen die buiten zijn

Beleidsmatig is gekozen om het schillenmodel in te richten op de bescherming van personen binnen een gebouw bij een blootstelling aan het gevaar (brand, explosie, gifwolk). Bij grote buitenactiviteiten, zoals evenementen, campings, openlucht zwembaden of pretparken kunnen zich grote groepen mensen buitenshuis bevinden. Er zal niet worden voldaan aan het uitgangspunt (zie paragraaf 3.1.1) dat mensen voornamelijk binnen zijn. Daarnaast zijn de gekozen aandachtsgebieden zo begrensd dat ook buiten het aandachtsgebied direct dodelijke slachtoffers mogelijk zijn als gevolg van een calamiteit met gevaarlijke stoffen (vooral bij brand en gifwolk). Aangenomen is dat dit wordt meegenomen bij de beschermende maatregelen die voorafgaand aan deze grootschalige buitenactiviteiten worden overwogen. Dit houdt ook in dat de veiligheidsregio's en omgevingsdiensten bij de planvorming voor deze grootschalige buitenactiviteiten een advies geven en bij (de voorbereiding op) een incident en daarbij rekening houden met mensen die zich buiten (het aandachtsgebied) in het effectgebied bevinden.

5.1.2 Afkapcriteria

Een aandachtsgebied is zowel aan de binnen als de buitenzijde 'begrensd'. Een voorbeeld van begrenzing aan de binnenzijde is de aanwezigheid van een (zeer) grote 10^{-6} contour voor het plaatsgebonden risico (de PR 10^{-6}). Doordat in de PR 10^{-6} geen (beperkt en zeer) kwetsbare activiteiten zijn toegestaan is het aantal aanwezigen in de directe omgeving van de activiteit verminderd.

Als de kans op een scenario zeer klein is (*beleidsmatig is voorlopig gekozen voor 10^{-8} per jaar, nadere uitwerking vindt plaats in aanvullend onderzoek*) hoeft er voor het bepalen van de aandachtsgebieden geen rekening met dat scenario gehouden te worden. Een voorbeeld is transportrisico's: als op een route minder dan vijf LPG-tankwagens per jaar rijden is het vaststellen van een aandachtsgebied voor explosie op grond van die vervoersstroom onnodig. Ook een risicobedrijf kan zodanige maatregelen nemen dat de kans op één bepaald scenario zo klein dat het scenario geen relevante invloed meer heeft op het groepsrisico. In dat geval zal vervolgens wel moeten worden bepaald of er sprake is van een ander incidentscenario met relevante kans én een effectgebied dat groter is dan de PR 10^{-6} contour.

5.2 Standaard afstanden (categoriale afstanden, niet rekenen)

Om vroegtijdig concrete informatie te kunnen bieden zijn zoveel mogelijk standaard situaties bepaald waarin vaste aandachtsgebieden gebruikt kunnen worden (voor brand, explosie, gifwolk). Het gebruik van vaste afstanden heeft als voordeel dat niet meer specifiek hoeft te worden gerekend.

Voor LPG-tankstations, ammoniakkoelinstallaties, (de meeste) PGS 15 opslagen, stuwadoors, emplacementen, Basisnet weg/spoor, aardgasleidingen, propaantanks (13-50 m³) en K1, K2, K3-leidingen zijn categoriale afstanden bepaald. Logischerwijs is er voor het bepalen van de standaard afstanden ofwel gerekend, ofwel zijn deze overgenomen uit vigerende circulaires (LPG-tankstations) en regelgeving (Bevb). In bijlage 4 van dit document wordt de belangrijkste data weergegeven die is gebruikt bij het berekenen (invoerparameters en rekenbestand-informatie van de uitgevoerde berekeningen).

5.3 Maatwerk situaties (complex, wel rekenen)

Voor een aantal risicoveroorzakende activiteiten kan geen 'standaard' aandachtsgebied worden bepaald. Dit is bijvoorbeeld het geval bij BRZO-bedrijven en bij een aantal PGS 15 opslagen. Het vaststellen van de aandachtsgebieden gebeurt op basis van een risicoberekening van het bedrijf. Ook zijn er situaties waarbij eenmalig een aandachtsgebied bepaald kan worden voor een chemisch cluster als geheel (veiligheidsrisicogebied, ook wel artikel 14 gebied Bevi). Om zeker te zijn dat de contouren van de inrichtingen aanwezig in gebied, blijven passen in de aandachtsgebieden moet er aan de bronkant wel gerekend worden.

5.3.1 *Bepalen van het aandachtsgebied door maatwerk*

In gevallen waar geen categoriale afstand van toepassing is (of in een veiligheidsrisicogebied) moet het aandachtsgebied worden bepaald door middel van een risicoberekening. Voor het bepalen van de omvang van het aandachtsgebied wordt (per type gevaar: brand, explosie, gifwolk) aangenomen dat het scenario dat het dichtst bij de oriëntatiewaarde voor het groepsrisico ligt het meest bepalend is. Voor deze aanpak is gekozen omdat het scenario met het maximale effect (bij kleine kansen) niet altijd het meest bepalende scenario is voor het groepsrisico¹⁷.

Aangenomen is dat het onderstaande stappenschema wordt gebruikt:

1. Kunnen buiten de eigen terreingrens letale effecten optreden? (SAFETI-NL)
2. Zo ja, door welke gevaarlijke stoffen?

¹⁷ Zie ook 5.1.2 Afkapcriteria

3. Welke letale effecten (toxisch, plasbrand, fakkel, BLEVE, explosie) kunnen die stoffen buiten het eigen terrein of buiten de transportroute veroorzaken?
4. Bepaal per type effect welk insluitsysteem het grootste effect buiten de terreingrens veroorzaakt (voor grote terreinen per punt op de terreingrens).
5. Is de faalkans voor het grootste effect groot genoeg om niet verwaarloosbaar te zijn (nader onderzoek moet uitwijzen wat verwaarloosbaar is)?
6. Zo nee, wat is het een na grootste effect? Wat is de faalkans die daar bij hoort (met daarbij opgeteld de kans op het grootste effect)?
7. Tot hoe ver reikt dat effect, gegeven het falen van het grootste insluitsysteem (met faalkans groter dan de afkapgrens)?
8. Indien meerdere stoffen per effect: welke stof geeft per effect het grootste effect met een niet verwaarloosbare kans?
9. Voor het bepalen van het aandachtsgebied: toets aan de uitgangspunten beschreven in hoofdstuk drie.

5.4 Overzichtstabel met voorlopige aandachtsgebieden

De tabel op de volgende pagina geeft een overzicht van voorlopige aandachtsgebieden. Met deze categoriale situaties en afstanden ontstaat een meerlaagse koepel rond risico(terreinen) waar gevaar is voor brand, explosie en/of gifwolk. De vervolgoopgave is om de vastgestelde afstanden zodanig robuust te maken dat risicovolle activiteiten en hun omgeving voldoende groeiomgankelijkheden hebben, eventueel na het nemen van maatregelen.

Het * of – in de tabel betekent dat:

1. het effect niet op treedt, óf
2. het effect wel op treedt, maar beperkt is tot het gebied binnen de PR 10^{-6} contour, óf
3. het effect te klein is (minder dan 10 personen of onder de oriëntatiewaarde) om een rekenkundig significant groepsrisico op te leveren, óf
4. andere scenario's binnen dezelfde categorie relevanter zijn voor het berekende groepsrisico, óf
5. beleidsmatig is gekozen om voor de wegen en spoorwegen die behoren tot het basisnet vooralsnog geen gifwolkaandachtsgebied aan te wijzen gezien de beperkte omvang van het transport van giftige stoffen.

De verschillende afstanden zijn uit de volgende bronnen voortgekomen:

- LPG-tankstations: overgenomen uit Circulaire LPG
- LNG-tankstations: zie Circulaire externe veiligheid LNG-tankstations (28 januari 2015): Type verlading bepaalt de afstand.
- PGS 15: beschermingsniveau volgens REVI: 1.1 sprinkler, 1.2 deluge of 1.6 high-ex inside air
- Ammoniakkoelinstallaties, PGS 15, stuwadoors en emplacementen: berekeningen door Werkgroep Afstanden (zie bijlage 1)
- Basisnet Weg/Spoor: Om aan te sluiten bij het Basisnet is het aandachtsgebied beperkt tot 200 meter
- Aardgasleidingen: Gegevens Gasunie, op basis van warmtestraling in de eerste twintig seconden
- Buisleidingen voor aardolieproducten met vlampunt $< 23^{\circ}\text{C}$: aandachtsgebied voor plasbrand hangt o.a. af van diameter, product en voorzieningen voor lekdetectie aan de leiding.
- Propaantanks $13\text{-}50\text{ m}^3$: Sinds 1 juli 2015 vallen deze tanks onder de REVI. De daar vermelde afstanden en dichtheden zijn overgenomen.

AFSTANDEN VOOR AANDACHTSGEBIEDEN GROEPSRISICO (Binnenschil)

Bijlage VIII	AFSTANDEN SCHILLEN	Brandaandachtsgebied				Aandachtsgebied Explosie		Aandachtsgebied Gifwolk
		Plas 10 kW/m ²	Wolkbrand 10 kW/m ²	Fakkell 10 kW/m ²	Fakkell 35 kW/m ²	BLEVE 35 kW/m ²	Explosie 100 mbar	
	Standaardafstanden							
A, onder 3, a	LPG-tankstations	-*	-	60	-	160	-	-
	LNG-tankstations	-	50-200	-	-	-	-	-
A, onder 3, b	PGS 15 <2500 m ² met < 5% stikstof	-	-	-	-	-	-	-
A, onder 3, b	PGS 15 <2500 m ² BN 1.1, 1.2 of 1.6	-	-	-	-	-	-	-
A, onder 3, c	koel- of vriesinstallaties > 1.500 kg < 10.000 kg ammoniak	-	-	-	-	-	-	-
A, onder 3, d	anorganische meststoffen groep 2 > 100 ton	-	-	-	-	-	-	-
naar Regeling basisnet	Emplacements	30	-	-	-	200	-	300
naar Regeling basisnet	Basisnet Weg/Spoor	30	-	-	-	200	-	-
B, onder 1, c	Aardgasleidingen 1,2 m/ 6600 kPa	-	-	-	200	-	-	-
	0,45 m/ 6600 kPa	-	-	-	110	-	-	-
	0,2 m/ 4000 kPa	-	-	-	50	-	-	-
	0,1 m/ 4000 kPa	-	-	-	25	-	-	-
B, onder 1, c	Buisleidingen voor aardolieproducten met vlammpunt > 23° C	-	-	-	-	-	-	-
B, onder 2, b	Stuwadoors zonder zeer toxische vloeibare of gasvormige stoffen (LT3, LT4 of GT5)	30	-	-	-	200	-	300
B, onder 2, e	Propanantanks 13-50 m ³	-	-	60	-	150	-	-
	Rekenen							
B, onder 1, c	Buisleidingen voor aardolieproducten met vlammpunt < 23° C				rekenen			
B, onder 1, c	Buisleidingen voor gevaarlijke stoffen, maar niet aardgasleidingen of buisleidingen voor aardolieproducten met vlammpunt > 23° C				rekenen			
B, onder 2, a	Seveso-inrichtingen				rekenen			
B, onder 2, b	Stuwadoors met vloeibare of gasvormige toxische stoffen (LT3, LT4 of GT5)				rekenen			
B, onder 2, j	Mijnbouw				rekenen			
B, onder 2, k	PGS 15 > 2500 m ²				rekenen			
B, onder 2, k	PGS 15 < 2500 m ² meer dan 5% stikstof en BN 2, 3 of overig 1				rekenen			
	Veiligheidsrisicogebied (ok wel artikel 14 gebied)				rekenen en/of beleid			

6 Van aandachtsgebied naar aanvullende veiligheidsmaatregel

Dit hoofdstuk beschrijft hoe bepaald wordt of binnen een aandachtsgebied (brand, explosie of gifwolk) maatregelen zinvol zijn. Er wordt nader ingegaan op het waarden van aanvullende veiligheidsmaatregelen. Door in het alternatief groepsrisico instrument aandacht te geven aan maatregelen, is invulling gegeven aan de opgave zoals beschreven in de Nota Modernisering Omgevingsveiligheid: *'Het waarden van maatregelen heeft in de huidige risicoberekeningen een beperkte plaats. Daar waar maatregelen uitgebreid worden beschreven, zijn deze voornamelijk semi-kwantitatief of beleidsmatig gewaardeerd. Gegeven de beperkte casuïstiek is de waardering van maatregelen lastig. In geval van nieuwe, innovatieve veiligheidsmaatregelen ontbreekt de casuïstiek, waardoor een kwantitatieve onderbouwing niet mogelijk is. Maatregelen die de fysieke veiligheid bevorderen, zowel aan de bron alsook in de omgeving, worden evenwel als waardevol en nuttig beschouwd.'*

6.1 Van schil naar aandachts- en voorschriftengebied

De vernieuwing omgevingsveiligheid richt zich op het delen van informatie over potentieel gevaarlijke gebieden (aandachtsgebied). Het bevoegd gezag besluit of mensen op deze plekken extra beschermd worden (voorschriftengebied). Als extra bescherming nodig is wordt dit gerealiseerd bij de risicobron én in de omgeving (maatregelen).

Aandachtsgebieden laten zien in welk gebied het effect van een brand, explosie of een gifwolk zo groot is dat standaardgebouwen en hulpverlening onvoldoende beschermen. In de eigen omgevingsvisie besluit het lokale bevoegd gezag over nut en noodzaak extra bescherming. Als gekozen wordt voor extra bescherming bevat het Besluit Bouwwerken in de Leefomgeving (hierna: BBL) doelvoorschriften die als 'kapstok' dienen om maatregelen ook echt te kunnen realiseren en borgen. Het bevoegde gezag bepaald uiteindelijk zelf waar de voorschriften precies gelden en hoeveel extra bescherming echt nodig is. De gemeente en provincie informeren bouwers en eigenaren van nieuwe gebouwen en objecten over potentiële gevaren én verplichte extra beschermende maatregelen. De eigenaar, ontwerper of bouwer kan zelf zinvolle maatregelen selecteren via een nationale database om zo te kunnen voldoen aan de voorschriften.

6.2 Voldoende veiligheid door middel van maatregelen

Het treffen van effectieve maatregelen aan de bron vermindert de noodzaak voor maatregelen in de omgeving of het verder investeren in rampenbeheersing (en vice versa). Het is daarmee een optimalisatievraagstuk. Een (theoretisch)

optimum kan worden bereikt door het geheel aan zinvolle maatregelen naast elkaar te zetten en vervolgens te kiezen voor de meest kosteneffectieve variant (maatregel aan bron, omgeving of rampenbeheersing). Zinvol wil dus zeggen dat maatregelen gericht op extra bescherming ook daadwerkelijk het aantal dodelijke slachtoffers kunnen verminderen. Of zinvolle maatregelen ook een goede investering zijn is een bedrijfseconomische afweging die daar los van staat. Om die reden bestaat het schillenmodel bestaat uit aandachtsgebieden én voorschriftengebieden. Het bevoegde gezag bepaald uiteindelijk zelf of een voorschriftengebied van toepassing is, dat kan onder andere op basis van financiële afwegingen. Pas nadat deze afweging is gepasseerd kan met lokaal maatwerk worden bepaald welke 'zinvolle' maatregel in het betreffende dorp of industriegebied leidt tot een efficiënte investering.

De onderstaande tabel laat zien dat bij ruimtelijke ontwikkelingen waar zowel brand, explosie als gifwolk relevant zijn in het brandvoorschriftengebied in totaal drie optimalisaties moeten plaatsvinden: zowel voor de risico's op brand, explosie en gifwolk. Daarbij kunnen in totaal negen typen voorbeeldmaatregelen relevant zijn. Bij een ruimtelijke ontwikkeling in het explosievoorschriftengebied zijn twee optimalisaties nodig (voor explosie en gifwolk) en worden in totaal zes typen voorbeeldmaatregelen afgewogen. Kortom, een grotere afstand tussen de ontwikkeling en de risicobron verkleint de optimalisatieopgave. Tot slot moet er rekening mee worden gehouden dat een bouwwerk nabij meerdere risicobronnen gelegen kan zijn die elk één of meer aandachtsgebieden over het bouwwerk leggen.

	Brandvoorschriftengebied	
	Explosievoorschriftengebied	
	Gifwolk voorschriftengebied	
Laag 1 Bron Door vergunning beperken/ wegnemen van kans op en het effect van een brand, explosie of gifwolk	Maatregelen om te borgen dat gevaar van brandoverslag binnen de 1 ^o schil blijft, bijvoorbeeld met blusinstallatie of brandcompartiment	
	Maatregelen om te borgen dat effect binnen de 2 ^o schil blijft, bijvoorbeeld voorkomen vertraagde ontsteking van vrijgekomen brandbaar gas	
	Maatregelen om te borgen dat toxisch effect binnen de 3 ^o schil blijft, bijvoorbeeld door insluitsystemen te compartimenteren	
Laag 2 Omgevingsmaatregelen Door ruimtelijke ordening en bouwvereisten beschermen van mensen tegen effect van brand, explosie of gifwolk	Maatregelen om het blootstellen van mensen aan warmtestraling te voorkomen, bijvoorbeeld door verbod op activiteiten met veel mensen	
	Maatregelen om mensen tegen effecten van drukgolf te beschermen, bijvoorbeeld met blinde muren of door gebruik van scherfwerend glas	
	Maatregelen om mensen een schuilplek te bieden bij toxische effecten, bijvoorbeeld door het kunnen uitschakelen van mechanische ventilatie	
Laag 3 Rampenbeheersing Door voorbereiding én inzet van repressieve middelen reduceren van aantallen gewonden, doden en economische schade	Maatregelen om brand te bestrijden, overslag te voorkomen en mensen te evacueren, bijvoorbeeld met bluswatervijvers en vluchtwegen	
	Maatregelen om voor of na een explosie effectief op te treden, bijvoorbeeld door evacueren gebied of snelle toegang voor hulpdiensten	
	Maatregelen om mensen in staat te stellen een gebied te ontvluchten of schuilplek te zoeken, bijvoorbeeld door waarschuwing met NL-Alert	

Het basisidee 'schillenmodel'

Conceptuele weergave van de schillen op basis van het potentieel dodelijke gevaar voor mensen (het basisidee zoals beschreven in hoofdstuk 2)

Vertaling van het schillenmodel naar 'aandachtsgebieden'

Conceptuele weergave van de aandachtsgebieden op basis van de rekenkundig relevante impact op het groepsrisico (zoals beschreven in hoofdstuk 3 en 4)

Vertaling van aandachtsgebieden naar voorschriftengebied, voorbeeld 1

Conceptuele weergave van de voorschriftengebieden bij het 'uitzetten' van brandvoorschriftengebied, bijvoorbeeld vanwege van bronaanpak.

Vertaling van aandachtsgebied naar voorschriftengebied, voorbeeld 2

Conceptuele weergave van voorschriftengebieden bij het 'uitzetten' van gifwolk voorschriftengebied, bijvoorbeeld vanwege van bronaanpak

6.2.1 *Maatregelen die al zijn meegenomen in de rekenmethodiek*

In de rekenmodellen zijn bepaalde maatregelen (soms impliciet) al als aanwezig verondersteld. Een voorbeeld is de aanname dat de brandweer bij potentiële BLEVE scenario's de LPG-tankwagens altijd op tijd kan koelen aangezien de brandweer ruim op tijd aanwezig is én beschikt over voldoende bluswater/schuim. Nagedacht dient te worden over situaties waarin een risicovolle activiteit voldoet aan de vergunning, maar niet aan Best Beschikbare Techniek (hierna: BBT) en de faalkansen in de risicoberekening zijn gebaseerd op BBT maatregelen.

6.2.2 *Maatregelen gericht op personendichtheiden zeer kwetsbare objecten*

In voorschriftengebieden gelden beperkingen voor de ruimtelijke invulling van dat gebied en/of worden adviezen gegeven over de bebouwingsdichtheid voor dat gebied. Hoe minder personen in deze gebieden aanwezig zijn, hoe lager het groepsrisico. Daarbij speelt de personendichtheid een rol, maar ook de soort bebouwing: bedrijven zijn 's nachts vaak gesloten. Er zijn dan geen personen aanwezig. Maar ook als er wel 's nachts gewerkt wordt, mag je ervan uit gaan dat die personen wakker, volwassen en gezond zijn. Ze worden daardoor minder kwetsbaar geacht dan een slapend gezin. De meeste bedrijven gelden dan ook als beperkt kwetsbaar.

Opgemerkt wordt dat er een duidelijk verschil is tussen aandachtsgebieden en voorschriftengebieden. Voorkomen moet worden dat ruimtelijke ontwikkelingen in de omgeving van een risicobron leiden tot het verschijnen of verdwijnen van een aandachtsgebied. Als dit wel zo zou zijn, kan een toename van de populatie zijn eigen saneringssituatie ten gevolge hebben, bijvoorbeeld bij de realisatie van een nieuw zeer kwetsbaar object.

Aandachtsgebieden zijn ongeschikt voor zeer kwetsbare groepen

In aandachtsgebieden brand, explosie en gifwolk is de aanwezigheid van zeer kwetsbare groepen niet gewenst. Kleine kinderen, zieken, gehandicapten en gevangenen zijn niet zelfstandig in staat om bij een brand of een dreigende explosie snel te vluchten. Zij zijn dus minder zelfredzaam. Hierdoor lopen zij een grotere kans om slachtoffer te worden dan gezonde volwassenen. Ook bij blootstelling aan toxische stoffen is de sterftekans voor de zeer kwetsbare groepen hoger dan die bij gezonde of volwassen personen.

Personendichtheid in aandachtsgebieden brand en explosie

Nieuwe gebouwen voor groepen kleine kinderen (basisscholen, kinderdagverblijven), zieken (ziekenhuizen, revalidatiecentra) of hulpbehoevende ouderen (verpleeghuizen) of gevangenen (detentiecentra) zijn in het aandachtsgebied brand en aandachtsgebied explosie niet toegestaan. Deze beperking geldt niet als door maatregelen het brand- of explosiescenario uitgesloten wordt gedurende de periode dat de groep niet zelfredzame mensen aanwezig is. Bijvoorbeeld als een LPG-tankstation uitsluitend bevoorraadt wordt op tijdstippen dat het nabijgelegen kinderdagverblijf gesloten is.

Als het volledig vrijhouden van de aandachtsgebieden onmogelijk is kan (als next-best scenario) overwogen worden om in het brandaandachtsgebied enkel beperkt kwetsbare objecten te plaatsen met een zo laag mogelijke personendichtheid (bedrijfshallen en kleine kantoren).

Personendichtheid in aandachtsgebied gifwolk

In het aandachtsgebied voor toxische wolken biedt binnen blijven de beste bescherming. De beperkte zelfredzaamheid is daarbij niet van belang en daarom is het ook niet nodig om voor het bepalen van vluchtmogelijkheden onderscheid te maken tussen zeer kwetsbare en kwetsbare groepen. In het aandachtsgebied gifwolk kan het aantal slachtoffers (rekenkundig) verder worden beperkt door een dichthedenbeleid te voeren. Opgemerkt wordt dat de rekenfactoren (probits) die in het model worden gebruikt voor de bepaling van de sterftetekans uit gaan van een gemiddelde bevolking. Dit betekent dat kwetsbare groepen tot een factor 10 gevoeliger kunnen zijn dan bijvoorbeeld werknemers in een bedrijf. Voor deze groepen wordt de sterftetekans bij blootstelling in de rekenmodellen dus onderschat.

6.2.3 Bescherming van de omgeving tegen optredende effecten

Door aanvullende maatregelen te nemen kunnen de effecten van brand of explosies op gebouwen verminderen. Dit is echter maar beperkt mogelijk. In algemene zin kan goede voorlichting vooraf (risicocommunicatie) en een effectieve crisiscommunicatie tijdens een incident (alarmering en instructie) het aantal slachtoffers beperken.

Bescherming tegen brand (warmtestraling)

Voor brand is de blootstellingstijd aan de warmtestraling bepalend voor het effect op de mens (zie hoofdstuk 3). Tot een stralingsintensiteit van 35 kW/m² is een persoon in een gebouw (tijdelijk) veilig, maar een niet aangepast gebouw zal binnen één minuut ontbranden. Als mensen binnen deze minuut het gebouw moeten verlaten worden zij buiten (mogelijk) blootgesteld aan de volledige warmtestraling. Dit is vooral bij fakkelbranden bij buisleidingen het geval omdat die scenario's relatief lang duren. Een fakkelbrand bij een buisleiding kan meerdere uren duren.

Verwacht wordt dat nieuwe gebouwen zo aangepast worden dat ze aanwezige personen tijdelijk beschermen tegen warmtestraling tussen de 10 en 35 kW/m². Vluchten bij blootstelling aan een dergelijke warmtestraling is onmogelijk, de veiligheidsregio's gaan er vanuit dat circa de helft van de mensen overlijdt bij directe blootstelling aan 6 kW/m² warmtestraling tijdens een vluchtperiode van 100 seconden of meer. Bij hogere warmtestraling (of een langere tijdsduur) is sprake van een nog lagere overlevingskans¹⁸. In berekeningen wordt aangenomen dat iedereen die zich in een gebouw bevindt dat blootgesteld wordt aan hittestraling boven 35 kW/m² overlijdt. Als gevolg hiervan is aangenomen dat maatregelen zinvol zijn als ze zijn gericht op het realiseren van vluchtroutes die mensen bescherming bieden tegen directe warmtestraling, of gericht zijn op het geschikt maken van gebouwdelen als tijdelijke schuilplaatsen voor de periode waarin vluchten onmogelijk is. Vluchtroutes aan de zijde van het gebouw die het verst van de risicobron af is vergroten de overlevingskansen.

Bescherming tegen explosie

Bij een explosie is de verwachte overdruk bepalend voor het effect op de mens (zie hoofdstuk 3). Een mens kan in principe (veel) meer overdruk weerstaan dan een gebouw. Echter in de bebouwde omgeving worden de dodelijke effecten van een explosie vooral veroorzaakt door de indirecte effecten, zoals scherfwerking

¹⁸ Zie overzichtstabel in paragraaf 4.2.3

(bijvoorbeeld door rondvliegend glas). In bijlage 4 is een voorbeeld gegeven van de wijze waarop de bescherming tegen dergelijke indirecte explosie kan worden vastgelegd in een doelvoorschrift.

Bij blootstelling van een standaard gebouw aan een overdruk van 100 mbar of zijn dodelijke slachtoffers te verwachten door scherfwerking. Verwacht wordt dat nieuwe gebouwen zo aangepast (kunnen) worden dat ze aanwezige personen beschermen bij een overdruk tussen de 100 en 300 mbar. Dit kan bijvoorbeeld door verankering van niet-dragende muurdelen en het gebruik van gehard- of gelaagd glas, polycarbonaat of anti scherf folie. Bij een overdruk van meer dan 300 mbar storten de dragende muren van de meeste gebouwen in. Door het verstevigen van fundament, dragende muren en het dak kan deze grens nog verder opgeschoven worden (maar uiteindelijk kom je uit bij bunkers). Ten behoeve van risicoberekeningen wordt aangenomen wordt dat iedereen die zich in het instortende gebouw bevindt zal overlijden.

De beschermende maatregelen bij een BLEVE explosie aandachtsgebied wijken af van de standaard maatregelen bij een explosiegebied doordat de warmtestraling het bepalende criterium is. Slechts in een deel van het voor BLEVE geformuleerde explosie aandachtsgebied is sprake van een overdruk groter dan 100 mbar én is het dus zinvol om de maatregelen te richten op het bieden van bescherming tegen overdruk.

Bescherming tegen gifwolk (toxisch scenario)

Bij een gifwolk is de giftigheid (toxiciteit) van de stof en de verwachte blootstellingsduur bepalend voor het effect op de mens (zie hoofdstuk 3). Grote aantallen slachtoffers als gevolg van gifwolken kunnen alleen voorkomen worden door in lage dichtheden te bouwen en door gebouwen zo goed mogelijk beschermen tegen het binnendringen van een tijdelijk buiten aanwezige giftige wolk (isoleren).

Verwacht wordt dat standaard (moderne) gebouwen in nieuwe situaties zo aan (kunnen) worden gepast dat ze in het gebouw aanwezige personen voor een beperkte tijd beschermen, bijvoorbeeld door de gebouwopeningen (deuren, ramen, natuurlijke en mechanische ventilatie) te voorzien van adequate afdichtingen en afsluitmechanismen en/of door afschakelbare mechanische ventilatie, die een snelle binnendringing van giftig gas voorkomen.

Door deze maatregelen toe te passen moeten de aanwezige mensen 'leven' op de lucht die in het gebouw aanwezig is. Hoe groter de ruimte is en hoe minder mensen er zijn hoe langer de luchtvoorraad hen kan voorzien. Hiermee biedt het beperken van de ventilatievoud een tijdelijke voorziening bij toxische scenario's, zolang rekening is gehouden met de grens (luchtvoorraad) waarna weer luchtverversing nodig is om mensen te kunnen laten overleven in het gebouw.

6.3 Beleidsmatige vervolgvragen 'maatregelen'

Het koppelen van maatregelen aan de criteria voor aandachtgebieden en uniforme afstanden heeft geleid tot een aantal beleidsmatige vervolgvragen:

1. Bepaald moet worden of het verschil tussen de rekenkundige én de werkelijke tijdsduur van een scenario wordt meegewogen bij het selecteren van beschermende maatregelen. Een risicoberekening richt zich op een vooraf vastgestelde bepaalde blootstellingsduur. De werkelijke tijd dat een brand of gifwolk aanwezig is wijkt hiervan af.
2. Het nu gebruikte rekenmodel gaat uit van een blootstellingsduur van 20 seconden bij brand, instantaan bij explosie en maximaal 30 minuten bij gifwolk. Onderzocht dient te worden of het hanteren van dergelijke blootstellingtijden toegevoegde waarde heeft in de situatie waarin mensen in

een gebouw schuilen of het aandachtsgebied moeten ontvluchten. Wellicht is relevanter hoe lang de schuilplaats of vluchtroute bruikbaar moet zijn (zie ook vraag 1).

3. Voor het gifwolk voorschriftengebied is het zinvol om te onderzoeken of de tijdsduur dat een gifwolk een gebouw raakt, bepalend kan zijn voor de maatregelen die nodig zijn om het binnendringen van een letale concentratie te voorkomen.
4. Het toepassen van maatregelen betekent dat een methode nodig is om het effect en de toegevoegde waarde van maatregelen in de praktijk te bepalen. Voor risicoberekeningen zijn er al dergelijke methoden (handleiding risicoberekeningen Bevi/Bevb).
5. Nagedacht moet worden over de communicateerbaarheid van de gehanteerde criteria. Is 10% letaal inpandig bijvoorbeeld een geschikte waarde om te gebruiken in de risicocommunicatie?
6. Het schillenmodel gaat er vanuit dat een volledig en actueel overzicht van objecten en hun kwetsbaarheid beschikbaar is. Onderzocht dient te worden hoe op korte termijn de juiste informatie kan worden ontsloten en of dit in de toekomst in het digitale stelsel Omgevingswet kan worden geborgd.
7. Het schillenmodel wordt toegepast op nieuwe situaties. Wat er precies wordt verstaan onder 'nieuwe' situaties en 'bestaande' situaties en hoe dit onderscheid in de toekomst wordt geborgd moet nog nader worden uitgewerkt.
8. De beleidsmatige keuze gemaakt om voor Basisnet en aardgasleidingen neutraal naar het nieuwe instrument over te gaan betekent dat nader onderzocht moet worden wat dit betekent voor de inzet van de hulpdiensten en de zelfredzaamheid van aanwezigen in het gebied tot waar veilig schuilen of vluchten niet mogelijk is.
9. Onderdeel van de Modernisering Omgevingsveiligheid is de gebiedsgerichte benadering voor chemische clusters. Door robuuste gebiedsgerichte contouren rond clusters van risicovolle bedrijven wordt er een middellange termijn handelingsperspectief beoogd voor zowel de risicovolle bedrijven als voor wonen, werken en recreëren in de omgeving van die bedrijven. Nagedacht moet worden op basis van welk uitgangspunt deze gebieden worden bepaald en hoe de bestuurlijke verantwoordelijkheden worden verdeeld en op elkaar afgestemd.

Bijlagen

Bijlage 1 Betrokkenen

De volgende externe veiligheidsdeskundigen hebben een bijdrage geleverd aan de werkgroep afstanden (in willekeurige volgorde):

- Jan Heckman (Provincie Zuid Holland),
- Luc Vijgen (DCMR),
- Bas Buitendijk (Veiligheidsregio Rotterdam-Rijnmond),
- Alan Dirks (Havenbedrijf Rotterdam),
- Schelte Rozendal (NAM),
- Marc Dröge (Gasunie),
- Dick van de Brand (namens VNCI en CTGG),
- Gert Lems (Rijkswaterstaat),
- Annemie Wetzer (voorzitter, IenM),
- Frank Bouman (IenM),
- Leendert Gooijer (RIVM) en
- André van Vliet (RIVM).

De volgende organisaties hebben op 25 mei 2016 de mogelijkheid gekregen om te reageren op een concept van dit rapport:

- Brandweer Amsterdam-Amstelland
- Commissie Transport Gevaarlijke Goederen (CTGG)
- DCMR Milieudienst Rijnmond
- Gemeente Eindhoven
- Havenbedrijf Rotterdam
- Nederlandse Aardolie Maatschappij (NAM)
- Nederlandse Gasunie
- Omgevingsdienst Midden-West Brabant
- Omgevingsdienst Noordzeekanaalgebied
- Omgevingsdienst Zuid-Holland Zuid
- Provincie Zuid-Holland
- Rijkswaterstaat
- Veiligheidsregio Noord- en Oost-Gelderland
- Vereniging van de Nederlandse Chemische Industrie (VNCI)

Bijlage 2 Toelichting op gebruikte begrippen en afkortingen

A

Aandachtsgebied. Het gebied waar extra aandacht nodig is voor een gevaar voor de omgevingsveiligheid veroorzaakt door brand, explosie of een gifwolk Afkapgrenzen. De grens waar de rekenkundige kans op een (reeks van) gebeurtenis(sen) zodanig klein wordt geacht dat het niet zinvol is om het effect dat kan ontstaan door die gebeurtenissen mee te nemen in een risicoberekening

B

Basisnet. Het Basisnet is een landelijk aangewezen netwerk voor het vervoer van gevaarlijke stoffen. Binnen bepaalde grenzen wordt dit vervoer over weg, binnenwater en spoor gegarandeerd. Het Basisnet heeft betrekking op de Rijksinfrastructuur: hoofdwegen (snelwegen), hoofdwaterwegen (binnenwateren) en hoofdspoorwegen (enkele uitzonderingen daargelaten).

BBT. Best Beschikbare Technieken zoals beschreven in Artikel 1.1 van de Wet milieubeheer: voor het bereiken van een hoog niveau van bescherming van het milieu meest doeltreffende technieken om de emissies en andere nadelige gevolgen voor het milieu, die een inrichting kan veroorzaken, te voorkomen of, indien dat niet mogelijk is, zoveel mogelijk te beperken, die - kosten en baten in aanmerking genomen - economisch en technisch haalbaar in de bedrijfstak waartoe de inrichting behoort, kunnen worden toegepast, en die voor degene die de inrichting drijft, redelijkerwijs in Nederland of daarbuiten te verkrijgen zijn; daarbij wordt onder technieken mede begrepen het ontwerp van de inrichting, de wijze waarop zij wordt gebouwd en onderhouden, alsmede de wijze van bedrijfsvoering en de wijze waarop de inrichting buiten gebruik wordt gesteld.

BLEVE. Boiling Liquid Expanding Vapour Explosion (kokende vloeistof-gasexpansie-explosie). Dit is een soort explosie die kan voorkomen als een houder (tank) met een vloeistof onder druk openscheurt

Brandscenario. Gebeurtenis waarbij er bij een activiteit met gevaarlijke stoffen ten gevolge van een ongeval een plasbrand of fakkelbrand optreedt, met warmtestraling als effect naar de omgeving. De warmtestraling is specifiek voor de brandbare stoffen, en wijkt in die zin bijvoorbeeld af van de standaard vurenhoutbrand zoals gebruikt wordt in de NEN-6069.

BRZO. Het Besluit risico's zware ongevallen 2015 (Brzo 2015) is de Nederlandse implementatie van de Europese Seveso III-richtlijn.

D

Drempelwaarden. De waarde waar het effect op mensen van een gebeurtenis (brand, explosie, gifwolk) zodanig is afgenomen dat er geen rekening mee wordt gehouden in rekenmodellen of beleid

E

Effectafstand. De uiterste afstand waar acute sterfte ten gevolge van blootstelling aan toxische stoffen, warmtestraling of overdruk te verwachten is. Hierbij wordt in risicoberekeningen een grens gehanteerd van 1% letaliteit.

Explosiescenario. Gebeurtenis waarbij er bij een activiteit met gevaarlijke stoffen ten gevolge van een ongeval een explosie of BLEVE optreedt, met drukgolf c.q. warmtestraling als effect naar de omgeving.

F

Faalkans. Kans van optreden van een bepaalde gebeurtenis waarbij er een brand, explosie of gifwolk te verwachten is. Deze kans van optreden wordt vaak uitgedrukt als een faalfrequentie met een kans per tijdseenheid.

Fysisch criterium. Criterium dat gebaseerd is op een fysische grootte, zoals warmtestraling, (over)druk en concentratie.

G

Groepsrisico. Het groepsrisico (GR) gaat over de impact van een calamiteit met veel dodelijke slachtoffers tegelijk. Het GR is geen norm, maar er geldt een verantwoordingsplicht. De officiële definitie van groepsrisico in artikel 1 van het Besluit externe veiligheid inrichtingen (Bevi) luidt: de cumulatieve kans per jaar dat ten minste 10, 100 of 1.000 personen overlijden als rechtstreeks gevolg van hun aanwezigheid in het invloedsgebied van een inrichting en een ongewoon voorval binnen die inrichting waarbij een gevaarlijke stof of gevaarlijke afvalstof betrokken is.

I

Insluitsysteem. Insluitsysteem zoals beschreven in Artikel 1.e Bevi, een of meer toestellen, waarvan de eventuele onderdelen blijvend met elkaar in open verbinding staan en die bestemd zijn om een of meer stoffen te omsluiten, waarbij een verlies van inhoud van een insluitsysteem niet leidt tot het vrijkomen van significante hoeveelheden gevaarlijke stof uit andere insluitsystemen.

Intrinsiek veilig. Intrinsieke veiligheid is een vorm van veiligheid die als eigenschap, van binnenuit, wezenlijk aanwezig is. Een intrinsiek systeem zal opgebouwd zijn uit delen die, bij een defect, zelf naar een voorkeurstoestand komen die veilig is.

M

Meerlaagse veiligheid. Het principe dat veiligheid bestaat uit de aanwezigheid van meerdere beschermende 'lagen' die (1) de kans op een incident minimaliseren (2) de effecten van een toch optredend incident reduceren en (3) de mogelijkheden om het incident te bestrijden of te ontvluchten te maximaliseren.

O

Oriëntatiewaarde. Voor het groepsrisico geldt geen norm, maar een verantwoordingsplicht met als één van de onderdelen de verplichting om het berekende groepsrisico te vergelijken met de oriëntatiewaarde; deze waarde heeft overigens geen wettelijke status als grens of richtwaarde en dient zuiver ter oriëntatie.

P

PGS. Publicatiereeks Gevaarlijke Stoffen, handreiking voor bedrijven die gevaarlijke stoffen produceren, transporteren, opslaan of gebruiken en voor overheden die zijn belast met het toezicht op deze bedrijven en de vergunningverlening. Op basis van de actuele stand der techniek wordt een overzicht gegeven van de voorschriften, eisen, criteria en voorwaarden, die kunnen worden toegepast bij de vergunningverlening, het opstellen van algemene regels en het toezicht op de bedrijven. In de publicatiereeks wordt zoveel mogelijk op integrale wijze aandacht besteed aan de arbeidsveiligheid, milieuveiligheid, transportveiligheid en brandveiligheid.

Plaatsgebonden risico. In artikel 1 van het Besluit externe veiligheid inrichtingen is een definitie opgenomen van het plaatsgebonden risico (PR). Het PR is het risico (uitgedrukt in kans per jaar) dat één persoon die zich onafgebroken en onbeschermd op die plaats bevindt, overlijdt als rechtstreeks gevolg van een calamiteit met een gevaarlijke stof. In het besluit is een norm opgenomen voor het plaatsgebonden risico. Deze norm is een grenswaarde voor kwetsbare objecten en moet daarom door het bevoegde gezag in acht worden genomen (mag niet van worden afgeweken).

R

Risicovolle activiteiten. Activiteiten met gevaarlijke stoffen waarbij er mogelijke risico's en effecten buiten de poort optreden bij ongevallen ten gevolge van deze activiteiten.

S

SAFETI-NL. Dit is het rekenpakket voor het berekenen van externe veiligheidsrisico's van inrichtingen en buisleidingen met gevaarlijke stoffen. SAFETI-NL is gebaseerd op het internationale softwarepakket SAFETI, waarbij voor de Nederlandse situatie parameters zijn geüniformeerd en vastgelegd.

Schillenbenadering. Benadering van mogelijk optredende effecten in geval van ongevallen bij risicovolle activiteiten waarbij gebieden rond de activiteiten worden aangeduid.

T

Toxisch scenario. Gebeurtenis waarbij er bij een activiteit met gevaarlijke stoffen ten gevolge van een ongeval een gifwolk met concentraties gevaarlijke stoffen zich in de omgeving verspreidt.

V

Veilig gebied. Dodelijke slachtoffers worden niet verwacht. Bij een incident volstaat de standaard inzet van hulpdiensten in samenhang met een instructie om ramen en deuren te sluiten en de mechanische ventilatie uit te schakelen.

Veiligheidsaandachtsgebied. Aandachtsgebied waarbij relevante brand-, explosie- en/of giftige effecten te verwachten zijn in geval van een ongeval bij een risicovolle activiteit.

Ventilatievoud. Het ventilatievoud is het getal dat aangeeft hoeveel keer per uur de ruimte van nieuwe lucht wordt voorzien. Een ventilatievoud van 2 betekent dat in de lucht 2 keer per uur volledig wordt ververs.

Voldoende veilig gebied. Dodelijke slachtoffers zijn in dit gebied mogelijk en er is een specifieke voorbereiding en inzet van de hulpdiensten nodig als aanvulling op de standaard inzet en de instructie om ramen en deuren te sluiten en de mechanische ventilatie uit te schakelen.

Voorschriftengebied. Gebied waar voorschriften gelden (op basis van BBL) met het doel om met maatregelen bescherming te bieden tegen de in een specifiek aandachtsgebied mogelijke gevaren, namelijk brand, explosie of gifwolk.

Bijlage 3 Voorbeeld Bouweisen ten behoeve van omgevingsveiligheid

IenM/VenR wil zorgen dat personen in gebouwen niet onnodig blootgesteld worden aan risico's als gevolg van incidenten met gevaarlijke stoffen. Het gaat dan heel specifiek over branden, explosies en het vrijkomen van toxische stoffen. Met bouwkundige maatregelen kan de kans vergroot worden dat personen die zich op het moment van een incident in een bouwwerk bevinden het incident overleven. Eén van de maatregelen is splintervrij glas.

Er is een quick-scan uitgevoerd. Er is met een aantal deskundigen gesproken. Dit gecombineerd met een literatuuronderzoek geeft voldoende beeld voor het doel. Er zijn geen praktijkproeven gedaan.

Het doel is inzicht geven in de wenselijkheid van het voorschrijven van de aanvullende bouw-eis ' splintervrij glas' in gebieden waar de risico's groter zijn: de zogenaamde veiligheidsrisicogebieden en aandachtsgebieden.

Conclusie: Het is niet zinvol om specifiek scherfwerend glas voor te schrijven: er is geen eenduidig beeld te geven wat dat zou moeten zijn. Voorstel is om het doel van het scherfwerend glas – het voorkomen van slachtoffers als gevolg van rondvliegend glas – te beschrijven. Daarmee kan de ontwikkelaar/gebouweigenaar op voor hem de meest kosteneffectieve wijze invulling geven aan dit doel.

Advies: Voorstel is het voorschrift 'splintervrij glas' als volgt op te nemen:

In een explosievoorschriftengebied gelegen bouwwerken zijn zodanig geconstrueerd dat de slachtoffers als gevolg van scherfwerking bij een incident worden voorkomen.

Er zijn verschillende manieren waarop aan dit voorschrift voldaan kan worden: bijvoorbeeld door het glasoppervlak aan de zijde van de risicobron te beperken, door een speciaal type glas te kiezen of door drukgolf om te leiden door middel van een aarden wal.

Het voorstel voor de tekst in de memorie van toelichting is daarom:

Dit artikel vermindert bij een explosie het risico op slachtoffers als gevolg van rondvliegende glasscherven bij een geheel of gedeeltelijk in een explosievoorschriftengebied gelegen bouwwerk. Bij het bepalen van de weerstand tegen scherfwerking in een explosievoorschriftengebied zal moeten worden uitgegaan van een overdruk van ten minste 10 kPa als bedoeld in het Besluit kwaliteit leefomgeving. Dit artikel kan op verschillende manieren ingevuld worden: bijvoorbeeld door het glasoppervlak richting de risicobron te beperken, door een speciaal type glas te kiezen of door drukgolf om te leiden door middel van een aarden wal.

Onderbouwing

Het doel van het voorschrift is helder: voorkomen van slachtoffers door rondvliegend glas bij een incident.

Er is geen eenduidig beeld van wat 'splintervrij glas' precies is (gelamineerd glas, gehard glas, gelaagd glas, splintervrij glas, glas met anti-scherf folie). Verschillende incidentscenario's vragen telkens om een andere glascategorie en welk type glas uit die categorie bruikbaar is hangt weer af van de constructie van het gebouw. De effectiviteit van het gebruik van een bepaald type glas hangt samen met het formaat van de ruit, de kozijnen en de gebruikte bevestigingsmethoden. Het is niet haalbaar om een specifiek type glas voor te schrijven: er zijn teveel variabelen en daardoor is het maatwerk. Als gevolg hiervan zijn de kosten en kosteneffectiviteit van een dergelijke maatregel niet vooraf te kwantificeren.

Daarnaast zijn sommige combinaties van typen glas niet effectief: zo is de combinatie hittebestendig glas / explosiebestendig glas (nog) niet te maken, terwijl een explosie en een brand vaak samen gaan.

Scherfwerend glas is meestal vele malen zwaarder dan 'standaard glas'. Het zal het in een constructie(gevel) geplaatst moeten worden die ook explosiebestendig is (de fundering, dragende muren en daken moeten tegen de drukgolf bestand zijn). Als dat niet zo is, is het enige dat bij een explosie niet beschadigd raakt, de ruit. De kosten van een zwaardere gevelconstructie zijn vaak hoger dan de standaard-bouwkosten.

Over de effectiviteit van het toepassen van 'anti-scherf-folie' bestaan verschillende inzichten. Als een explosie het enige risico is, is het een goedkope, effectieve maatregel. Als er echter sprake is van een explosie als gevolg van een brand – wat vaak het geval zal zijn - is de kans groot dat de folie gesmolten/weggebrand is op het moment dat de explosie plaatsvindt (zoals bij een BLEVE). In dat geval is folie geen effectieve maatregel, tenzij aangenomen wordt dat de brand zorgt dat aanwezige personen voorafgaand aan de explosie vluchten.

Beter: explosiebestendigheid als ontwerpvariabele

Door bij het ontwerp van een gebouw rekening te houden met de aanwezige risico's kan op kosteneffectieve wijze invulling gegeven worden aan deze bouweis. Soms is het voldoende om een kavel anders in te richten: door bijvoorbeeld het parkeerterrein tussen de risicobron en het gebouw te plaatsen wordt de afstand tussen beide groter, waardoor de effecten bij een incident kleiner zullen worden. Ook kan scherfwerking voorkomen worden door aan de risicozijde een gesloten gevel (kleine ramen, stevige muren en weinig andere gevelopeningen) te plannen of door de eventuele drukgolf door middel van een aarden wal om te leiden. Dit zijn kosteneffectieve maatregelen: er zijn weinig tot geen meerkosten, maar ze hebben bij een incident wel effect.

Meer informatie over de mogelijkheden van glas als bescherming is te vinden in de 'Handreiking Bouwen binnen een invloedsgebied Deel 2: De mogelijkheden van glas als bescherming (Laboratorium voor Externe Veiligheid, januari 2016)'

Bijlage 4 Overzicht berekeningen standaard afstanden

De berekeningen zijn uitgevoerd door deskundigen van DCMR en provincie Zuid-Holland. Onderstaand een overzicht van uitgevoerde berekeningen en de belangrijkste gebruikte inputparameters.

Parameters scenario's voor bepaling vaste schilafstanden

PGS 15 <2500m2 met < 5% stikstof

Safeti_nl	versie 6.54_274	patch 2
	Admin mode	
	berekening binnen en buiten concentraties	
	ventilatievoud binnen 0,5/uur	
	toxische kwetsbaarheid binnen 1	
stofnaam	5-5-5	C 3.9 - H 8.5 - O 1.06 - N 0.48 - S 0.21 - Cl 0.19 - P 1.35
hoeveelheid	1000 ton	100% actieve stof
oppervlak	900 m2	(meest conservatief)
hoogte	6 m	
Beschermingsniv.	Alle	
% K1, K2	20	(voor BN1 en BN2)
files	PGS15 GR berek vv BN1 N5%.PSU	
	PGS15 GR berek vv BN2-3.PSU	
	check schillen diverse PGS varianten.pdf	

De standaard setting indien deuren gesloten kunnen worden is "deuren sluiten automatisch".
 Extra controle heeft plaatsgevonden voor handmatige sluiting voor BN 1.9 en BN 1.10 (handmatige deluge).
 Hierbij werd geconstateerd dat de oriëntatiewaarde niet werd overschreden.
 (zie de aangevulde PSU file)

PGS 15 <2500m2 BN 1.1, 1.2 en 1.6

Safeti_nl	versie 6.54_274	patch 2
	Admin mode	
	berekening binnen en buiten concentraties	
	ventilatievoud binnen 0,5/uur	
	toxische kwetsbaarheid binnen 1	
stofnaam	10-10-10	C 3.9 - H 8.5 - O 1.06 - N 1.17 - S 0.51 - Cl 0.46 - P 1.35
hoeveelheid	1000 ton	100% actieve stof
Beschermingsniv.	1.1 1.2 en 1.6	
oppervlak	900 m2	(meest conservatief)
hoogte	6 m	
% K1, K2	20	(effectief %N zonder K12 is hierdoor 16%)
files	PGS15 GR berek vv BN1 N10%.PSU	
	check schillen diverse PGS varianten.pdf	

Naastgetoonde GR plaatje laat tevens zien dat voor de overige BN1 varianten de oriëntatiewaarde wordt overschreden

Overig benoemde parameters in bijlage 4 zijn hetzij niet relevant (niet aan de orde) of conform standaard settings Safeti-NL

(De niet genoemde parameters zijn conform de standaard van Safeti-NL 6.54)

GR PGS 15 loads 900m² BN 1 met 5% N en 20% K12
 populatie dag 100 p/ha 93% binnen, nacht 200 p/ha 99% binnen van 50 (of PR10⁶ indien >60m) tot max invloedsgebied.
 Het gebruikte ventilatievoud voor de berekening van de letaliteit binnenshuis bedraagt 0,5.

Beschermingsniveau	GR overschrijding	opmerking
1.3 blusgas	nee	
1.5 high-ex outside air	nee	
1.7 bedrijfsbrandw. met deluge	nee	
1.8 bedrijfsbrandw. blussen	nee	Extreme PR 10 ⁶ op 360 meter
1.9 handmatige deluge met water door bedrijfsbrandweeer	nee	

GR PGS 15 loads 900m² BN 1 met 10% N en 20% K12
 populatie dag 100 p/ha 93% binnen, nacht 200 p/ha 99% binnen van 50 (of PR10⁶ indien >60m) tot max invloedsgebied.
 Het gebruikte ventilatievoud voor de berekening van de letaliteit binnenshuis bedraagt 0,5.

Beschermingsniveau	GR overschrijding	opmerking
1.1a aut. sprinkler	nee	
1.1b aut. sprinkler rekken	nee	
1.2 aut. deluge	nee	
1.3 blusgas	Ja (factor 25)	
1.5 high-ex outside air	Ja (factor 25)	
1.6 high-ex inside air	nee	
1.7 bedrijfsbrandw. met deluge	Ja (factor 5)	
1.8 bedrijfsbrandw. blussen	Ja (factor 6)	Extreme PR 10 ⁶ op 600 meter
1.9 handmatige deluge met water door bedrijfsbrandweeer	Ja (factor 25)	
1.10 handmatige deluge met water door lokale brandweeer	nee	Maximale loodsgrootte 500m ²

Koel/vriesinstallaties >1500kg <10.000 kg ammoniak
 Safeti_nl versie 6.54_274 patch 2
 Admin mode
 berekening binnen en buiten concentraties
 ventilatievoud binnen 0,5/uur
 toxische kwetsbaarheid binnen 1
 rekenfile basis RIVM voorbeeldstudie "10 ton 5 C.PSU"
 variant opstellingssuitvoering type 3
 files 10 ton 5 C.PSU

gekozen is voor de zwaarste variant (maximale inhoud, slechtste uitvoeringstype).
 Theoretisch zou het GR hoger kunnen liggen bij een variant met kleinere PR (populatie dichterbij). Gezien de ruimte tussen GR en OW (orde factor 100) en de PR en invloedafstanden uit het Revi is overschrijding van de oriëntatiewaarde echter niet mogelijk.

Overig benoemde parameters in bijlage 4 zijn hetzij niet relevant (niet aan de orde) of conform standaard settings Safeti-NL

Stuwadoors
 Safeti_nl versie 6.54_274 patch 2
 Admin mode
 berekening binnen en buiten concentraties
 ventilatievoud binnen 0,5/uur
 toxische kwetsbaarheid binnen 1
 inhoud conform concept rekenmethodiek
 scenario's conform concept rekenmethodiek:
 groot lek overslag (basis 6 handelingen) (50mm 900m2 plas)
 instantaan falen (basis 7 dagen overstand) (1400m2 plas)
 files schillen stuwadoors vv.PSU
 schillen stuwadoors.pdf

naastgetoonde GR (basis populatie dag 100/ha, nacht 200/ha, vanaf 50 meter)

10% letaliteitsafstanden binnenshuis		
		meter
GF3	propaan	110 (bleve)
GT3	ammoniak	0
GT4	zwaveldioxide	195
GT5	chloor	530
LT1	acrylonitril	75
LT2	allylamine	325
LT3	waterstoffluoride	720
LT3	acroleine	1730
LT4	methylisocynaat	3000

Bijlage 2: Groepriso op basis van 1 overslag (6 verticale handelingen) en 1 week overstand

GR toxische vloeistoffen

GR gassen

Emplacementen
 Safeti_nl versie 6.54_274 patch 2
 Admin mode
 berekening binnen en buiten concentraties
 ventilatievoud binnen 0,5/uur
 toxische kwetsbaarheid binnen 1
 inhoud conform rekenmethodiek
 scenario's groot lek
 instantaan falen
 files emplacement schillen vv.PSU
 emplacement_schil_aandehandvan_kijfhoek.docx

10% letaliteitsafstanden binnenshuis		
		meter
B2	ammoniak	330
D3	acrylonitril	50
D4	waterstoffluoride	320
D4	acroleine	1400

Voor D4 is geen rekening gehouden met acroleine omdat niet representatief is de feitelijk vervoerde stoffen. Dit is veeleer waterstoffluoride (mogelijk wel punt van onderzoek bij consequentieanalyse)

De 30 meter plas en 200 meter bleve zijn algemene (uit overige info / basisnet) overgenomen afstanden.

