

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

Consequentieonderzoek SAFETI- NL 8

Verschillen in uitkomsten ten opzichte van
SAFETI-NL 6.54 en impact daarvan

RIVM Rapport 2018-0040

E.S. Kooi et al.

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

Consequentieonderzoek SAFETI-NL 8
Verschillen in uitkomsten ten opzichte van SAFETI-NL
6.54 en impact daarvan

RIVM Rapport 2018-0040

Colofon

© RIVM 2018

Delen uit deze publicatie mogen worden overgenomen op voorwaarde van bronvermelding: Rijksinstituut voor Volksgezondheid en Milieu (RIVM), de titel van de publicatie en het jaar van uitgave.

DOI 10.21945/RIVM-2018-0040

Eindrapport

E.S. Kooi (auteur), RIVM
M. Zonneveld (auteur), RIVM
A.M.C. Boxman (auteur), RIVM
A.A.C. van Vliet (auteur), RIVM
P.A.M. Uijt de Haag (auteur), RIVM

Contact:

Eelke Kooi
Milieu en Veiligheid\Centrum Veiligheid
eelke.kooi@rivm.nl

Dit onderzoek werd verricht in opdracht van het ministerie van Infrastructuur en Waterstaat, in het kader van project M/260036/17/VR.

Dit is een uitgave van:
**Rijksinstituut voor Volksgezondheid
en Milieu**
Postbus 1 | 3720 BA Bilthoven
Nederland
www.rivm.nl

Publiekssamenvatting

Consequentieonderzoek SAFETI-NL 8

Verschillen in uitkomsten ten opzichte van SAFETI-NL 6.54 en impact daarvan

De externe veiligheidsrisico's van bedrijven en transportleidingen met gevaarlijke stoffen moeten berekend worden met het rekenprogramma SAFETI-NL. De uitkomsten van de risicoberekeningen worden gebruikt voor vergunningverlening en ruimtelijke ordening. In zones met een hoog risico gelden bouwbeperkingen. Hier zijn bijvoorbeeld geen woningen toegestaan.

De huidige versie van het rekenprogramma, 6.54, is verouderd. Daarom wil RIVM, als beheerder van het rekenprogramma, overgaan op een nieuwe versie, SAFETI-NL 8. Met de nieuwe versie kunnen uitkomsten van risicoberekeningen en de daarbij horende zones met bouwbeperkingen veranderen.

RIVM heeft voor 149 situaties bekeken wat de invoering van SAFETI-NL 8 betekent voor de bedrijven en de omgeving. Bij twee op de drie onderzochte situaties wordt de zone met bouwbeperkingen kleiner. Bij de overige situaties wordt de zone groter. In combinatie met andere factoren kan dan een ontoelaatbare situatie ontstaan waarvoor bedrijven of lokale overheden maatregelen moeten nemen. Bij 2 van de 149 onderzochte situaties was dit het geval.

Het is voor het eerst dat de impact van een nieuwe versie op deze gedetailleerde manier is onderzocht. Daarbij is nauw samengewerkt met bedrijven en omgevingsdiensten.

Kernwoorden: externe veiligheid, omgevingsveiligheid, effectgebied, veiligheidszone, consequentieonderzoek

Synopsis

Consequence study SAFETI-NL 8

Differences in outcomes compared to SAFETI-NL 6.54 and corresponding impact

The software program SAFETI-NL can be used to calculate the external safety risks of companies and transport pipelines using hazardous substances. The results of the risk analyses are used for permit issuing and spatial planning purposes. Building restrictions apply in zones with a high level of risk. For instance, no residences are allowed in these zones.

The current version of the software, 6.54, is outdated. Therefore, RIVM, as administrator of the program, wants to switch to a new version, SAFETI-NL 8. With the new version, the outcomes of risk calculations and the corresponding zones with building restrictions, may change.

RIVM has analysed for 149 situations what impact the implementation of SAFETI-NL 8 has for the companies and their environments. In two out of three investigated situations, the zone with building restrictions reduces. In the other situations, the zone becomes larger. In combination with other factors, an inadmissible situation may arise for which companies or local authorities must take measures. This was the case for 2 of the 149 situations investigated.

It is the first time that the impact of a new version has been studied in this detailed manner. This involved close collaboration with companies and environmental services.

Keywords: external safety, environmental safety, impact area, safety zone, consequence study

Inhoudsopgave

Samenvatting — 9

Lijst met afkortingen — 13

1 Inleiding — 15

2 Uitvoeringsproces en betrokkenheid van belanghebbenden — 17

- 2.1 De selectie van het versienummer van het nieuwe rekenprogramma — 17
- 2.2 Betrokkenheid van verschillende belanghebbenden — 18
- 2.3 Het aanleveren van rekenbestanden en het bepalen van verschillen — 18
 - 2.3.1 Aanlevering van bestanden — 19
 - 2.3.2 Conversie van bestanden — 19
 - 2.3.3 Berekening en communicatie van uitkomsten — 21
- 2.4 De analyse van de lokale doorwerking — 22
 - 2.4.1 Kanttekeningen bij de inventarisatie van knelpunten — 23
 - 2.5 Besluitvorming — 24

3 Uitkomsten met betrekking tot QRA-plichtige activiteiten — 25

- 3.1 Inleiding — 25
 - 3.1.1 Meegenomen typen activiteiten — 25
- 3.2 Algemene trends — 26
 - 3.2.1 Algemene trends ten aanzien van de PR 10^{-6} -contour — 26
 - 3.2.2 Algemene trends ten aanzien van het invloedsgebied — 30
 - 3.2.3 Algemene trends ten aanzien van het groepsrisico — 32
- 3.3 Lokale doorwerking: inventarisatie van knelpunten — 37

4 Uitkomsten met betrekking tot categoriale inrichtingen Bevi en Revi — 41

- 4.1 Beschouwde situaties en reikwijdte van de inventarisatie — 41
 - 4.1.1 Beschouwde situaties — 41
 - 4.1.2 Reikwijdte van de inventarisatie — 42
- 4.2 Samenvatting van de uitkomsten — 42
 - 4.2.1 Uitkomsten met betrekking tot de PR 10^{-6} -contour — 42
 - 4.2.2 Uitkomsten met betrekking tot het invloedsgebied — 43
- 4.3 Categoriale inrichtingen Bevi — 43
 - 4.3.1 LPG-tankstations — 43
 - 4.3.2 PGS 15-inrichtingen — 44
 - 4.3.3 Ammoniakkoelinstallaties — 46
- 4.4 Categoriale inrichtingen Revi — 47
 - 4.4.1 Meer dan 100.000 kg meststoffen — 47
 - 4.4.2 Meer dan 13 m³ propaan of acetyleen — 48
- 4.5 Voorziene nieuwe categoriale inrichtingen Bevi/Revi — 50
 - 4.5.1 LNG-tankstations — 50

5 Uitkomsten voor activiteiten die vallen onder het Activiteitenbesluit milieubeheer — 53

- 5.1 Samenvatting — 53
 - 5.1.1 Beschouwde activiteiten en reikwijdte van de inventarisatie — 53
 - 5.1.2 Uitkomsten met betrekking tot de PR 10^{-6} -contour — 53
 - 5.1.3 Uitkomsten met betrekking tot het invloedsgebied — 54

- 5.2 Detailanalyses — 55
- 5.2.1 Afleveren van aardgas (CNG) — 55
- 5.2.2 Opslaan van zuurstof, koolzuur(gas), lucht, argon, helium en stikstof in een bovengrondse opslagtank — 56
- 5.2.3 Opslaan van propaan en propeen in een bovengrondse opslagtank — 56
- 5.2.4 Opslaan van propaan en propeen in een ondergrondse opslagtank — 57
- 5.2.5 Koelinstallaties met natuurlijke koudemiddelen — 58
- 5.2.6 Afleveren vloeibare brandstoffen — 60
- 5.2.7 Opslaan van vloeibare gevaarlijke stoffen in bovengrondse tanks, IBC's en tankcontainers — 61
- 5.2.8 Opslaan van vloeibare gevaarlijke stoffen in ondergrondse tanks — 62
- 5.2.9 Opslaan van vloeibare brandstoffen in bovengrondse tanks — 62
- 5.2.10 Opslaan vloeibare brandstoffen in ondergrondse tanks — 62
- 5.2.11 Bunkerstations met vloeibare brandstoffen — 62
- 5.2.12 Opslaan van meer dan 2500 kg gevaarlijke stoffen en CMR-stoffen in verpakkingen (geen gasflessen) — 63
- 5.2.13 Opslaan van meer dan 1000 liter brandbare gassen in gasflessen gemeten naar de totale waterinhoud — 63

6 Conclusies — 65

Referenties — 69

Bijlage 1 Webformulier voor het identificeren van formele knelpunten — 71

Bijlage 2 Analyse knelpunten RIVM — 74

Bijlage 3 Uitkomsten voor de 149 niet-categoriale inrichtingen — 75

Bijlage 4 Reacties op het conceptrapport — 79

Samenvatting

RIVM is beheerder van het rekenprogramma SAFETI-NL en is verantwoordelijk voor het monitoren van de bruikbaarheid en validiteit ervan. Met SAFETI-NL kunnen de externe veiligheidsrisico's van bedrijven met gevaarlijke stoffen en transportleidingen met gevaarlijke stoffen worden berekend. Het gebruik van SAFETI-NL is wettelijk verplicht voor verschillende activiteiten die vallen onder het Besluit externe veiligheid inrichtingen (Bevi) of het Besluit externe veiligheid buisleidingen (Bevb). Daarbij is ook het versienummer gespecificeerd. De huidige versie is versie 6.54. De uitkomsten van de risicoberekeningen worden gebruikt voor vergunningverlening en ruimtelijke ordening.

SAFETI-NL versie 6.54 is ontwikkeld door het adviesbureau DNVGL en uitgebracht in 2009. Anno 2018 is SAFETI-NL 6.54 verouderd geraakt. Daarom wil RIVM overgaan op een nieuwe versie: SAFETI-NL 8.¹ In versie 8 zijn verschillende inhoudelijke verbeteringen gerealiseerd ten opzichte van versie 6.54. Door de verbeteringen kunnen uitkomsten van risicoberekeningen veranderen. Een ander rekenresultaat kan consequenties hebben voor de vergunningverlening en ruimtelijke ordening. Dit rapport beschrijft hoe groot de veranderingen zijn en wat het overgaan naar versie 8 betekent voor vergunningverlening en ruimtelijke ordening. Het is voor het eerst dat de impact van een nieuwe versie op deze gedetailleerde manier is onderzocht. Daarbij is nauw samengewerkt met bedrijven en omgevingsdiensten.

In het onderzoek is apart gekeken naar QRA-plichtige activiteiten en naar activiteiten waarvoor vaste afstanden gelden. Het eerste betreft activiteiten waarvoor in het Bevi of het Bevb is bepaald dat bedrijven een risicoberekening moeten uitvoeren met SAFETI-NL. Het tweede betreft activiteiten waarvoor vaste afstanden zijn vastgelegd in de Regeling externe veiligheid inrichtingen (Revi) of het Activiteitenbesluit milieubeheer (Barim).

Werkwijze

Voor het afwegingsproces voor de beoogde nieuwe versie van SAFETI-NL heeft RIVM een draaiboek opgesteld. In dit draaiboek zijn de verschillende processtappen, belanghebbenden en rollen beschreven. Het draaiboek is opgesteld na consultatie van belangrijke betrokkenen.

Voor het onderzoek naar QRA-plichtige activiteiten hebben bedrijven, bevoegde gezagen en hun vertegenwoordigers rekenbestanden aangeleverd. Deze betrokkenen hebben ook gecontroleerd of het gebruik van versie 8.0 voor hun situaties nieuwe knelpunten zou opleveren voor de vergunningverlening of de ruimtelijke ordening. De risicoberekeningen met versie 6.54 en 8.0 zijn uitgevoerd door DNVGL. DNVGL heeft ook de specifieke oorzaken van opvallende veranderingen onderzocht. Op

¹ RIVM sorteert voor op het gebruik van SAFETI-NL 8.1. Het consequentieonderzoek is uitgevoerd met versie 8.0. Inhoudelijk zijn versie 8.0 (release eind 2017) en 8.1 (release voorjaar 2018) gelijk. De resultaten met versie 8.0 zijn daardoor gelijk aan die van versie 8.1.

verzoek van het bedrijfsleven en na afstemming met het ministerie van Infrastructuur en Waterstaat, zijn de aangeleverde bestanden als bedrijfsvertrouwelijk behandeld en niet gedeeld met RIVM. RIVM heeft het onderzoek gecoördineerd en de globale trends in kaart gebracht.

Voor het onderzoek naar activiteiten waarvoor vaste afstanden gelden, heeft RIVM rekenbestanden aangeleverd en uitkomsten geanalyseerd. De risicoberekeningen zijn uitgevoerd door DNVGL.

Uitkomsten m.b.t. QRA-plichtige activiteiten

In totaal zijn 149 bruikbare rekenbestanden aangeleverd door bedrijven, adviesbureaus en bevoegde gezagen. Dit is ongeveer eenzesde van het totaal aantal inrichtingen en buisleidingen waarvoor een risicoberekening moet worden uitgevoerd. Vooral bedrijven met meerdere QRA-plichtige inrichtingen in Nederland zijn goed vertegenwoordigd in het consequentieonderzoek.

Door DNVGL zijn de aangeleverde bestanden doorgerekend met versie 6.54 en versie 8.0. Vervolgens heeft RIVM in kaart gebracht hoe de PR 10^{-6} -contouren, de invloedsgebieden en de groepsrisico's veranderen. De indieners van bestanden hebben geïnventariseerd of er door toedoen van de veranderingen nieuwe knelpunten ontstaan.

Bij de 149 onderzochte QRA-plichtige activiteiten zijn de berekende risico's met versie 8.0 vaker kleiner dan groter dan met versie 6.54. De PR 10^{-6} -contour wordt bij twee op de drie ingediende studies kleiner. Gemiddeld gezien wordt de contour 6% kleiner. Het invloedsgebied wordt bij vier op de vijf studies kleiner. Gemiddeld wordt dit gebied 55% kleiner. Het berekende groepsrisico is in versie 8.0 gemiddeld genomen beduidend lager dan in versie 6.54. Er zijn wel grote verschillen tussen studies. Opvallende veranderingen zijn door DNVGL onderzocht. De bevindingen van DNVGL zijn opgenomen in hoofdstuk 3. Bij het analyseren van de resultaten, kwam naar voren dat één van de wijzigingen leidde tot onrealistische resultaten.² RIVM onderzoekt nog of hiervoor een andere modellering mogelijk is.³ In dat geval zal de afname van het berekende groepsrisico minder groot worden dan in dit rapport is weergegeven.

Bij vier onderzochte locaties liggen een of meerdere (geprojecteerde) kwetsbare objecten buiten de huidige PR 10^{-6} -contour, maar binnen de beoogde nieuwe contour. Bij de invoering van versie 8.0 zou dan een nieuwe saneringssituatie kunnen ontstaan. De mogelijke oplossingsrichtingen voor deze vier locaties zijn beschreven in paragraaf 3.3. Volgens verschillende gebruikers kan de invoering van versie 8.0 ook tot extra kosten leiden als de huidige PR 10^{-6} -contour als limiet is opgenomen in een ruimtelijk plan, als er beperkt kwetsbare objecten binnen de nieuwe PR 10^{-6} -contour komen te liggen en als het berekende groepsrisico toeneemt. Deze aspecten zijn niet nader

² Het betreft een verandering in de berekening van de overliddenskans ten gevolge van warmtestraling. De wijziging heeft vooral invloed op de berekening van het groepsrisico. Zie ook paragraaf 3.2.3.

³ Deze oplossing is bij voorkeur neutraal voor de berekening van het plaatsgebonden risico en meer realistisch voor de berekening van het groepsrisico.

onderzocht omdat hiervoor volgens het Bevi en het Bevb geen wettelijke saneringsplicht geldt: dit zijn afwegingen op lokaal niveau.

Voor transportleidingen zijn nieuwe modellen beschikbaar voor het berekenen van de uitstroming en voor het rekening houden met de invloed van de krater. In het consequentieonderzoek zijn deze verbeteringen niet beschouwd. De invloed van deze verbeteringen wordt in een aanvullend onderzoek onderzocht.

Uitkomsten m.b.t. activiteiten waarvoor vaste afstanden gelden

Dit betreft vijf activiteiten waarvoor in de Regeling externe veiligheid inrichtingen (Revi) vaste risicoafstanden zijn vastgelegd, één activiteit die waarschijnlijk binnenkort wordt toegevoegd aan de Revi en tien activiteiten met gevaarlijke stoffen uit het Activiteitenbesluit milieubeheer (Barim).

De vergelijking tussen versie 8.0 en versie 6.54 laat de volgende verschillen zien. De PR 10^{-6} -contour wordt groter voor de opslag van tot vloeistof verdichte gassen en voor de aflevering en opslag van ontvlambare vloeistoffen. Bij de overige activiteiten wordt de PR 10^{-6} -contour kleiner of blijft hij gelijk. Het invloedsgebied wordt voor alle beschouwde activiteiten kleiner of blijft gelijk. Omdat RIVM toegang had tot de rekenbestanden, konden de oorzaken van veranderingen in detail worden onderzocht. Deze zijn beschreven in hoofdstuk 4 en hoofdstuk 5. Knelpunten en groepsrisico zijn voor deze activiteiten niet onderzocht.

Conclusies

De consequenties van de beoogde invoering van SAFETI-NL 8 zijn in vergelijking met eerdere consequentieonderzoeken voor SAFETI-NL veel gedetailleerder onderzocht. Dit leidt tot een veel beter inzicht in de veranderingen dat ook in de toekomst navolging verdient.

De berekende risico's zijn met versie 8.0 overwegend kleiner dan met versie 6.54. Voor de 149 onderzochte QRA-plichtige activiteiten neemt de omvang van de PR 10^{-6} contour in twee op de drie gevallen af. Het aantal onderzochte activiteiten waarbij door het gebruik van versie 8.0 een nieuwe saneringssituatie kan ontstaan, is beperkt tot vier inrichtingen. Dit zijn situaties waarbij een (geprojecteerd) kwetsbaar object binnen de nieuwe PR 10^{-6} -contour komt te liggen. Een kanttekening bij deze inventarisatie is dat niet voor alle QRA-plichtige inrichtingen een rekenbestand is aangeleverd. Een andere kanttekening is dat de inpassing van de PR 10^{-6} -contour en het groepsrisico ook buiten de strikte saneringsplicht nog moet worden beoordeeld op lokaal niveau.

Ook voor activiteiten waarvoor vaste afstanden gelden, worden de berekende risico's in versie 8.0 overwegend kleiner. Alleen voor de opslag van ontvlambare tot vloeistof verdichte gassen, en voor de aflevering en opslag van ontvlambare vloeistoffen wordt de afstand tot de PR 10^{-6} -contour groter. Daarbij is gerekend met de standaardinstellingen.

De bevindingen kunnen gebruikt worden bij het besluit over de invoering van versie 8 van SAFETI-NL.

Lijst met afkortingen

Barim	Besluit algemene regels inrichtingen milieubeheer
Bevb	Besluit externe veiligheid buisleidingen
Bevi	Besluit externe veiligheid inrichtingen
Brzo	Besluit risico's zware ongevallen
GR	Groepsrisico
IenW	Ministerie van Infrastructuur en Waterstaat
LFL	Lower Flammability Limit: ondergrens voor de concentratie waarbij een wolk met ontvlambare gassen of dampen tot ontsteking kan komen
LNG	Liquefied Natural Gas: vloeibaar aardgas
PR	Plaatsgebonden risico
Revb	Regeling externe veiligheid buisleidingen
Revi	Regeling externe veiligheid inrichtingen
RO	Ruimtelijke ordening
QRA	Quantitative risk assessment: kwantitatieve risicoanalyse
UFL	Upper Flammability Limit: bovengrens voor de concentratie waarbij een wolk met ontvlambare gassen of dampen tot ontsteking kan komen
Wm	Wet milieubeheer

1 Inleiding

Voor verschillende activiteiten met gevaarlijke stoffen die vallen onder het Besluit externe veiligheid inrichtingen (Bevi) [1] of het Besluit externe veiligheid buisleidingen (Bevb) [2] moeten de externe veiligheidsrisico's worden berekend. Op basis van de uitkomsten van deze berekening wordt bepaald of een vergunning voor de activiteit kan worden afgegeven en of de aanwezigheid van (al dan niet geprojecteerde) bebouwing in de omgeving van de activiteit toelaatbaar is. In de wet- en regelgeving is geborgd dat deze berekeningen op uniforme wijze worden uitgevoerd. In de Regeling externe veiligheid inrichtingen (Revi) [3] en de Regeling externe veiligheid buisleidingen (Revb) [4] is opgenomen welk rekenprogramma bij de risicoberekeningen moet worden gebruikt. Met uitzondering van hogedruk aardgastransportleidingen betreft het SAFETI-NL 6.54. RIVM beheert het rekenprogramma en de bijbehorende handleidingen voor het uitvoeren van risicoberekeningen [5],[6].

SAFETI-NL 6.54 is in 2009 uitgebracht. Zoals is beschreven in een afzonderlijk rapport [7], is deze versie anno 2018 technisch en inhoudelijk gezien verouderd. RIVM en verschillende gebruikers van SAFETI-NL willen daarom overstappen op een nieuwe versie van SAFETI-NL: SAFETI-NL 8. Met de beoogde overstap naar een ander rekenprogramma, zullen de uitkomsten van de risicoberekeningen veranderen. Omdat dit belangrijke consequenties kan hebben voor vergunningverlening en ruimtelijke ordening, heeft het ministerie van Infrastructuur en Waterstaat het RIVM gevraagd om te onderzoeken hoe groot de veranderingen zijn en wat de consequenties daarvan zijn.

In dit 'consequentieonderzoek' hebben de verschillende belanghebbenden de mogelijkheid gekregen om rekenbestanden aan te leveren voor activiteiten waarvoor de risico's moeten worden berekend met SAFETI-NL 6.54. Voor deze bestanden zijn de risico's berekend met de huidige versie van het rekenprogramma (6.54) en de beoogde nieuwe versie (8.0). Daarna is onderzocht hoe de bestuurlijk relevante indicatoren veranderen. Dit zijn de ligging van de PR 10^{-6} -contour, de omvang van het invloedsgebied, de hoogte van het groepsrisico en de (eventuele) aanwezigheid van (geprojecteerde) kwetsbare objecten binnen de PR 10^{-6} -contour. Daar waar (geprojecteerde) kwetsbare objecten binnen de beoogde nieuwe PR 10^{-6} -contour en buiten de oude 10^{-6} -contour aanwezig zijn ('nieuwe knelpunten'), is geprobeerd te achterhalen welke oplossingsrichtingen er mogelijk zijn en welke kosten daarmee gepaard zouden gaan.

In dit consequentieonderzoek is niet gekeken naar nieuwe probitrelaties. De effecten van een mogelijke aanpassing van probitrelaties worden binnenkort afzonderlijk onderzocht. Op deze manier wordt duidelijk welke veranderingen ontstaan door het beoogde nieuwe rekenprogramma en welke door de nieuwe probitrelaties.

Voor het consequentieonderzoek is het wettelijke kader van het Bevi en het Bevb gebruikt. Er is dus niet gekeken naar indicatoren die in de toekomst een rol kunnen gaan spelen, zoals aandachtsgebieden voor toxische blootstelling, brand en explosie.

2 Uitvoeringsproces en betrokkenheid van belanghebbenden

Voor het afwegingsproces voor de beoogde nieuwe versie van SAFETI-NL heeft RIVM een draaiboek opgesteld [8]. In dit draaiboek zijn de verschillende processtappen, belanghebbenden en rollen beschreven. Het draaiboek is opgesteld na consultatie van belangrijke betrokkenen.

Voor het afwegingsproces zijn vijf stappen geïdentificeerd:

1. De selectie van het versienummer van het nieuwe rekenprogramma.
2. Het bepalen van de betrokkenheid van verschillende belanghebbenden.
3. Het aanleveren van rekenbestanden en het bepalen van de verschillen tussen versie 6.54 en 8.0.
4. Het analyseren van de lokale doorwerking van bovengenoemde verschillen; dat wil zeggen de consequenties van de verschillen voor hetzij vergunningverlening hetzij ruimtelijke ordening.
5. De besluitvorming door het ministerie van Infrastructuur en Waterstaat.

De onderscheiden belanghebbenden zijn:

- Gebruikers: de gebruikers van het rekenprogramma SAFETI-NL. Dit zijn onder meer bedrijven, adviesbureaus en bevoegde gezagen voor de Wm-vergunning.
- Bedrijven: bedrijven die op grond van het Besluit externe veiligheid inrichtingen (Bevi) of op grond van het Besluit externe veiligheid buisleidingen (Bevb), een risicoberekening moeten uitvoeren met SAFETI-NL voor het bepalen van de externe veiligheid.
- Branche: koepelorganisaties voor bovengenoemde bedrijven.
- Bevoegd gezag Wm: de overheidsinstantie die volgens de Wet milieubeheer (Wm) verantwoordelijk is vergunningverlening en handhaving.
- Gemandateerd bevoegd gezag: een instantie die door Bevoegd gezag Wm is gemandateerd voor vergunningverlening en handhaving in het kader van de Wet milieubeheer.
- Ministerie IenW: het ministerie van Infrastructuur en Waterstaat (voorheen Infrastructuur en Milieu).
- RIVM: het Rijksinstituut voor Volksgezondheid en Milieu, verantwoordelijk voor het beheer van het rekenprogramma.
- DNVGL: de ontwikkelaar van SAFETI-NL.

2.1 De selectie van het versienummer van het nieuwe rekenprogramma

Als eerste stap is bepaald wat de meest geschikte kandidaat was voor de beoogde nieuwe versie van het rekenprogramma. Hiervoor zijn gebruikers en andere belanghebbenden in de zomer van 2015 geconsulteerd. Zij konden toen hun voorkeur aangeven voor ofwel SAFETI-NL versie 7.2

ofwel SAFETI-NL versie 8.0.⁴ Uit de consultatie kwam een voorkeur voor versie 8.0 naar voren. RIVM had ook een voorkeur voor versie 8.0. Het ministerie van Infrastructuur en Waterstaat heeft daarna geaccordeerd dat het consequentieonderzoek zou worden uitgevoerd met versie 8.0.

2.2 Betrokkenheid van verschillende belanghebbenden

In 2015 en 2016 zijn de verschillende belanghebbenden geconsulteerd en is bepaald welke rol zij moesten krijgen in het afwegingsproces. Het gaat onder meer om de gebruikers van SAFETI-NL, vertegenwoordigers van bedrijven en vertegenwoordigers van betrokken overheden.⁵ Voor het bepalen van de rollen is gebruikgemaakt van het RACI-model. RACI is een acroniem voor:

- **Responsible:** een stakeholder die het werk doet. Hij legt verantwoording af aan de stakeholder die accountable is.
- **Accountable:** de stakeholder die (eind)verantwoordelijk is en het (eind)oordeel velst.
- **Consulted:** een stakeholder die voor en/of tijdens het proces wordt geraadpleegd en daarmee (mede) richting geeft aan het resultaat.
- **Informed:** een stakeholder die wordt geïnformeerd over de genomen beslissingen, de voortgang en de bereikte resultaten.

In Tabel 1 is de betrokkenheid van de verschillende belanghebbenden samengevat.

Tabel 1 Betrokkenheid van verschillende belanghebbenden

Partij	Aanleveren rekenbestanden	Berekening 6.54 en 8.0	Analyse lokale doorwerking	Besluitvorming
Gebruikers	Informed	Informed	Informed	Consulted
Bedrijven	Responsible	Informed	Informed	Consulted
Branche	Consulted	Informed	Consulted	Consulted
Bevoegd gezag Wm	Consulted	Informed	Consulted	Consulted
Gemandateerd bevoegd gezag	Responsible	Informed	Responsible	Consulted
Ministerie IenW	Informed	Informed	Accountable	Responsible Accountable
RIVM	Accountable	Accountable	Responsible	Consulted
DNVGL	Responsible	Responsible	Informed	Informed

2.3 Het aanleveren van rekenbestanden en het bepalen van verschillen

Het technisch onderzoek had als doel om zichtbaar te maken hoe de uitkomsten van de beoogde nieuwe versie van het rekenprogramma (8.0) verschillen van de uitkomsten met de huidige versie (6.54).

⁴ In het draaiboek wordt nog gesproken over versie 8.1. Na het publiceren heeft DNVGL besloten om de nieuwe versie niet 8.1 te noemen maar 8.0. De versie waarmee de berekeningen voor het consequentieonderzoek zijn uitgevoerd, heet 8.0.

⁵ Zie onder meer Hoofdstuk 3 in [8].

2.3.1 *Aanlevering van bestanden*

RIVM wilde graag een zo gedetailleerd mogelijk beeld van de verschillen tussen versie 6.54 en 8.0, en van de consequenties. Daarom hebben alle betrokkenen de mogelijkheid gekregen om rekenbestanden aan te dragen. De gebruikers van SAFETI-NL hebben tussen oktober 2016 en maart 2017 meerdere uitnodigingen voor deelname ontvangen per e-mail. Brancheorganisaties en bevoegde gezagen zijn geïnformeerd tijdens periodieke overleggen en bij het jaarcongres Relevant op 24 november 2016. Bedrijven en (gemandateerde) bevoegde gezagen waren daarbij verantwoordelijk voor het aandragen van rekenbestanden voor concrete situaties.⁶ RIVM heeft rekenbestanden aangeleverd voor generieke situaties.⁷ Enkele adviesbureaus hebben bestanden aangeleverd namens bedrijven. De oorspronkelijke deadline voor het aanleveren van rekenbestanden was januari 2017. In de praktijk zijn rekenbestanden die tot augustus 2017 zijn ingediend meegenomen.

De rekenbestanden zijn aangeleverd aan DNVGL. Om mogelijke conflicten met vertrouwelijke gegevens te voorkomen, heeft RIVM geen toegang gehad tot de rekenbestanden. DNVGL heeft de bestanden doorgerekend en heeft gecontroleerd of daarbij geen kritische fouten optraden.⁸ DNVGL heeft de inhoudelijke juistheid van de bestanden niet gecontroleerd. Van elk aangeleverd bestand heeft RIVM alleen de naam van de indiener en de naam van het bestand ontvangen. Op basis daarvan kon RIVM niet afleiden wat de inhoud en het doel van het bestand is.

2.3.2 *Conversie van bestanden*

De bedrijven en (gemandateerde) bevoegde gezagen moesten bestanden aanleveren die met de huidige versie van SAFETI-NL (versie 6.54) waren gemaakt. DNVGL heeft de conversie naar versie 8.0 uitgevoerd om de berekening in versie 8.0 te kunnen doen. Daarbij heeft DNVGL de volgende stappen genomen.

- Bestanden die niet waren aangemaakt met SAFETI-NL 6.54 zijn teruggestuurd naar de indieners.
- Als bij het doorrekenen in versie 6.54 kritische fouten optraden, dan is de indiener gevraagd de fouten te corrigeren en een nieuw bestand te uploaden.
- Als in het bestand geen terreingrens was ingevoerd, is de indiener gevraagd om dat alsnog te doen. Daarbij is een uitzondering gemaakt voor bestanden met uitsluitend scenario's voor toxische stoffen en scenario's met ontvlambare stoffen en kans op directe ontsteking gelijk aan 1.
- In enkele situaties was niet duidelijk welke oppervlakteruwheid moest worden gebruikt voor de dispersieberekeningen. Voor die situaties heeft DNVGL de indieners van de bestanden gevraagd aan te geven welke waarde moest worden gebruikt.⁹

⁶ Bestaande vergunde activiteiten waarvoor een specifieke risicoberekening in het kader van het Bevi of het Bevb is uitgevoerd.

⁷ Te weten categoriale Bevi-en Revi-inrichtingen en activiteiten die vallen onder het Activiteitenbesluit milieubeheer.

⁸ Een kritische fout is in dit geval een fout die ertoe leidt dat de berekeningen gestopt worden ('fatal error').

⁹ Deze situatie treedt op als de gebruiker bij de parameters een oppervlakteruwheid heeft ingevoerd die afwijkt van de standaardwaarde (300 mm) en waarbij in het runrow-menu een waarde staat die verschilt van de ingevoerde parameterwaarde.

- Overige conversieproblemen zijn opgelost door DNVGL.

Voor de conversie van versie 6.54 naar versie 8.0 waren verschillende aanpassingen nodig. Vijf van deze conversiestappen kunnen leiden tot een onnauwkeurig of onvolledig beeld van de veranderingen:

1. Het model voor instantane releases is veranderd. In het nieuwe model moet de tankhoogte worden ingevuld. In versie 6.54 is de tankhoogte niet nodig en niet beschikbaar. De hoogte van de vloeistofkolom wordt op advies van RIVM vaak op 0 m gezet. Voor de tankhoogte in versie 8.0 moest daarom een aanname worden gedaan. Ten behoeve van het consequentieonderzoek is verondersteld dat de hoogte van de tank een derde groter is dan de diameter van de tank.¹⁰ Voor de meeste situaties zal dit een conservatieve aanname zijn. Een latere herberekening van de risico's op basis van de feitelijke tankhoogte zal dan veelal lagere risico's geven.
2. De invoer van 'user defined sources' is niet aangepast. De invoer van deze scenario's is vaak gebaseerd op de releasemodellen van SAFETI, maar is daar niet meer toe te herleiden. De impact van wijzigingen in releasemodellen is voor deze scenario's niet zichtbaar.
3. Voor lange pijpleidingen (inclusief transportleidingen) is in versie 8.0 een nieuw model ontwikkeld. In versie 6.54 wordt één uniform uitstroomdebiet voor de hele leiding gebruikt. In versie 8.0 hangt het uitstroomdebiet af van de uitstroomlocatie (de afstand tot het begin en eind van de leiding) en van de werking van eventuele kleppen in de leiding. Voor het nieuwe model in versie 8.0 zijn invoergegevens nodig die in 6.54 niet aanwezig zijn. Het is daardoor niet mogelijk om het oude model te converteren naar het nieuwe model. Daarom is in het consequentieonderzoek het oude model eenmalig opnieuw gebruikt.¹¹ Op dit moment is niet bekend hoe de berekende risico's veranderen als het nieuwe model gebruikt zou gaan worden.
4. Voor de optie 'line rupture' is de invoer van de massa in een insluitsysteem veranderd. In versie 6.54 wordt aangenomen dat de ingevoerde massa (of volume) de totale hoeveelheid in het insluitsysteem betreft. In versie 8.0 heeft de ingevoerde massa alleen betrekking op de tank; de massa in de korte leiding wordt aanvullend berekend. In de conversie is verondersteld dat de massa in versie 6.54 alleen betrekking had op de tank. Als een gebruiker ook rekening had gehouden met de massa in de leiding, dan geeft de conversie te conservatieve uitkomsten.
5. In versie 6.54 kunnen scenario's waarbij het uitstroomdebiet verandert in de tijd, worden doorgerekend met meerdere tijdsegmenten ('time varying release', optie 'multiple segments'). In versie 8.0 laat het programma 'observers' los waarbij rekening

¹⁰ De hoogte (H) kan dan worden afgeleid van het volume (V) van de tank: $H = 4 \times [V/(9\pi)]^{1/3}$.

¹¹ Het oude model kan alleen nog worden geconverteerd en kan niet meer opnieuw worden aangemaakt. In het geconverteerde oude model kunnen de invoerwaarden niet meer worden aangepast. De reden hiervoor is dat DNVGL het gebruik van het oude model verder niet meer wil ondersteunen. Op termijn is een overgang naar het nieuwe model, of een workaround, daarom noodzakelijk. RIVM pleit ervoor om het nieuwe model te gaan gebruiken omdat het realistischere resultaten geeft.

wordt gehouden met veranderingen in het uitstroomdebiet of de plasverdamping. Het aantal gewenste observers is een invoerparameter. In de conversie is verondersteld dat het aantal observers in versie 8.0 gelijk is aan het aantal gewenste segmenten in versie 6.54. Als versie 8.0 wordt ingevoerd, dan zal in de Handleiding worden opgenomen hoeveel observers nodig zijn. Dit aantal kan verschillen van het aantal tijdsegmenten dat in 6.54 wordt gebruikt. De verwachting is dat de automatische conversie leidt tot een conservatieve inschatting van het risico.

Voor het vrijkomen van mengsels van ontvlambare vloeistoffen worden in versie 6.54 voorbeeldstoffen gebruikt. RIVM adviseert het gebruik van n-hexaan voor het vrijkomen van klasse 1-stoffen en n-nonaan voor klasse 2-¹² Dit advies is gebaseerd op een analyse van effectafstanden die in versie 6.54 zijn berekend. Als de effectafstanden in versie 8.0 wezenlijk veranderen, moet opnieuw worden nagegaan of de genoemde stoffen nog voldoende representatief zijn. Dit is nog niet gedaan.

In versie 8.0 is het mogelijk om voor het vrijkomen van gevaarlijke stoffen vanuit een ondergrondse transportleiding rekening te houden met de invloed van de krater. In de gebruikte versie is deze optie niet gebruikt. Het al of niet gebruiken van deze optie moet nader worden onderzocht voor de betreffende transportleidingen.

2.3.3 *Berekening en communicatie van uitkomsten*

Tussen maart en september 2017 heeft DNVGL de ontvangen bestanden doorgerekend met versie 6.54 en versie 8.0. Als daarbij grote verschillen ontstonden, heeft DNVGL geverifieerd dat deze (grote) verschillen konden worden verklaard met een of meer van de modelaanpassingen tussen versie 6.54 en 8.0. Als de PR 10^{-6} -contour in versie 8.0 veel groter was dan in versie 6.54, dan heeft DNVGL de oorzaken daarvan gecommuniceerd met de indiener van het bestand.

Na de controleslag heeft DNVGL de resultaten van de twee berekeningen gedeeld met de indiener van het bestand en met RIVM. Het betrof:

- een afbeelding van de ligging van de PR 10^{-5} - en 10^{-6} -contouren, indien aanwezig;
- een afbeelding van de ligging van de PR 10^{-6} -, 10^{-7} -, 10^{-8} - en 10^{-30} -contouren¹³, indien aanwezig;
- voor elke versie een shapefile met de PR-contouren;
- een afbeelding van de FN-curven;
- een tekstbestand met de FN-data.

In aanvulling op de resultaten van DNVGL heeft RIVM voor elk rekenbestand een automatisch rapport gemaakt, waarin de risicocontouren zijn geprojecteerd over kaarten met bestaande bebouwing en over kaarten met ruimtelijke plannen. Voor de bestaande bebouwing is gebruikgemaakt van de Basisregistraties Adressen en

¹² De definities van klasse 1- en klasse 2-stoffen zijn opgenomen in de Handleiding risicoberekeningen Bevi [5] en de Handleiding risicoberekeningen Bevb [6]. Klasse 1-stoffen zijn vloeibare stoffen en preparaten met een vlammpunt beneden 21 °C, die niet zeer licht ontvlambaar zijn. Klasse 2-stoffen zijn vloeibare stoffen en preparaten met een vlammpunt hoger dan of gelijk aan 21 °C en lager dan of gelijk aan 55 °C.

¹³ De PR 10^{-30} -contour geeft het invloedsgebied weer.

Gebouwen met peildatum 1 januari 2016 [13]. Voor de ruimtelijke plannen is gebruikgemaakt van de download 2017-08 van ruimtelijkeplannen.nl [14]. Figuur 1 is een fictief voorbeeld van de projectie met bestaande bebouwing.

Geografische informatie

Opp. 654	Opp. 800	Opp. delta	Opp. overlap	Perc. opp. 654	Perc. opp. 800	mindistance	maxdistance
417461	274380	-143081	274380	66	100		

Figuur 1 Fictief voorbeeld van de projectie van risicocontouren over een kaart met bestaande bebouwing

2.4 De analyse van de lokale doorwerking

Nadat de indieners van bestanden de uitkomsten van de berekeningen hadden ontvangen, is hun gevraagd om per rekenbestand aan te geven of de beoogde overgang naar de nieuwe versie een nieuw knelpunt zou geven (stap 4).¹⁴ Daarbij konden ze gebruikmaken van een webformulier dat is weergegeven in bijlage 1. Betrokkenen die niet reageerden, hebben meerdere herhalingsverzoeken gekregen, waarbij ook de termijn om te reageren telkens is opgerekt.

¹⁴ De uitvoering van het consequentieonderzoek is op dit onderdeel uitgebreider dan oorspronkelijk was aangekondigd. Volgens het draaiboek voor het consequentieonderzoek zou 'de analyse van de lokale doorwerking' alleen worden uitgevoerd voor bestanden met een *significante* toename van de PR 10^{-6} -contour, gedefinieerd als een toename van minimaal 50 m of minimaal 15%.

RIVM heeft het begrip 'knelpunt' gedefinieerd als een situatie waarbij een of meer bestaande of geprojecteerde kwetsbare objecten aanwezig zijn binnen de PR 10^{-6} -contour. Zulke situaties zijn volgens het Bevi en Bevb niet toegestaan; er geldt voor deze situaties een strikte saneringsplicht. Een *nieuw* knelpunt is een situatie die met versie 6.54 geen knelpunt was, maar met versie 8.0 wel. Met andere woorden, een situatie waarbij het (geprojecteerde) kwetsbare object *buiten* de huidige 10^{-6} -contour ligt en *binnen* de beoogde nieuwe 10^{-6} -contour.

Daar waar zich knelpunten voordeden, moesten indieners van bestanden aangeven welke oplossingsrichtingen mogelijk zijn, wat de geschatte kosten voor die mogelijke oplossingen zijn en wie voor de oplossing primair aan zet was. RIVM heeft erop aangedrongen dat bedrijven en bevoegd gezag voor de Wm-vergunning de antwoorden met elkaar zouden afstemmen. Voorbeelden van oplossingsrichtingen zijn:

- De contour is binnen de ruimte van de bestaande voorschriften conservatief berekend. Het knelpunt kan (waarschijnlijk) worden opgelost door gedetailleerder te rekenen, binnen de bestaande voorschriften.
- Er zijn nieuwe technische of wetenschappelijke inzichten die bij toepassen daarvan zouden leiden tot kleinere contouren waarmee het knelpunt (waarschijnlijk) kan worden opgelost. Bijvoorbeeld nieuwe inzichten ten aanzien van de toxiciteit van stoffen.
- De vergunde situatie is ruim ten opzichte van de praktijksituatie. Het knelpunt kan door het inperken van de vergunde activiteiten (waarschijnlijk) worden opgelost.
- Het ruimtelijke plan kan nog worden gewijzigd op een manier waarop het knelpunt verdwijnt.

2.4.1 *Kanttekeningen bij de inventarisatie van knelpunten*

Een aantal deelnemers aan het consequentieonderzoek heeft aangegeven dat het gebruik van versie 8.0 ook andere typen problemen kan opleveren dan enkel de aanwezigheid van kwetsbare objecten binnen de nieuwe PR 10^{-6} -contour. Deze deelnemers vinden de definitie van knelpunten die in dit onderzoek is gebruikt daarom te beperkt. Via het webformulier of per e-mail hebben zij ons geïnformeerd over drie mogelijke andere problemen die kunnen ontstaan.

1. In sommige situaties is de huidige PR 10^{-6} -contour vastgelegd in het bestemmingsplan van de gemeente of in een provinciaal inpassingsplan. Soms is daarbij ook bepaald dat toekomstige risicocontouren van het bedrijf niet buiten de vastgelegde contour mogen komen te liggen. Dergelijke constructies worden gebruikt om toekomstige groei van risicovolle activiteiten te beperken. Het invoeren van versie 8.0 kan tot kosten leiden voor het bedrijf als zij maatregelen moeten treffen om de risico's te reduceren en/of voor het bevoegd gezag wanneer ruimtelijke plannen moeten worden aangepast.
2. Bevoegd gezag kan bepalen dat er geen beperkt kwetsbare objecten binnen de PR 10^{-6} -contour zijn toegestaan. Voor beperkt kwetsbare objecten geldt de 10^{-6} -contour als richtwaarde. De aanwezigheid van beperkt kwetsbare objecten binnen de 10^{-6} contour moet volgens artikel 5, lid 2 en artikel 8 van het Bevi zoveel mogelijk worden vermeden. In de praktijk kan het bevoegd gezag bepalen dat het geen beperkt kwetsbare objecten

- toestaat binnen de PR 10^{-6} -contour. Het bedrijf kan dan worden verzocht om maatregelen te treffen om de risico's te reduceren.
3. Bevoegd gezag kan bepalen dat het groepsrisico niet mag toenemen. Voor groepsrisico gelden geen wettelijke limieten. Wel moet bevoegd gezag de hoogte van het groepsrisico verantwoordelijk bij wijzigingen in de vergunning en bij ruimtelijke besluiten. Een toename van het berekende groepsrisico kan als onwenselijk worden beschouwd. Ook in dat geval kan het bedrijf worden verzocht om maatregelen te treffen om het berekende groepsrisico te beperken.

Deze problemen zijn door RIVM niet onderzocht omdat hiervoor in het Bevi en het Bevb geen strikte saneringsplicht is opgenomen; voor deze situaties bieden het Bevi en het Bevb ruimte voor afwegingen op lokaal niveau.

Sommige knelpunten die door gebruikers werden gemeld waren volgens RIVM geen knelpunt volgens de eerder genoemde definitie. Daarom heeft RIVM alle gemelde knelpunten nader bekeken en beoordeeld of er inderdaad sprake is van een knelpunt volgens de definitie van RIVM. In geval van twijfel heeft RIVM contact opgenomen met het bevoegd gezag voor de Wm-vergunning. In bijlage 2 staat welke knelpunten gemeld zijn, en of het volgens RIVM op basis van de vermelde definitie inderdaad een knelpunt betreft.

2.5 Besluitvorming

Op basis van de urgentie van de invoering van een nieuwe versie van het rekenprogramma en de uitkomsten van dit consequentieonderzoek zal het ministerie van Infrastructuur en Waterstaat beslissen of de beoogde nieuwe versie wordt ingevoerd (stap 5). Als het ministerie positief besluit, zal RIVM ervoor zorgen dat de nieuwe versie van het rekenprogramma voor de gebruikers ter beschikking wordt gesteld, en dat de handleidingen voor het uitvoeren van risicoberekeningen daarop worden aangepast.

3 Uitkomsten met betrekking tot QRA-plichtige activiteiten

3.1 Inleiding

In dit hoofdstuk worden de resultaten besproken voor de rekenbestanden die betrekking hebben op specifieke QRA-plichtige activiteiten. Dit zijn activiteiten waarbij het bedrijf op grond van het Bevi of de Revi een specifieke risicoberekening moet uitvoeren. In totaal zijn er 164 rekenbestanden aangeleverd door tweeëndertig verschillende vertegenwoordigers van bedrijven, vijf adviesbureaus en vijf gemandateerde bevoegde gezagen (omgevingsdiensten en regionale uitvoeringsdiensten).

Van deze 164 rekenbestanden zijn er 149 gebruikt voor het in kaart brengen van de veranderingen en de consequenties. De vijftien overige bestanden zijn om de volgende redenen niet gebruikt:

- Tien rekenbestanden waren niet met SAFETI-NL 6.54 gemaakt en konden daardoor niet worden meegenomen in het consequentie-onderzoek. Deze bestanden waren gemaakt met oudere versies van SAFETI-NL of (deels) met commerciële versies van SAFETI. Daarmee voldeden de bestanden ook niet aan de voorschriften van de vigerende versie van de Handleiding risicoberekeningen Bevi [5].
- Vier keer was er sprake van een doublure waarbij twee verschillende partijen een rekenbestand hadden ingediend voor dezelfde locatie, namelijk (een vertegenwoordiger van) het bedrijf én het bevoegd gezag. Voor de vier situaties zijn in deze rapportage alleen de resultaten meegenomen van het rekenbestand dat door de (vertegenwoordiger van) het bedrijf zijn ingediend. De betrokkenen zijn op de hoogte gesteld dat voor dezelfde situatie twee rekenbestanden zijn aangeleverd.
- Eén aangeleverd bestand is door RIVM buiten beschouwing gelaten omdat RIVM de uitkomsten onvoldoende vertrouwde. Het betrof een bestand waarbij PR 10^{-6} -contour een doorsnede had van ruim 10 km, met daarbinnen ruim 100.000 adreslocaties. Het bestand was aangeleverd door een omgevingsdienst.

3.1.1 Meegenomen typen activiteiten

De rekenbestanden zijn verstuurd naar DNVGL. Aan RIVM zijn alleen de naam van de indiener, zijn/haar e-mailadres en de bestandsnaam gerapporteerd. Daarnaast is de ligging van de risicocontouren bij RIVM bekend. Met die informatie kon RIVM voor 125 bestanden met redelijke zekerheid bepalen welk bedrijf of activiteit het betreft. Voor 24 bedrijven was dit niet te achterhalen. De resultaten staan in Tabel 2. De meeste rekenbestanden hebben betrekking op Brzo-bedrijven en op mijnbouwwerken en gastransportinrichtingen. Voor verschillende categorieën geldt dat de verhouding van aangeleverde bestanden versus QRA-plichtige activiteiten ongeveer 1 op 6 is. Voor Bevb buisleidingen zijn verhoudingsgewijs beduidend minder bestanden aangeleverd. Vooral bedrijven met meerdere QRA-plichtige inrichtingen in Nederland zijn goed vertegenwoordigd in het consequentieonderzoek.

Tabel 2 Aantal rekenbestanden voor verschillende activiteiten, voor zover herkenbaar

Type activiteit	Aantal geïdentificeerde rekenbestanden	Aantal inrichtingen of activiteiten
Brzo-bedrijven ¹⁵	49	401
waarvan hogedrempelinrichtingen	42	258
waarvan lagedrempelinrichtingen	7	143
Mijnbouwwerken en gastransportinrichtingen ¹⁶	48	270
Spoorwegemplace-menten ¹⁷	5	39
Overige Bevi-inrichtingen ¹⁸	17	ca. 8000
Bevb-buisleidingen ¹⁹	6	ca. 430
Onbekend type activiteit	24	0
Totaal	149	

3.2 Algemene trends

Eerst worden de algemene trends in de verschillen tussen versie 6.54 en 8.0 besproken. De lokale doorwerking van de veranderingen, oftewel de inventarisatie van nieuwe knelpunten, volgt in paragraaf 3.3.

3.2.1 Algemene trends ten aanzien van de PR 10^{-6} -contour

In deze paragraaf worden de verschillen in de ligging van de PR 10^{-6} -contouren besproken. Voor één bestand kon DNVGL alleen de risico's in versie 8.0 berekenen.²⁰ Daardoor zijn er niet 149, maar 148 uitkomsten beschikbaar voor de vergelijking.

3.2.1.1 Absolute verschillen

In Tabel 3 en Figuur 2 zijn de absolute verschillen weergegeven, oftewel de verschillen in oppervlaktes tussen de PR 10^{-6} -contouren in versie 6.54 en die in versie 8.0. Een positief getal geeft aan dat de contour in versie 8.0 groter is dan in versie 6.54.

Bij 102 bestanden (69% van het totaal) is de PR 10^{-6} -contour in versie 8.0 kleiner dan in versie 6.54. Bij 46 bestanden (31%) wordt de PR 10^{-6} -contour in versie 8.0 juist groter. Het totale oppervlak van alle PR 10^{-6} -contouren samen neemt met 6% af.

¹⁵ Volgens het overzicht van Brzo-bedrijven van Brzo+ d.d. augustus 2017 [9] zijn er 258 hogedrempelinrichtingen en 143 lagedrempelinrichtingen. Hogedrempelinrichtingen zijn volgens het Brzo QRA-plichtig. Voor lagedrempelinrichtingen wordt doorgaans alleen een QRA uitgevoerd als het plaatsgebonden risico buiten de inrichting mogelijk hoger is dan 10^{-6} per jaar.

¹⁶ In overleg met de branche is een selectie gemaakt van representatieve inrichtingen en van potentieel gevoelige locaties.

¹⁷ In de Revi zijn 39 spoorwegemplacementen aangewezen. Voor emplacementen is een QRA verplicht.

¹⁸ Voor alle 'overige Bevi-inrichtingen' gelden vaste afstanden. De ingediende bestanden hebben vooral betrekking op LPG-tankstations en op Bevi-inrichtingen met gevaarlijke stoffen in hoeveelheden beneden de drempelwaarden van het Brzo.

¹⁹ In een consequentieonderzoek voor chemicaliënleidingen d.d. 2014 zijn 120 chemicaliënleidingen meegenomen. In een consequentieonderzoek voor transportleidingen met ontvlambare vloeistoffen d.d. 2010 zijn 314 leidingen meegenomen.

²⁰ Bij het doorrekenen in versie 6.54 traden diverse foutmeldingen op die niet zonder aanzienlijke inspanning konden worden opgelost. Dit is gecommuniceerd met de indiener van het bestand.

De drie grootste toenames betreffen buisleidingen met een toxische stof. Deze toenames worden veroorzaakt door de overgang van segmenten (6.54) naar observers (8.0). De verschillen tussen versie 6.54 en versie 8.0 zijn erg gevoelig voor het gebruikte aantal segmenten (6.54) dan wel observers (8.0). Met vijf segmenten in versie 6.54 en vijf observers in versie 8.0 wordt de PR 10^{-6} -contour in versie 8.0 aanzienlijk groter. Met tien observers wordt de 8.0-contour juist iets kleiner. Met andere woorden: als er in hoger detailniveau wordt gerekend, is er voor deze drie leidingen geen sprake meer van een grotere 10^{-6} -contour.

Andere grote toenames betreffen bedrijven met grote opslag tanks voor ontvlambare vloeistoffen, mijnbouwwerken en gastransportbedrijven. De toenames bij opslagen voor ontvlambare vloeistoffen zijn onder meer het gevolg van de toegenomen hoeveelheid uitgeregende vloeistof (zie paragraaf 3.2.3 in [7]) en de veranderde gebeurtenissenboom voor het instantaan vrijkomen van ontvlambare stoffen (zie paragraaf 3.2.5 in [7]). De toenames bij mijnbouwwerken en gastransportbedrijven zijn het gevolg van de verhoogde uitstroomsnelheid (zie paragraaf 3.2.9 in [7]) wat leidt tot meer luchtinmenging en minder opwaarts vermogen,²¹ en mogelijk ook door de gewijzigde hoogte waarop de kans op vertraagde ontsteking wordt berekend (zie paragraaf 3.2.6 in [7]).

Tabel 3 Absolute veranderingen in het totale oppervlak van de PR 10^{-6} -contour voor de 148 meegenomen rekenbestanden

Absolute verandering	Aantal	% van het totaal
Afname van 1 hectare of meer	53	36%
Afname tot 1 hectare	49	33%
Toename tot 1 hectare	28	19%
Toename van 1 hectare of meer	18	12%

²¹ 'Buoyancy': de neiging van relatief lichte gassen om te stijgen.

Figuur 2 Netto veranderingen in het oppervlak van de PR 10^{-6} -contour voor de 148 meegenomen rekenbestanden (absolute weergave)

3.2.1.2 Relatieve verschillen

In Tabel 4 en Figuur 3 zijn de relatieve verschillen weergegeven, oftewel het verschil in oppervlakte ten opzichte van het oppervlak in versie 6.54. -100% geeft aan dat de PR 10^{-6} -contour in zijn geheel verdwijnt. +100% geeft aan dat de contour in omvang verdubbelt.

Zoals eerder is vermeld, is 69% van de contouren kleiner geworden. Bij bijna de helft van alle bestanden is de afname meer dan 10% van het oppervlak van de contour in versie 6.54. Bij een kleine 10% van de bestanden wordt de contour juist meer dan 10% groter. In twee gevallen verdubbelt de omvang van de contour (+100%).

Tabel 4 Relatieve veranderingen in het totale oppervlak van de PR 10^{-6} -contour voor de 148 meegenomen rekenbestanden

Relatieve verandering	Aantal	% van het totaal
Afname van 10% of meer	69	47%
Afname tot 10%	33	22%
Toename tot 10%	32	22%
Toename van 10% of meer	14	9%

Figuur 3 Netto veranderingen in het oppervlak van de PR 10⁻⁶-contour voor de 148 meegenomen rekenbestanden (relatieve weergave)

3.2.1.3 Invloed van verschuivingen

In Figuur 2 en Figuur 3 zijn alleen de netto veranderingen te zien: wordt de contour als geheel groter of kleiner? Uit de figuren is niet af te leiden of er grote verschuivingen zijn, waarbij het totale oppervlak van de contour wellicht gelijk blijft, maar op een andere locatie komt te liggen.

Figuur 4 geeft inzicht in deze verschuivingen. De figuur toont in blauw het nieuwe gebied van de 10⁻⁶-contour in versie 8.0 (de toename) en in rood het gebied dat verdwenen is in versie 8.0 (de afname). De som van deze twee geeft de netto veranderingen die in Figuur 3 waren weergegeven.

Figuur 4 Bruto veranderingen in het oppervlak van de PR 10^{-6} -contour voor de 148 meegenomen rekenbestanden (relatieve weergave)

Bij 49 bestanden (33%) is er nergens een toename, de 8.0-contour ligt dan geheel binnen de 6.54-contour. Bij 19 bestanden (13%) is er nergens een afname, de 8.0-contour ligt dan geheel buiten de 6.54-contour. Bij de overige 80 bestanden (54%) ligt de 8.0-contour deels binnen en deels buiten de 6.54-contour en speelt verschuiving van de contouren een rol. In de figuur is echter te zien dat één van beide ontwikkelingen (toename of afname) vaak domineert. Anders gezegd: er zijn verschuivingen, maar de trend zelf (toename of afname) is belangrijker.

Tabel 5 Relatieve veranderingen in het totale oppervlak van de PR 10^{-6} -contour voor de 150 meegenomen rekenbestanden

Type verandering	Aantal	% van het totaal
8.0-contour geheel binnen de 6.54-contour ('toename = 0')	49	33%
8.0-contour deels binnen en deels buiten de 6.54-contour	80	54%
8.0-contour geheel buiten de 6.54-contour ('afname = 0')	19	13%

3.2.2

Algemene trends ten aanzien van het invloedsgebied

In deze paragraaf worden de verschillen in de omvang van het invloedsgebied besproken. Voor één bestand kon DNVGL alleen de risico's in versie 8.0 berekenen (zie voetnoot 20). Daardoor zijn er niet 149 maar 148 uitkomsten beschikbaar voor de vergelijking.

3.2.2.1 Absolute verschillen

In Tabel 6 en Figuur 5 zijn de verschillen in de omvang van de invloedsgebieden weergegeven. Een positief getal geeft aan dat het invloedsgebied groter is in versie 8.0.

Bij 122 bestanden (82% van het totaal) is het invloedsgebied in versie 8.0 kleiner dan in versie 6.54. Bij 26 bestanden (18%) wordt het invloedsgebied in versie 8.0 juist groter. Het totale oppervlak van alle invloedsgebieden samen neemt met 55% af.

De invloedsgebieden worden overwegend kleiner door het meenemen van diffusie langs de windrichting (zie paragraaf 3.2.2 in [7]). Door deze wijziging worden vooral grote effectafstanden voor weertype F 1,5 kleiner. In twee gevallen wordt het invloedsgebied aanzienlijk groter. Bij nadere beschouwing door DNVGL is gebleken dat er in beide gevallen sprake is van een scenario dat niet conform de Handleiding risicoberekeningen Bevi [5] is en ook niet realistisch is ingevoerd. Als deze scenario's juist worden ingevoerd, verdwijnt de toename.

Tabel 6 Absolute veranderingen in het oppervlak van het invloedsgebied voor de 148 meegenomen rekenbestanden

Absolute verandering	Aantal	% van het totaal
Afname van 100 hectare of meer	43	29%
Afname tot 100 hectare	79	53%
Toename tot 100 hectare	22	15%
Toename van 100 hectare of meer	4	3%

Figuur 5 Netto veranderingen in de omvang van het invloedsgebied voor de 148 meegenomen rekenbestanden (absolute weergave)

3.2.2.2 Relatieve verschillen

In Tabel 7 en Figuur 6 zijn de relatieve verschillen weergegeven, oftewel het verschil in omvang ten opzichte van de omvang in versie 6.54.

Vanzelfsprekend is ook nu 82% van de invloedsgebieden kleiner geworden. Bij de helft van alle bestanden bedraagt de afname 25% of meer. Bij 6% van de bestanden wordt het invloedsgebied juist meer dan 25% groter. In één geval wordt het invloedsgebied bijna drie keer zo groot in oppervlak. Dit betreft een opslagterminal voor LNG.

Tabel 7 Relatieve veranderingen in de omvang van het invloedsgebied voor de 148 meegenomen rekenbestanden

Relatieve verandering	Aantal	% van het totaal
Afname van 25% of meer	74	50%
Afname tot 25%	48	32%
Toename tot 25%	20	14%
Toename van 25% of meer	6	4%

Figuur 6 Netto veranderingen in de omvang van het invloedsgebied voor de 148 meegenomen rekenbestanden (relatieve weergave)

3.2.3 Algemene trends ten aanzien van het groepsrisico

In deze paragraaf worden de verschillen in het berekende groepsrisico besproken. Niet alle 149 rekenbestanden bevatten bevolkingsgegevens. Voor de vergelijking waren 127 rekenbestanden beschikbaar. De overige bestanden bevatten geen of onvoldoende²² populatie.

²² Alleen bestanden waarvoor de berekende kans voor 1 of meer slachtoffers groter was dan 0, zijn meegenomen. Een bestand kan populatie bevatten en toch niet zijn geselecteerd.

In Tabel 8 zijn de belangrijkste resultaten voor het groepsrisico weergegeven. Bij 72 bestanden (57%) ligt de FN-curve van versie 8.0 geheel onder de FN-curve van versie 6.54. Van de resterende bestanden, waarbij de 8.0 deels of geheel boven de 6.54 curve ligt, wordt de kritische waarde²³ 31 keer kleiner (24%) en 24 keer groter (19%).

Tabel 8 Groepsrisico: uitkomsten versie 8.0 ten opzichte van versie 6.54

Type verandering	Aantal	% van het totaal
FN-curve 8.0 geheel onder de 6.54 curve	72	57%
FN-curve 8.0 deels onder en deels boven de 6.54 curve	47	37%
kritische waarde wordt kleiner	31	24%
kritische waarde wordt groter	16	13%
FN-curve 8.0 geheel boven de 6.54 curve	8	6%

Om meer inzicht te krijgen in de veranderingen in het groepsrisico, is in Figuur 7 de meest kritische waarde in 6.54 uitgezet tegen die in versie 8.0. In deze figuur is het berekende groepsrisico genormeerd op de oriëntatiewaarden voor inrichtingen. Voor buisleidingen zijn deze waarden niet van toepassing; de figuur is alleen bedoeld om de richting en omvang van veranderingen te laten zien.

Bij punt A neemt de meest kritische waarde toe van 75 (versie 6.54) tot 160 (versie 8.0). Het bestand heeft betrekking op een buisleiding met toxische producten (NB: de oriëntatiewaarden voor inrichtingen zijn voor deze buisleiding dus niet van toepassing). De toename wordt veroorzaakt door de veranderde modellering van de overlijdenskans binnen een gebouw (zie paragraaf 3.2.10 in [7]). Mogelijk speelt ook de overgang van segmenten (6.54) naar observers (8.0) een rol.²⁴

Bij de punten B en C in Figuur 7 is de meest kritische waarde in versie 8.0 lager dan in versie 6.54. Bij punt B gaat de waarde van 170 naar 50 en bij punt C van 70 naar 30. Beide punten hebben betrekking op grote Brzo-bedrijven. In beide gevallen is de oorzaak van de afnames niet bekend.

²³ De kritische waarde is het punt op de curve dat in verhouding tot de oriëntatiewaarde het hoogst is. Met kleiner (groter) worden, wordt bedoeld dat de kritische waarde in verhouding tot de bijbehorende oriëntatiewaarde kleiner (groter) wordt.

²⁴ Zie paragraaf 5.2.1.

Figuur 7 Maximaal groepsrisico ten opzichte van de oriëntatiewaarde voor inrichtingen (OWI) in versie 8.0 en versie 6.54 (lineaire weergave)

Figuur 8 Maximaal groepsrisico ten opzichte van de oriëntatiewaarde voor inrichtingen (OWI) in versie 8.0 en versie 6.54 (logaritmische weergave, begrensd op 10^{-2} en 10^2)

In Figuur 8 is ingezoomd op de punten linksonder in Figuur 7. Daarbij is een logaritmische schaal gebruikt. De meest kritische waarde is in versie 6.54 meestal kleiner dan in 8.0. Wederom zijn er punten met grote verschillen tussen versie 6.54 en 8.0. In sommige gevallen gaat het om afnames van meerdere grootteordes, zoals de punten D (van 15 naar 0,4), E (van 8 naar 0,05) en F (van 3 naar 0,01). Punt G betreft juist een toename van meerdere grootteordes, namelijk van 0,7 naar 15.

De punten D, E en F betreffen gastransportinrichtingen en mijnbouwwerken. De afname van het groepsrisico wordt veroorzaakt door de gewijzigde manier om de kans op overlijden ten gevolge van warmtestraling te berekenen (zie paragraaf 3.2.8 in [7]). Deze wijziging is nader toegelicht in het volgende tekstkader. De impact van de wijziging op het berekende groepsrisico was onvoorzien. RIVM onderzoekt nog of een veranderde parameter weer aangepast moet worden. In dat geval neemt het berekende groepsrisico na aanpassing weer toe. De mate van deze toename is op dit moment nog niet bekend.

Punt G betreft een mijnbouwwerk. Voor verschillende horizontale uitstromingen neemt de afstand tot de LFL-contour toe. Dit heeft twee oorzaken: allereerst wordt de concentratie in versie 8.0 getoetst langs de pluimas in plaats van op effecthoogte (zie paragraaf 3.2.6 in [7]). Daarnaast is de uitstrooim snelheid in versie 8.0 groter (zie paragraaf 3.2.9 in [7]), wat leidt tot meer luchtinmenging en minder opwaarts vermogen.

Nadere toelichting berekening overlijdenskansen fakkelbranden en plasbranden

De berekening van de overlijdenskansen voor fakkelbranden en plasbranden is gewijzigd, zie ook paragraaf 3.2.8 in [7].

In versie 6.54 geldt voor fakkelbranden en plasbranden een minimale veronderstelde blootstellingsduur van 20 s. De overlijdenskansen voor de fakkelbrand en plasbrand is gelijk aan 1 zodra de warmtestraling groter is dan 'radiation level for jet/pool fire risk'. In versie 6.54 is dit niveau 35 kW/m^2 , zie Tabel 9. De overlijdenskansen van 1 geldt zowel voor het plaatsgebonden risico als het groepsrisico.

Tabel 9 Overlijdenskansen voor brand en warmtestraling in versie 6.54

Gebied	Berekening PR	Berekening GR: personen buiten	Berekening GR: personen binnen
Vlamgebied of stralingsintensiteit $\geq 35 \text{ kW/m}^2$	1	1	1
Stralingsintensiteit $< 35 \text{ kW/m}^2$	$P_{\text{let}}(Q,t)$	$0,14 \times P_{\text{let}}(Q,t)$	0

In versie 8.0 is de minimale veronderstelde blootstellingsduur van 20 s voor fakkelbranden en plasbranden opgeheven. De berekening van de overlijdenskansen is consistent gemaakt met die voor een vuurbal: binnen de vlam is de overlijdenskansen 1 en daarbuiten wordt het berekend met de probitrelatie. Om dit te realiseren is de 'radiation level for fireball /jet/pool fire risk' verhoogd naar 400 kW/m^2 , zie Tabel 10. Bij het invoeren van de wijziging is alleen nagedacht over het effect voor de berekening van het plaatsgebonden risico; het effect voor de berekening van het groepsrisico is over het hoofd gezien.

Tabel 10 Overlijdenskansen voor brand en warmtestraling in versie 8.0

Gebied	Berekening PR	Berekening GR: personen buiten	Berekening GR: personen binnen
Vlamgebied of stralingsintensiteit $\geq 400 \text{ kW/m}^2$	1	1	1
Stralingsintensiteit $< 400 \text{ kW/m}^2$	$P_{\text{let}}(Q,t)$	$0,14 \times P_{\text{let}}(Q,t)$	0

De aanpassing heeft grote gevolgen voor de berekening van het groepsrisico in het gebied met een warmtestraling van tussen 35 en 400 kW/m^2 . Terwijl de overlijdenskansen voor mensen binnen en buiten in versie 6.54 gelijk aan 1 was, is deze in versie 8.0 maximaal $0,14$ (buiten) of 0 (binnen). De impact op de berekening van het groepsrisico was door RIVM over het hoofd gezien. RIVM onderzoekt momenteel of een aanpassing wenselijk is. Wij verwachten een oplossing die neutraal is voor de berekening van het plaatsgebonden risico en meer realistisch voor de berekening van het groepsrisico.

3.3 Lokale doorwerking: inventarisatie van knelpunten

Voor 149 situaties is de PR 10^{-6} -contour in versie 8.0 berekend en is de indiener van het bestand gevraagd om aan te geven of met versie 8.0

een nieuw knelpunt zou ontstaan, zie paragraaf 2.4. De achterliggende gedachte is dat de gebruikers de lokale situatie het beste kennen.

RIVM heeft het begrip 'knelpunt' gedefinieerd als de aanwezigheid van een (geprojecteerd) kwetsbaar object binnen de PR 10^{-6} -contour, zie paragraaf 2.4. Voor een nieuw knelpunt zou het (geprojecteerde) object binnen de contour van versie 8.0 moeten liggen en tevens buiten die van versie 6.54. Verschillende gebruikers hebben aangegeven dat zij de definitie van 'knelpunten' te beperkt vinden, zie paragraaf 2.4.1.

Voor 117 bestanden hebben gebruikers gemeld of er wel of niet een knelpunt zou ontstaan. Van de 32 ontbrekende reacties zijn er 16 die betrekking hebben een situatie waarbij de 8.0-contour volledig binnen de 6.54-contour ligt. Bij deze situaties kan geen nieuw knelpunt ontstaan. Uiteindelijk is dus voor $117+16=133$ bestanden (89%) bekend of er een knelpunt ontstaat, en voor 16 bestanden (11%) niet.

Tabel 11 Overzicht van ontvangen reacties met betrekking tot nieuwe knelpunten

Verandering in versie 8.0	Aantal situaties	Ontvangen reacties	Ontbrekende reacties
8.0-contour volledig binnen 6.54-contour	51	35	16
8.0-contour (deels) buiten 6.54-contour	98	82	16

Voor 10 situaties is gemeld dat met het gebruik van versie 8.0 een nieuw knelpunt zou ontstaan. Deze situaties zijn door RIVM nader bestudeerd. In vier gevallen lijkt er inderdaad sprake te zijn van een situatie met één of meerdere (geprojecteerde) kwetsbare objecten die binnen de PR 10^{-6} -contour van versie 8.0 liggen en buiten de PR 10^{-6} -contour van versie 6.54. In drie gevallen lijkt het te gaan om andersoortige problemen, namelijk om beperkt kwetsbare objecten en om contouren die in ruimtelijke plannen zijn vastgelegd en niet in omvang mogen toenemen. In nog eens drie gevallen lijkt de nieuwe contour binnen de veiligheidscontour (Bevi, artikel 14) te blijven en is er volgens RIVM geen sprake van een knelpunt in enge of ruime definitie.

Voor de vier knelpunten zijn de volgende oplossingsrichtingen beschikbaar:

- Eén knelpunt verdwijnt omdat het bedrijf al bezig is om de betreffende installatie te verplaatsen.
- Eén knelpunt kan rekenkundig worden opgelost door een verfijning aan te brengen in de berekening, c.q. door gedetailleerder te rekenen dan standaard wordt aanbevolen.
- Bij één knelpunt laat het bestemmingsplan nieuwbouw van kwetsbare objecten toe. Het is niet bekend of het knelpunt kan worden opgelost met verfijningen in de risicoberekeningen. Zo niet, dan kan het knelpunt worden opgelost met een wijziging van het bestemmingsplan of wellicht door aanpassing van de activiteiten.
- Bij één knelpunt ligt naar verluidt één woning binnen de nieuwe contour. RIVM heeft bij de indiener van het bestand gevraagd om bevestiging dat deze woning een kwetsbaar object is, maar

daarop geen antwoord gekregen. Vooralsnog gaan we ervan uit dat het een kwetsbaar object is. Het is niet bekend of het knelpunt kan worden opgelost met verfijningen in de risicoberekeningen. Zo niet, dan kan het knelpunt worden opgelost door het saneren van de woning of wellicht door aanpassing van de activiteiten.

4 Uitkomsten met betrekking tot categoriale inrichtingen Bevi en Revi

Voor categoriale inrichtingen zijn vaste plaatsgebonden risicoafstanden van toepassing. Deze vaste afstanden zijn gebaseerd op risicoberekeningen die in het verleden zijn uitgevoerd. Om na te gaan of het gebruik van versie 8.0 leidt tot andere inzichten (afstanden), zijn representatieve rekenbestanden toegevoegd aan het consequentie-onderzoek.

De rekenbestanden in dit hoofdstuk zijn ingediend door RIVM. Hierdoor kon RIVM specifiek nagaan wat de oorzaken zijn van verschillen. De inzichten die dit heeft opgeleverd kunnen worden gebruikt om verschillen bij niet-categoriale inrichtingen te verklaren.²⁵

4.1 Beschouwde situaties en reikwijdte van de inventarisatie

In het Besluit externe veiligheid inrichtingen (Bevi) zijn drie typen categoriale inrichtingen opgenomen:

- LPG-tankstations (artikel 2, eerste lid, onderdeel e, van het besluit);
- PGS-15-inrichtingen met een of meer opslagvoorzieningen van meer dan 10.000 kg (artikel 2, eerste lid, onderdeel f, van het besluit);
- inrichtingen met een ammoniakkoelinstallatie met een inhoud van meer dan 1500 kg (artikel 2, eerste lid, onderdeel g, van het besluit).

In de Regeling externe veiligheid inrichtingen (Revi) zijn nog twee aanvullende typen categoriale inrichtingen opgenomen:

- inrichtingen waar meer dan 100.000 kg meststoffen worden opgeslagen (artikel 1c, onderdeel a);
- inrichtingen met een propaanreservoir met een inhoud van tussen 13 en 50 m³ en een jaarlijkse doorzet niet hoger dan 600 m³ (artikel 1c, onderdeel b).

Daarnaast zijn er nog drie typen inrichtingen waarvoor rekenmethoden en -bestanden beschikbaar zijn en die in de toekomst mogelijk als categoriale of niet-categoriale inrichting worden toegevoegd aan het Bevi of de Revi: LNG-tankstations, LNG-bunkerstations en waterstof tankstations. Voor LNG-tankstations is een nieuwe berekening met versie 8.0 uitgevoerd, voor LNG-bunkerstations en waterstof tankstations niet, zie paragraaf 4.5.

4.1.1 Beschouwde situaties

Voor de genoemde situaties is steeds één berekening uitgevoerd, behalve voor de PGS-15-opslagen, waarvoor twee berekeningen zijn gedaan. De berekende activiteiten worden nader besproken in paragraaf 4.3

²⁵ Als voor een niet-categoriale inrichtingen een verandering optreedt, en het duidelijk is welke installaties daarbij een rol kunnen spelen, dan kan worden nagegaan of de verandering overeenkomt met de veranderingen die in dit hoofdstuk voor verschillende typen installaties staan beschreven.

(categoriale inrichtingen Bevi), 4.4 (categoriale inrichtingen Revi) en 4.5 (beoogde nieuwe categoriale inrichtingen Bevi/Revi).

4.1.2 *Reikwijdte van de inventarisatie*

Voor de genoemde situaties is nagegaan hoe de ligging van de PR 10^{-6} -contour en het invloedsgebied veranderen. Groepsrisico is niet beschouwd, omdat deze afhangt van de aanwezige bebouwing rondom de inrichting en daardoor niet generiek bepaald kan worden. Knelpunten zijn niet onderzocht, omdat gedetailleerde informatie over de ligging van installaties en omliggende bevolkingsobjecten ontbreekt. Verder is de besluitvorming over eventuele aanpassing van Revi-afstanden een apart besluitvormingstraject.²⁶

4.2 **Samenvatting van de uitkomsten**

4.2.1 *Uitkomsten met betrekking tot de PR 10^{-6} -contour*

In Tabel 12 en Tabel 13 zijn de resultaten voor de PR 10^{-6} -contouren van de zeven geselecteerde inrichtingen weergegeven. De belangrijkste bevindingen zijn:

- De verschillen tussen versie 6.54 en versie 8.0 zijn in het algemeen beperkt.
- Voor de PGS-15 opslag, type 1.1a, blijft de maximale afstand tot de contour gelijk, maar wordt het oppervlak van de contour twee keer zo groot. Deze laatste uitkomst is vertekend, omdat de berekende risico's in versie 6.54 in sommige windrichtingen net lager zijn dan 10^{-6} per jaar zijn, zie Figuur 9.
- Voor propaan- en acetyleenopslagen neemt de maximale afstand tot de contour toe van 56 naar 74 m. Zoals blijkt uit Figuur 11 is er sprake van kleine veranderingen met, in dit geval, een groot effect. De veranderingen hebben betrekking op de modellering van het instantaan falen van tanks (zie paragraaf 3.2.1 in [7]) en op de gebeurtenissenboom voor directe ontsteking (zie paragraaf 3.2.5 in [7]).

Tabel 12 Maximale afstand (m) tot de PR 10^{-6} -contour in versie 6.54 en 8.0

Type inrichting	versie 6.54	versie 8.0	verandering
LPG tankstation	36	35	-3%
PGS-15, type 1.1a	49	51	+4%
PGS-15, type 2.2c	237	242	+2%
NH ₃ -koelinstallatie	242	219	-10%
Meststoffen groep 2	38	38	+1%
Propaan en acetyleen	56	74	+33%
LNG-tankstation	81	89	+9%

²⁶ Het ministerie van Infrastructuur en Waterstaat zal eerst besluiten over het al dan niet gebruiken van een nieuw rekenprogramma voor QRA-plichtige inrichtingen en buisleidingen. Over het al dan niet aanpassen van Revi-afstanden wordt apart besloten.

Tabel 13 Omvang (in 100 m²) van de PR 10⁻⁶-contour in versie 6.54 en 8.0

Type inrichting	versie 6.54	versie 8.0	verandering
LPG tankstation	41	38	-5%
PGS-15, type 1.1a	33	61	+83%
PGS-15, type 2.2c	1239	1335	+8%
NH ₃ -koelinstallatie	829	603	-27%
Meststoffen groep 2	12	10	-20%
Propaan en acetyleen	85	138	+61%
LNG-tankstation	188	216	+15%

4.2.2

Uitkomsten met betrekking tot het invloedsgebied

In Tabel 14 en Tabel 15 zijn de resultaten voor het invloedsgebied van de zeven geselecteerde inrichtingen weergegeven. In alle gevallen wordt het invloedsgebied kleiner. In afstand is de afname zo'n 20% en in omvang ongeveer 40%. Voor LPG-tankstations wordt het invloedsgebied kleiner door de overgang naar het dynamische vuurbalmodel (zie paragraaf 3.2.4 in [7]). In de overige gevallen wordt het invloedsgebied kleiner door het meenemen van diffusie langs de windrichting (zie paragraaf 3.2.2 in [7]).

Tabel 14 Maximale effectafstand (m) in versie 6.54 en 8.0

Type inrichting	versie 6.54	versie 8.0	verandering
LPG tankstation	312	253	-19%
PGS-15, type 1.1a	2055	1653	-20%
PGS-15, type 2.2c	903	753	-17%
NH ₃ -koelinstallatie	277	185	-33%
Meststoffen groep 2	146	137	-6%
Propaan en acetyleen	312	253	-19%
LNG-tankstation	329	203	-38%

Tabel 15 Omvang (in 10,000 m²) van het invloedsgebied in versie 6.54 en 8.0

Type inrichting	versie 6.54	versie 8.0	verandering
LPG tankstation	31	20	-35%
PGS-15, type 1.1a	1326	851	-36%
PGS-15, type 2.2c	256	176	-31%
NH ₃ -koelinstallatie	30	15	-48%
Meststoffen groep 2	7	6	-11%
Propaan en acetyleen	31	20	-35%
LNG-tankstation	34	13	-63%

4.3

Categoriale inrichtingen Bevi

In de volgende paragrafen worden de drie beschouwde categoriale inrichtingen uit het Bevi in detail besproken. Voor PGS-15-inrichtingen zijn twee berekeningen uitgevoerd.

4.3.1

LPG-tankstations

Voor LPG-tankstations is het bestand gebruikt dat op de RIVM-website staat ten behoeve van groepsrisicoberekeningen.²⁷ De berekening betreft een tankstation waar jaarlijks 1000 m³ LPG wordt verladen. Voor

²⁷ Voorbeeld risicoberekeningen LPG-tankstations 6-10-2009 S654.PSU.

de faalfrequenties is aangenomen dat de tankauto's zijn voorzien van hittewerende coatings.

De ligging van de PR 10^{-6} -contour is in versie 8.0 gelijk aan die in versie 6.54. In beide versies is de afstand tot de PR 10^{-6} -contour 35 m ten opzichte van het middelpunt. Het invloedsgebied is in versie 8.0 kleiner dan in versie 6.54. In versie 6.54 betrof het een cirkel met een straal van 310 m.²⁸ In versie 8.0 is de straal van de cirkel ongeveer 250 m.

De kleinere omvang van het invloedsgebied is een gevolg van de aanpassing van het vuurbalmodel (zie paragraaf 3.2.4 in [7]). Het gebruik van het dynamische vuurbalmodel in 8.0 geeft kleinere effectafstanden voor het scenario BLEVE van de tankauto ten gevolge van aanstraling door brand. Dit scenario is in versie 6.54 bepalend voor de omvang van het invloedsgebied.

Tabel 16 Belangrijkste uitkomsten voor het LPG-tankstation

Indicator	versie 6.54	versie 8.0	verandering
Maximale afstand tot de PR 10^{-6} -contour (m)	36	35	-3%
Omvang van de PR 10^{-6} -contour (100 m ²)	41	38	-5%
Maximale effectafstand (m)	312	253	-19%
Omvang van het invloedsgebied (10.000 m ²)	31	20	-35%

In Tabel 1 van Bijlage 1 van de Revi wordt een uitsplitsing gemaakt naar afstanden ten opzichte van het vulpunt, het reservoir en de afleverzuil. De in versie 8.0 berekende afstand tot het vulpunt is iets kleiner dan de in versie 6.54 berekende afstand (zie Tabel 17).

Tabel 17 Uitsplitsing van veiligheidsafstanden ten opzichte van vulpunt, reservoir en afleverzuil

Indicator	versie 6.54	versie 8.0	verandering
Veiligheidsafstand tot vulpunt	32	27	-16%
Veiligheidsafstand tot reservoir	17	17	0%
Veiligheidsafstand tot afleverzuil	15	14	-7%

4.3.2

PGS 15-inrichtingen

Voor PGS 15-inrichtingen heeft RIVM ten behoeve van het consequentie-onderzoek twee nieuwe rekenbestanden gemaakt.²⁹ Het eerste bestand bevat twee loodsen van 1225 m² die zijn voorzien van een automatische sprinklerinstallatie (beschermingsniveau 1.1a). Het stikstofpercentage is 10% en het aandeel ontvlambare vloeistoffen 50%. Het tweede bestand betreft twee loodsen van 1225 m² en brandbestrijding door regionale brandweer met een inzetijd tot 15 minuten (beschermingsniveau 2.2c).

²⁸ Beleidsmatig is in Revi gekozen voor een kleiner aandachtsgebied

²⁹ De reden is dat wij graag wilden controleren of het loodsbrandmodel goed is geïmplementeerd in versie 9x9. In de bestanden die ten grondslag liggen aan de vaste afstanden van Tabel 3 van Bijlage 1 van de Revi worden alleen 'user defined sources' gebruikt.

Het stikstofpercentage is 10% en er zijn geen ontvlambare vloeistoffen aanwezig.

De afstand tot de PR 10^{-6} -contour blijft grotendeels onveranderd. Voor de opslag met beschermingsniveau 1.1a neemt de omvang van de contour sterk toe. Dit is een gevolg van een gevoeligheid voor de windroos in versie 6.54, zie Figuur 9. Het invloedsgebied wordt in beide berekeningen beduidend kleiner: zo'n 20% in afstand en 30-35% in omvang. De kleinere omvang van het invloedsgebied is het gevolg van het meenemen van diffusie langs de windrichting in versie 8.0 (zie paragraaf 3.2.2 in [7]).

Tabel 18 Belangrijkste uitkomsten voor de PGS-15-inrichting met beschermingsniveau 1.1a

Indicator	versie 6.54	versie 8.0	verandering
Maximale afstand tot de PR 10^{-6} -contour (m)	49	51	+4%
Omvang van de PR 10^{-6} -contour (100 m ²)	33	61	+83%
Maximale effectafstand (m)	2055	1653	-20%
Omvang van het invloedsgebied (10.000 m ²)	1326	851	-36%

Tabel 19 Belangrijkste uitkomsten voor de PGS-15-inrichting met beschermingsniveau 2.2c

Indicator	versie 6.54	versie 8.0	verandering
Maximale afstand tot de PR 10^{-6} -contour (m)	237	242	+2%
Omvang van de PR 10^{-6} -contour (100 m ²)	1239	1335	+8%
Maximale effectafstand (m)	903	753	-17%
Omvang van het invloedsgebied (10.000 m ²)	256	176	-31%

Figuur 9 PR 10^{-6} -contouren voor de PGS-15-opslag, type 1.1.a, in versie 6.54 en 8.0

4.3.3 Ammoniakkoelinstallaties

Voor ammoniakkoelinstallaties is het voorbeeldbestand van de rekenmethode gebruikt, dat beschikbaar is op de RIVM-website.³⁰ Het betreft een installatie met 15.000 kg ammoniak.

De PR 10^{-6} -contour die met versie 8.0 wordt berekend ligt volledig binnen de 6.54-contour (zie Figuur 10). In oppervlak bedraagt de afname 27%. Het invloedsgebied is in versie 8.0 aanzienlijk kleiner dan in versie 6.54; in oppervlak bedraagt de afname bijna 50%. De kleinere omvang van het invloedsgebied is het gevolg van het meenemen van diffusie langs de windrichting in versie 8.0 (zie paragraaf 3.2.2 in [7]).

Tabel 20 Belangrijkste uitkomsten voor de koelinstallatie met 15.000 kg ammoniak

Indicator	versie 6.54	versie 8.0	verandering
Maximale afstand van de terreingrens ³¹ tot de PR 10^{-6} -contour (m)	100	80	-25%
Omvang van de PR 10^{-6} -contour (100 m ²)	829	603	-27%
Maximale effectafstand (m)	277	185	-33%
Omvang van het invloedsgebied (10.000 m ²)	30	15	-48%

³⁰ Rekenbestand: NH3_voorbeeld_2016.PSU. Rekenmethode: Rekenmethode voor ammoniakkoelinstallaties, definitief concept d.d. 1 juli 2017.

³¹ In tegenstelling tot veel andere voorbeeldbestanden zijn de scenario's niet allemaal op dezelfde locaties gemodelleerd. De terreingrens is ook niet symmetrisch rond de uitstroombestanden ingevoerd.

Figuur 10 PR 10^{-6} -contouren voor de ammoniakkoelinstallatie, in versie 6.54 en 8.0

4.4 Categoriele inrichtingen Revi

In de volgende paragrafen worden de drie beschouwde categoriele inrichtingen uit het Revi in detail besproken.

4.4.1 Meer dan 100.000 kg meststoffen

Voor deze inrichtingen is het voorbeeldbestand van de rekenmethode gebruikt dat beschikbaar is op de RIVM-website.³² De risico's zijn berekend voor een gezakte opslag van groep 3-stoffen.

De ligging van de PR 10^{-6} -contour is in versie 8.0 nagenoeg identiek aan die in versie 6.54. In beide gevallen is de maximale afstand 35 m vanaf het middelpunt en 15 m vanaf de grens van de loods. Het invloedsgebied heeft in versie 8.0 een straal van bijna 140 m, tegenover bijna 150 m in versie 6.54.

³² Rekenbestand: Voorbeeld_ANmest_2015.PSU. Rekenmethode: Rekenmethode voor opslagen van ammoniumnitraathoudende meststoffen. Versie 2.0 d.d. 1 juli 2017.

Tabel 21 Belangrijkste uitkomsten voor de opslag van 100.000 kg meststoffen

Indicator	versie 6.54	versie 8.0	verandering
Maximale afstand tot de PR 10 ⁻⁶ -contour (m)	38	38	+1%
Omvang van de PR 10 ⁻⁶ -contour (100 m ²)	12	10	-20%
Maximale effectafstand (m)	146	137	-6%
Omvang van het invloedsgebied (10.000 m ²)	7	6	-11%

4.4.2 Meer dan 13 m³ propaan of acetyleen

Voor deze inrichtingen is het voorbeeldbestand van de rekenmethode gebruikt dat beschikbaar is op de RIVM-website.³³ De betreffende installatie heeft een bovengronds propaanreservoir van 50 m³ (maximale vulling 45 m³). De berekening is uitgevoerd voor een jaarlijkse doorzet van 600 m³. Volgens Tabel 10 in Bijlage 1 van de Revi geldt voor deze inrichting een veiligheidsafstand van 55 m.

De afstand tot PR 10⁻⁶-contour neemt toe van zo'n 55 m in versie 6.54 tot ruim 70 m in versie 8.0 (+33%). Het ruimtebeslag van de PR 10⁻⁶-contour neemt met 60% toe. Het invloedsgebied wordt juist kleiner. In versie 6.54 betreft het een cirkel met een straal van 310 m, in versie 8.0 is de straal 250 m.

Tabel 22 Belangrijkste uitkomsten voor een inrichting met 50 m³ propaan

Indicator	versie 6.54	versie 8.0	verandering
Maximale afstand tot de PR 10 ⁻⁶ -contour (m)	56	74	+33%
Omvang van de PR 10 ⁻⁶ -contour (100 m ²)	85	138	+61%
Maximale effectafstand (m)	312	253	-19%
Omvang invloedsgebied (10.000 m ²)	31	20	-35%

Zoals blijkt uit Figuur 11, zijn de berekende risico's in de twee versies grotendeels gelijk. Tussen 50 m en 100 m afstand van de bron is het berekende risico in versie 8.0 5 tot 10% groter dan in versie 6.54. Daarbij ligt het risico in versie 6.54 net onder het niveau van 1×10⁻⁶ per jaar, en in versie 8.0 er net boven. Een beperkte toename van het berekende risico heeft hier dus een relatief groot effect op de risicoafstand.

³³ Rekenbestand: vb studie propaanreservoirs 05-11-2014.PSU. Rekenmethode: rekenmethodiek voor inrichtingen met meer dan 13 m³ propaan of acetyleen.

Figuur 11 Plaatsgebonden risico voor een bovengronds propaanreservoir met een inhoud van 50 m^3 als functie van afstand in versie 6.54 (doorgetrokken lijn) en 8.0 (gestippelde lijn)

De toename van het risico is het gevolg van meerdere veranderingen met betrekking tot de modellering van het instantaan falen van een tank. Allereerst is de gebeurtenissenboom voor directe ontsteking veranderd (zie Tabel 23, tevens paragraaf 3.2.4 in [7]). Het effectgebied van de dynamische vuurbal is groter dan de effectgebieden voor de 'early flash' en 'early explosion' in versie 6.54. Ten tweede wordt in versie 8.0 een nieuw model gebruikt voor het instantaan vrijkomen van stoffen (zie paragraaf 3.2.1 in [7]). Met de nieuwe modellering is de omvang van de LFL groter geworden (zie Figuur 12).

Tabel 23 Gebeurtenissen voor het instantaan vrijkomen van ontvlambare stoffen in versie 6.54 en versie 8.0

Gebeurtenis(sen)	Versie 6.54	Versie 8.0
i.g.v. directe ontsteking	<ul style="list-style-type: none"> • statische vuurbal • 'early flash' • 'early explosion' 	<ul style="list-style-type: none"> • dynamische vuurbal
i.g.v. vertraagde ontsteking	<ul style="list-style-type: none"> • flash fire • dampwolkexplosie 	<ul style="list-style-type: none"> • flash fire • dampwolkexplosie + flash fire

Figuur 12 Instantaan falen bovengronds propaanreservoir 50 m³: ligging van de LFL-contouren voor drie weertypen in versie 6.54 (doorgetrokken lijnen) en versie 8.0 (gestippelde lijnen)

In versie 8.0 regent er meer vloeistof uit dan in versie 6.54. Voor deze activiteit is de vloeistofplas niet bepalend. Het al of niet meenemen van een bund heeft in dit geval weinig invloed op berekende risico's.

4.5 Voorziene nieuwe categoriale inrichtingen Bevi/Revi

Voor LNG-tankstations, LNG-bunkerstations en waterstoftankstations zijn recent rekenmethoden ontwikkeld en plaatsgebonden risicoafstanden berekend. Deze typen inrichtingen worden mogelijk in de toekomst aan het Bevi of de Revi toegevoegd als categoriale of niet-categoriale typen inrichtingen. Voor LNG-tankstations zijn de ontwikkelingen het verst. Deze zijn daarom meegenomen in het consequentieonderzoek. Voor LNG-bunkerstations en waterstoftankstations zijn de ontwikkelingen nog pril. Deze inrichtingen zijn daarom niet meegenomen in het consequentieonderzoek.

4.5.1 LNG-tankstations

Voor LNG-tankstations is gebruikgemaakt van het voorbeeldbestand dat hoort bij de rekenmethode.³⁴ De berekening is uitgevoerd voor variant 10, de variant van het referentie tankstation met een jaarlijkse doorzet van 15.000 m³.

De PR 10⁻⁶-contour is in versie 8.0 iets groter dan in versie 6.54, de afstand tot de contour neemt toe van circa 80 m (versie 6.54) naar circa 90 m (versie 8.0). Het invloedsgebied wordt kleiner. In versie 6.54 betreft het een cirkel met een straal van 330 m, in versie 8.0 is de straal 200 m.

³⁴ Rekenbestand: Ing eindconcept.PSU. Rekenmethode: Rekenmethodiek LNG-tankstations, versie 1.0.2 d.d. 25 april 2017.

Tabel 24 Belangrijkste uitkomsten voor het LNG-tankstation

Indicator	versie 6.54	versie 8.0	verandering
Maximale afstand tot de PR 10^{-6} -contour (m)	81	89	+9%
Omvang van de PR 10^{-6} -contour (100 m ²)	188	216	+15%
Maximale effectafstand (m)	329	203	-38%
Omvang van het invloedsgebied (10.000 m ²)	34	13	-63%

De ligging van de PR 10^{-6} -contour wordt bepaald door meerdere scenario's en de verandering is het gevolg van meerdere aanpassingen. De ligging van de contour blijkt gevoelig voor deze veranderingen (zie Figuur 13). Het invloedsgebied wordt bepaald door het instantaan falen van het reservoir. Volgens het huidige model verdampt alle vloeistof voordat het de grond bereikt. In het beoogde nieuwe model regent ongeveer 80% van de massa uit in een vloeistofplas (zie paragraaf 3.2.1 in [7]). Hierdoor wordt de afstand tot de LFL-contour aanzienlijk kleiner (zie Figuur 14).

Figuur 13 Plaatsgebonden risico voor een LNG-tankstation met een jaarlijkse doorzet van 15.000 m³ als functie van afstand in versie 6.54 (doorgetrokken lijn) en 8.0 (gestippelde lijn)

Figuur 14 Instantaan falen bovengronds LNG-reservoir: ligging van de LFL-contouren voor drie weertypen in versie 6.54 (doorgetrokken lijnen) en versie 8.0 (gestippelde lijnen)

5 Uitkomsten voor activiteiten die vallen onder het Activiteitenbesluit milieubeheer

In het Activiteitenbesluit milieubeheer (Barim) [9] worden voor verschillende activiteiten veiligheidsafstanden vermeld. De achtergrond van deze veiligheidsafstanden is divers. Het zijn geen specifieke plaatsgebonden risicoafstanden. In 2016 heeft RIVM voor een aantal relevante activiteiten met gevaarlijke stoffen de plaatsgebonden risicoafstanden berekend met versie 6.54 [11]. De situaties die de grootste PR 10^{-6} -contouren opleverden, zijn meegenomen in dit consequentieonderzoek.

De risico's zijn berekend met landelijk gemiddelde weerstatistieken en een standaardwaarde voor de ruwheid van de omgeving (0,3 m). De scenario's zijn op één (dezelfde) coördinaat gemodelleerd. De weergegeven risicodoorsneden ('risk transects') zijn genomen vanaf de uitstroomlocatie naar het noordoosten.

5.1 Samenvatting

5.1.1 *Beschouwde activiteiten en reikwijdte van de inventarisatie*

Voor de volgende activiteiten zijn berekeningen uitgevoerd:

- het afleveren van aardgas;
- de bovengrondse opslag van propaan;
- de ondergrondse opslag van propaan;
- een koelinstallatie met ammoniak;
- het afleveren van K1 vloeibare brandstof;
- de bovengrondse opslag van gevaarlijke stoffen;
- de bovengrondse opslag van K1 vloeibare brandstof;
- een bunkerstation voor K1 vloeibare brandstof;
- een PGS-15-opslag van minder dan 10.000 kg;
- een gasflessenopslag.

De reikwijdte van de inventarisatie is gelijk aan die voor categoriale inrichtingen Bevi en Revi (zie paragraaf 4.1.2).

5.1.2 *Uitkomsten met betrekking tot de PR 10^{-6} -contour*

In Tabel 25 en Tabel 26 zijn de resultaten voor de PR 10^{-6} -contouren van de tien geselecteerde activiteiten weergegeven. De belangrijkste veranderingen zijn:

- Voor activiteiten met ontvlambare gassen zoals propaan, wordt de PR 10^{-6} -contour substantieel groter. De toenames zijn het gevolg van de gewijzigde modellering van het catastrofaal falen van een tank (zie paragraaf 3.2.1 in [7]) en de nieuwe gebeurtenissenboom voor directe ontsteking (zie paragraaf 3.2.5 in [7]).
- Ook voor activiteiten met ontvlambare vloeistoffen zoals benzine, wordt de PR 10^{-6} -contour substantieel groter. De toenames zijn het gevolg van gevoeligheden voor de ligging van de LFL-contour in relatie tot de terreingrens: in versie 6.54 komt de LFL-contour net niet over de terreingrens en in versie 8.0 wel.

- Voor twee activiteiten met toxische stoffen wordt de PR 10^{-6} -contour substantieel kleiner. Dit komt door de toegenomen hoeveelheid uitgerogende vloeistof in versie 8.0 (zie paragraaf 3.2.3 in [7]) en door het meenemen van diffusie langs de windrichting (zie paragraaf 3.2.2 in [7]).

Tabel 25 Maximale afstand (m) tot de PR 10^{-6} -contour in versie 6.54 en 8.0

Activiteit	versie 6.54	versie 8.0	verandering
Afleveren aardgas	20	16	-19%
Bovengrondse opslag propaan	33	44	+36%
Ondergrondse opslag propaan	17	28	+67%
NH ₃ -koelinstallatie	43	20	-52%
Afleveren K1 (benzine)	24	36	+52%
Bovengrondse opslag gevaarlijke stoffen	215	137	-36%
Bovengrondse opslag K1 (benzine)	22	25	+12%
Bunkerstations K1	24	36	+51%
PGS-15 (<10.000 kg)	19	18	-7%
Opslag gasflessen	13	12	-9%

Tabel 26 Omvang (in 100 m²) van de PR 10^{-6} -contour in versie 6.54 en 8.0

Activiteit	versie 6.54	versie 8.0	verandering
Afleveren aardgas	13	8	-35%
Bovengrondse opslag propaan	26	51	+95%
Ondergrondse opslag propaan	7	19	+170%
NH ₃ -koelinstallatie	11	0,2	-98%
Afleveren K1 (benzine)	16	36	+130%
Bovengrondse opslag gevaarlijke stoffen	1007	401	-60%
Bovengrondse opslag K1 (benzine)	10	16	+66%
Bunkerstations K1	16	36	+121%
PGS-15 (<10.000 kg)	9	8	-16%
Opslag gasflessen	5	4	-18%

5.1.3

Uitkomsten met betrekking tot het invloedsgebied

In Tabel 27 en Tabel 28 zijn de resultaten voor het invloedsgebied van de tien geselecteerde activiteiten weergegeven. Voor de meeste situaties wordt het invloedsgebied kleiner. Dit heeft waarschijnlijk vooral te maken met het meenemen van diffusie langs de windrichting.

Tabel 27 Maximale effectafstand (m) in versie 6.54 en 8.0

Activiteit	versie 6.54	versie 8.0	verandering
Afleveren aardgas	34	35	+3%
Bovengrondse opslag propaan	237	195	-18%
Ondergrondse opslag propaan	237	195	-18%
NH3-koelinstallatie	206	138	-33%
Afleveren K1 (benzine)	39	40	+2%
Bovengrondse opslag gevaarlijke stoffen	3361	1965	-42%
Bovengrondse opslag K1 (benzine)	82	83	+2%
Bunkerstations K1	42	41	-1%
PGS-15 (<10.000 kg)	28	25	-11%
Opslag gasflessen	13	11	-14%

Tabel 28 Omvang (in 10.000 m²) van het invloedsgebied in versie 6.54 en 8.0

Activiteit	versie 6.54	versie 8.0	verandering
Afleveren aardgas	0,4	0,4	+6%
Bovengrondse opslag propaan	17	12	-32%
Ondergrondse opslag propaan	17	12	-32%
NH3-koelinstallatie	13	6	-56%
Afleveren K1 (benzine)	0,5	0,5	+3%
Bovengrondse opslag gevaarlijke stoffen	3495	1202	-66%
Bovengrondse opslag K1 (benzine)	2,1	2,2	+3%
Bunkerstations K1	1	1	-2%
PGS-15 (<10.000 kg)	0,2	0,2	-21%
Opslag gasflessen	0,05	0,04	-25%

5.2 Detailanalyses

In de volgende paragrafen worden de relevante activiteiten met gevaarlijke stoffen in het Activiteitenbesluit milieubeheer in detail besproken.

5.2.1 Afleveren van aardgas (CNG)

Voor het afleveren van CNG is de bufferopslag van 9600 liter met aflevering aan 200 autobussen per etmaal doorgerekend. Dit is de variant die in het RIVM-onderzoek uit 2016 de grootste PR 10⁻⁶-contour gaf.

Tabel 29 Belangrijkste uitkomsten voor het afleveren van aardgas

Indicator	versie 6.54	versie 8.0	verandering
Maximale afstand tot de PR 10 ⁻⁶ -contour (m)	20	16	-19%
Omvang van de PR 10 ⁻⁶ -contour (100 m ²)	13	8	-35%
Maximale effectafstand (m)	34	35	+3%
Omvang van het invloedsgebied (10.000 m ²)	0,4	0,4	+6%

De afstand tot de PR 10⁻⁶-contour is in versie 8.0 iets kleiner dan in versie 6.54. De omvang van het invloedsgebied blijft nagenoeg gelijk.

5.2.2 Opslaan van zuurstof, koolzuur(gas), lucht, argon, helium en stikstof in een bovengrondse opslagtank

Deze activiteit is niet meegenomen in het consequentieonderzoek. In versie 6.54 waren de berekende risico's kleiner dan 10⁻⁶ per jaar.

5.2.3 Opslaan van propaan en propeen in een bovengrondse opslagtank

Voor deze activiteit is uitgegaan van een situatie met twee bovengrondse propaanopslagtanks met elk een inhoud van 13 m³ en zeven bevoorradingen per jaar. Dit is de variant die in het RIVM-onderzoek uit 2016 de grootste PR 10⁻⁶-contour gaf.

Tabel 30 Belangrijkste uitkomsten voor de bovengrondse opslag van propaan

Indicator	versie 6.54	versie 8.0	verandering
Maximale afstand tot de PR 10 ⁻⁶ -contour (m)	33	44	+36%
Omvang van de PR 10 ⁻⁶ -contour (100 m ²)	26	51	+95%
Maximale effectafstand (m)	237	195	-18%
Omvang van het invloedsgebied (10.000 m ²)	17	12	-32%

De PR 10⁻⁶-contour is in versie 8.0 groter dan in versie 6.54. In 6.54 betreft het een cirkelvormige contour met een straal van 33 m. In versie 8.0 is de straal 44 m. Het invloedsgebied wordt kleiner.

Zoals is te zien in Figuur 15, is het risico in versie 8.0 tot op 125 m afstand van de bron beperkt hoger dan in versie 6.54. De afstand tot de 10⁻⁶-contour is gevoelig voor kleine fluctuaties in het risico, en neemt door de veranderingen in versie 8.0 relatief sterk toe. De (beperkte) toename van het risico is het gevolg van twee veranderingen met betrekking tot het instantaan falen van een tank, namelijk de nieuwe gebeurtenissenboom en het nieuwe model voor instantaan falen. De aard van de veranderingen is vergelijkbaar met die voor bovengrondse propaanopslagen van 50 m³ (zie paragraaf 4.4.2).

Figuur 15 Plaatsgebonden risico voor twee bovengrondse propaanreservoirs met elk een inhoud van 13 m^3 als functie van afstand in versie 6.54 (doorgetrokken lijn) en 8.0 (gestippelde lijn)

In versie 8.0 regent er meer vloeistof uit dan in versie 6.54. Voor de ligging van de PR 10^{-6} -contour en de risico's daarbuiten is de vloeistofplas niet bepalend. Het al of niet meenemen van een bund heeft wel invloed op berekende risico's binnen de 10^{-6} -contour.

5.2.4

Opslaan van propaan en propeen in een ondergrondse opslagtank

Voor deze activiteit is uitgegaan van een situatie met twee ondergrondse propaanopslag tanks met elk een inhoud van 13 m^3 en zeven bevoorradingen per jaar. Dit is de variant die in het RIVM-onderzoek uit 2016 de grootste PR 10^{-6} -contour gaf.

Tabel 31 Belangrijkste uitkomsten voor de ondergrondse opslag van propaan

Indicator	versie 6.54	versie 8.0	verandering
Maximale afstand tot de PR 10^{-6} -contour (m)	17	28	+67%
Omvang van de PR 10^{-6} -contour (100 m^2)	7	19	+170%
Maximale effectafstand (m)	237	195	-18%
Omvang van het invloedsgebied (10.000 m^2)	17	12	-32%

De PR 10^{-6} -contour is in versie 8.0 groter dan in versie 6.54. In 6.54 betreft het een cirkelvormige contour met een straal van 17 m. In versie 8.0 is de contour eivormig met een maximale afstand tot de bron

van 28 m. Het invloedsgebied wordt net als voor de bovengrondse opslag kleiner.

Zoals te zien is in Figuur 16, is het risico in versie 8.0 tot op 125 m afstand van de bron hoger dan in versie 6.54. De toename van het risico is het gevolg van de veranderingen met betrekking tot het instantaan falen van een tank (zie de beschouwing bij bovengrondse propaanopslag tanks) en de aangepaste modellering van ondergrondse tanks met ontvlambare, tot vloeistof verdichte gassen³⁵ (zie paragraaf 3.2.5.1 van [7]). In versie 8.0 wordt er voor het scenario instantaan falen altijd een vervolgeffect meegenomen, namelijk plasbrand. In versie 6.54 was er een vervolgekans van 0,7 op 'geen effect'. Er is ook een alternatieve gebeurtenissenboom mogelijk, zie Tabel 4 in [7]. Met die alternatieve gebeurtenissenboom zijn de berekende risico's in versie 8.0 grotendeels gelijk aan die in versie 6.54.

Figuur 16 Plaatsgebonden risico voor twee ondergrondse propaanreservoirs met elk een inhoud van 13 m³ als functie van afstand in versie 6.54 (doorgetrokken lijn) en 8.0 (gestippelde lijn)

5.2.5 Koelinstallaties met natuurlijke koudemiddelen

Voor deze activiteit is uitgegaan van een koelinstallatie met 1500 kg ammoniak en een temperatuur van de bufferopslag van -25 °C. Dit is de

³⁵ Er is voor enkele QRAs van bedrijven met ondergrondse opslag tanks van ontvlambare, tot vloeistof verdichte gassen een vergelijking gemaakt tussen versie 9x9 en de nu voorgestelde rekenmethode (zie paragraaf 3.2.5.1 van [7]). Uit deze verkenning blijkt dat de voorgestelde rekenmethode niet leidt tot significant grotere PR 10⁻⁶ risicocontouren.

variant die in het RIVM-onderzoek uit 2016 de grootste PR 10^{-6} -contour gaf.

Tabel 32 Belangrijkste uitkomsten voor de ammoniakkoelinstallatie

Indicator	versie 6.54	versie 8.0	verandering
Maximale afstand tot de PR 10^{-6} -contour (m)	43	20	-52%
Omvang van de PR 10^{-6} -contour (100 m ²)	11	0,2	-98%
Maximale effectafstand (m)	206	138	-33%
Omvang van het invloedsgebied (10.000 m ²)	13	6	-56%

De afstand tot de PR 10^{-6} -contour neemt af van ruim 40 m in versie 6.54 naar 20 m in versie 8.0. Dit is het gevolg van een relatief beperkte maar invloedrijke afname van het berekende risico in het gebied tussen 20 en 40 m (zie Figuur 17). Ook het invloedsgebied wordt (aanzienlijk) kleiner. In versie 6.54 betreft het een cirkel met een straal van ruim 200 m, in versie 8.0 is de straal 140 m. De afname van het berekende risico op afstanden vanaf 20 m is het gevolg van de toegenomen hoeveelheid vloeistof die uitregent en van het meenemen van diffusie langs de windrichting in de dispersieberekeningen.

Figuur 17 Plaatsgebonden risico voor een koelinstallatie met 1,5 ton ammoniak bij -25 °C, als functie van afstand in versie 6.54 (doorgetrokken lijn) en 8.0 (gestippelde lijn)

5.2.6 Afleveren vloeibare brandstoffen

Voor deze activiteit is uitgegaan van een tankstation met een jaarlijkse doorzet van 2000 m³ K1-brandstof (benzine). Dit is de variant die in het RIVM-onderzoek uit 2016 de grootste PR 10⁻⁶-contour gaf. Het rekenbestand bevat scenario's voor uitstroming vanuit de tankauto en voor uitstroming vanuit de losslang.

Tabel 33 Belangrijkste uitkomsten voor het afleveren van K1-vloeistoffen

Indicator	versie 6.54	versie 8.0	verandering
Maximale afstand tot de PR 10 ⁻⁶ -contour (m)	24	36	+52%
Omvang van de PR 10 ⁻⁶ -contour (100 m ²)	16	36	+130%
Maximale effectafstand (m)	39	40	+2%
Omvang van het invloedsgebied (10.000 m ²)	0,5	0,5	+3%

De afstand tot de PR 10⁻⁶-contour neemt toe van circa 25 m in versie 6.54 naar circa 35 m in versie 8.0. De toename is het gevolg van het wel (8.0) of niet (6.54) meenemen van de vertraagde ontsteking voor breuk van de losslang. In het rekenbestand ligt de terreingrens op 5 m afstand van het uitstroompunt. In versie 6.54 ligt de LFL-contour voor alle weertypen binnen de terreingrens. In versie 8.0 komt de LFL-contour buiten de veronderstelde terreingrens. Dit heeft tot gevolg dat in versie 8.0 ook de vertraagde ontsteking wordt meegenomen in de risicoberekening. In beide versies is de gevoeligheid voor de veronderstelde afstand tot de terreingrens en het maximale plasoppervlak (in deze studie 1600 m²) groot. Het invloedsgebied is in de twee versies nagenoeg gelijk.

Figuur 18 Plaatsgebonden risico voor een benzinestation met een jaarlijkse doorzet van 2000 m³, als functie van afstand in versie 6.54 (doorgetrokken lijn) en 8.0 (gestippelde lijn)

5.2.7 Opslaan van vloeibare gevaarlijke stoffen in bovengrondse tanks, IBC's en tankcontainers

Voor deze activiteit is de opslag van 1 m³ methyloxyaan meegenomen. Dit is de variant die in het RIVM-onderzoek uit 2016 de grootste PR 10⁻⁶-contour gaf. Methyloxyaan is een ontvlambare en giftige vloeistof.

Tabel 34 Belangrijkste uitkomsten voor de bovengrondse opslag van gevaarlijke stoffen

Indicator	versie 6.54	versie 8.0	verandering
Maximale afstand tot de PR 10 ⁻⁶ -contour (m)	215	137	-36%
Omvang van de PR 10 ⁻⁶ -contour (100 m ²)	1007	401	-60%
Maximale effectafstand (m)	3361	1965	-42%
Omvang van het invloedsgebied (10.000 m ²)	3495	1202	-66%

De afstand tot de PR 10⁻⁶-contour neemt af van 215 m in versie 6.54 naar 137 m in versie 8.0. Ook het invloedsgebied wordt (aanzienlijk) kleiner, van ruim 3 km naar krap 2 km. De afname van de berekende risico's is vooral het gevolg van de toegenomen hoeveelheid uitgerogende vloeistof voor het tien-minuten scenario en het 10 mm lek.

Verder is de PR 10^{-6} -contour in versie 8.0 nauwkeuriger vanwege de hogere resolutie van het grid voor de risicoberekeningen.

5.2.8 *Opslaan van vloeibare gevaarlijke stoffen in ondergrondse tanks*
Voor deze activiteit is geen berekening uitgevoerd. In versie 6.54 waren de berekende risico's lager dan 10^{-6} per jaar.

5.2.9 *Opslaan van vloeibare brandstoffen in bovengrondse tanks*
Voor deze activiteit is de opslag van hexaan in tien bovengrondse tanks van 15 m^3 elk meegenomen. Dit is de variant die in het RIVM-onderzoek uit 2016 de grootste PR 10^{-6} -contour gaf.

Tabel 35 Belangrijkste uitkomsten voor de bovengrondse opslag van K1-vloeistoffen

Indicator	versie 6.54	versie 8.0	verandering
Maximale afstand tot de PR 10^{-6} -contour (m)	22	25	+12%
Omvang van de PR 10^{-6} -contour (100 m^2)	10	16	+66%
Maximale effectafstand (m)	82	83	+2%
Omvang van het invloedsgebied (10.000 m^2)	2	2	+3%

De afstand tot de PR 10^{-6} -contour neemt iets toe. De omvang van het invloedsgebied blijft nagenoeg gelijk.

5.2.10 *Opslaan vloeibare brandstoffen in ondergrondse tanks*
Voor deze activiteit is geen berekening uitgevoerd, zie ook paragraaf 5.2.8.

5.2.11 *Bunkerstations met vloeibare brandstoffen*
Voor deze activiteit is uitgegaan van een bunkerstation met een jaarlijkse doorzet van 2000 m^3 K1-brandstof (benzine). Dit is de variant die in het RIVM-onderzoek uit 2016 de grootste PR 10^{-6} -contour gaf.

Tabel 36 Belangrijkste uitkomsten voor het bunkerstation voor K1-vloeistoffen

Indicator	versie 6.54	versie 8.0	verandering
Maximale afstand tot de PR 10^{-6} -contour (m)	24	36	+51%
Omvang van de PR 10^{-6} -contour (100 m^2)	16	36	+121%
Maximale effectafstand (m)	42	41	-1%
Omvang van het invloedsgebied (10.000 m^2)	1	1	-2%

De afstand tot de PR 10^{-6} -contour neemt toe van 25 m in versie 6.54 naar 35 m in versie 6.54. Net als bij het afleveren van vloeibare brandstoffen (zie paragraaf 0), is de toename het gevolg van het wel (8.0) of niet (6.54) meenemen van de vertraagde ontsteking voor breuk van de losslang. Het invloedsgebied is in de twee versies nagenoeg gelijk.

5.2.12 *Opslaan van meer dan 2500 kg gevaarlijke stoffen en CMR-stoffen in verpakkingen (geen gasflessen)*

Voor deze activiteit is uitgegaan van de opslag van 10.000 kg gevaarlijke stoffen in een opslag met een vloeroppervlak van 25 m². Het veronderstelde stikstofpercentage is 10 massa%.

De PR 10⁻⁶-contour en het invloedsgebied worden iets kleiner.

Tabel 37 Belangrijkste uitkomsten voor de PGS-15-opslag tot 10 ton

Indicator	versie 6.54	versie 8.0	verandering
Maximale afstand tot de PR 10 ⁻⁶ -contour (m)	19	18	-7%
Omvang van de PR 10 ⁻⁶ -contour (100 m ²)	9	8	-16%
Maximale effectafstand (m)	28	25	-11%
Omvang van het invloedsgebied (10.000 m ²)	0,2	0,2	-21%

De PR 10⁻⁶-contour en het invloedsgebied worden allebei iets kleiner.

5.2.13 *Opslaan van meer dan 1000 liter brandbare gassen in gasflessen gemeten naar de totale waterinhoud*

Voor deze activiteit is uitgegaan van een opslag met 200 propaan gasflessen, elk met een waterinhoud van 110 l (56 kg).

De PR 10⁻⁶-contour en het invloedsgebied worden iets kleiner.

Tabel 38 Belangrijkste uitkomsten voor de opslag van gasflessen

Indicator	versie 6.54	versie 8.0	verandering
Maximale afstand tot de PR 10 ⁻⁶ -contour (m)	13	12	-9%
Omvang van de PR 10 ⁻⁶ -contour (100 m ²)	5	4	-18%
Maximale effectafstand (m)	13	11	-14%
Omvang van het invloedsgebied (10.000 m ²)	0,05	0,04	-25%

6 Conclusies

In de voorgaande hoofdstukken is beschreven hoe de uitkomsten van risicoberekeningen in SAFETI-NL 6.54 en SAFETI-NL 8.0 verschillen. Dit is gedaan omdat RIVM en verschillende gebruikers van SAFETI-NL de versie 6.54 willen vervangen door versie 8. De verschillen in uitkomsten zijn in kaart gebracht voor 149 QRA-plichtige activiteiten en voor 16 activiteiten waarvoor vaste afstanden gelden. Het is voor het eerst dat de consequenties van de eventuele overgang naar een nieuw rekenprogramma op deze gedetailleerde manier in kaart worden gebracht.

QRA-plichtige activiteiten

Dit betreft activiteiten waarvoor op grond van het Bevi en het Bevb specifieke risicoberekeningen moeten worden uitgevoerd. Niet alle betrokken bedrijven hebben meegedaan aan het consequentieonderzoek. Daardoor is het niet mogelijk om een volledig beeld te geven van het aantal nieuwe knelpunten dat bij het eventuele gebruik van versie 8.0 zal ontstaan. De onderstaande conclusies zijn gebaseerd op de analyse van 149 rekenbestanden^{36,37} die door bedrijven, adviesbureaus en bevoegde gezagen zijn aangeleverd.

Voor de meeste beschouwde locaties nemen de risico's af: de PR 10^{-6} -contour wordt bij 69% van de ingediende studies kleiner, het invloedsgebied bij 82% van de studies en het groepsrisico bij 80%. Voor drie buisleidingen met een toxische stof wordt de PR 10^{-6} -contour aanzienlijk groter. Deze toename verdwijnt als de berekeningen in hoger detailniveau worden uitgevoerd. Andere grote toenames in de PR 10^{-6} -contouren hebben betrekking op bedrijven met grote opslagtanks voor ontvlambare vloeistoffen, mijnbouwwerken en gastransportbedrijven.

Volgens het Bevi en het Bevb is het niet toegestaan dat binnen de PR 10^{-6} -contour (geprojecteerde) kwetsbare objecten liggen. Bij activiteiten waar deze contour groter wordt, kunnen met de beoogde ingebruikname van versie 8.0 nieuwe knelpunten ontstaan. Voor tien locaties hebben indieners van bestanden aangegeven dat dit het geval is. Deze locaties zijn door RIVM nader beschouwd. Volgens RIVM is er bij vier locaties inderdaad sprake van een nieuw knelpunt. De oplossingsrichtingen hiervoor zijn vermeld in paragraaf 3.3.³⁸ In de overige gevallen gaat het volgens RIVM niet om kwetsbare objecten, blijft de nieuwe PR 10^{-6} -contour binnen de vastgestelde veiligheidscontour of

³⁶ Beter gezegd: er zijn 149 rekenbestanden gebruikt voor de analyse. Tien aangeleverde bestanden voldeden niet aan de gestelde eisen en konden niet worden meegenomen. Voor vier activiteiten hebben zowel (vertegenwoordigers van) bedrijven als bevoegde gezagen een rekenbestand aangeleverd. In dit onderzoek zijn alleen de uitkomsten voor het door (de vertegenwoordiger van) het bedrijf aangedragen bestand meegenomen. Verder zijn soms voor dezelfde activiteit meerdere bestanden aangeleverd om fouten te herstellen. In dat geval is alleen de gewijzigde versie gebruikt voor dit onderzoek. Eén aangeleverd bestand is geheel buiten beschouwing gelaten omdat RIVM de uitkomsten onvoldoende vertrouwde, zie paragraaf 3.1.

³⁷ Er is 1 bestand (van de 149) waarvoor de risico's in versie 6.54 niet zijn berekend. Daarvoor is alleen het effect van de lokale doorwerking van de uitkomsten in versie 9x9 beschouwd.

³⁸ Eén knelpunt verdwijnt op termijn door een reeds geplande wijziging van de milieuvergunning. Een ander knelpunt kan worden opgelost door een verfijning in de risicoberekening. Voor de resterende twee knelpunten is mogelijk een aanpassing van de vergunde activiteiten of een aanpassing van het bestemmingsplan dan wel de sanering van een enkel kwetsbaar object nodig.

verdwijnt het nieuwe knelpunt met een mogelijke verfijning in de risicocontour.

Verschillende gebruikers hebben aangegeven dat ze de door RIVM gebruikte definitie van nieuwe knelpunten te beperkt vinden. Er kunnen ook problemen ontstaan als binnen de nieuwe contour (geprojecteerde) kwetsbare objecten komen te liggen, als de nieuwe contour buiten een in een ruimtelijk plan opgenomen contour komt te liggen en als het berekende groepsrisico toeneemt. Deze problemen zijn door RIVM niet onderzocht omdat hiervoor volgens het Bevi en het Bevb geen strikte saneringsplicht geldt; voor deze problemen bieden het Bevi en het Bevb ruimte voor afwegingen op lokaal niveau.

Activiteiten waarvoor vaste afstanden gelden

Dit betreft vijf activiteiten waarvoor in de Revi vaste risicoafstanden zijn opgenomen, één activiteit die waarschijnlijk wordt toegevoegd aan de Revi en tien activiteiten uit het Activiteitenbesluit milieubeheer. Voor deze activiteiten heeft RIVM rekenbestanden aangeleverd en geanalyseerd.

Voor de opslag van ontvlambare tot vloeistof verdichte gassen (zoals propaan en LPG) en voor de aflevering en opslag van ontvlambare vloeistoffen (zoals benzine), wordt de PR 10^{-6} -contour 10 tot 20 m groter. Voor de overige activiteiten wordt de PR 10^{-6} -contour kleiner. Voor alle activiteiten wordt het invloedsgebied kleiner of blijft het gelijk. De toename van de PR 10^{-6} -contour voor verschillende ontvlambare stoffen valt mogelijk kleiner uit als voor de tankhoogte en de omvang van de vloeistofplas meer detailniveau in de risicoberekeningen wordt aangebracht. Dit kan in een aanvullende studie nader worden onderzocht.

Vervolg

In het onderzoek is een ongewenst (bij)effect van een aanpassing naar voren gekomen. Het betreft de aanpassing van de zogenaamde 'radiation level for fireball /jet/pool fire risk'. Deze aanpassing is doorgevoerd om het plaatsgebonden risico beter te kunnen berekenen voor kortdurende en dynamische scenario's (zie paragraaf 3.2.8 in [7]). Een onvoorzien bijeffect van de aanpassing is dat het groepsrisico na de aanpassing juist minder realistisch wordt berekend. RIVM onderzoekt nog of er een oplossing mogelijk is waarmee de verbetering van de berekening van het plaatsgebonden risico gehandhaafd blijft en de verslechtering van de berekening van het groepsrisico ongedaan wordt gemaakt. In dat geval zal de afname van het berekende groepsrisico minder groot worden dan in dit rapport is weergegeven.

Het consequentieonderzoek heeft ook aan het licht gebracht dat de modellering van ondergrondse tanks met ontvlambare tot vloeistof verdichte gassen kan worden verbeterd. De consequentie van deze aanpassing zal nog apart worden bekeken.

Als tot de invoering van SAFETI-NL 8 wordt besloten, dan moet voor transportleidingen nader worden onderzocht hoe de uitstroming wordt gemodelleerd en of rekening moet worden gehouden met de invloed van de krater. Voor beide onderdelen zijn nieuwe modellen beschikbaar die in het consequentieonderzoek niet zijn meegenomen.

Als tot de invoering van SAFETI-NL 8.0 wordt besloten, dan moet voor activiteiten met ontvlambare vloeistoffen het gebruik van voorbeeldstoffen opnieuw worden geëvalueerd. De huidige voorbeeldstoffen zijn gebaseerd op effectberekeningen in versie 6.54. Door de veranderingen in versie 8.0 zijn de gehanteerde voorbeeldstoffen mogelijk niet langer representatief. Na een nieuwe evaluatie kan worden besloten of de voorbeeldstoffen wel of niet moeten worden aangepast.

Tot slot

Het is voor het eerst dat de consequenties van de eventuele invoering van een nieuw rekenprogramma in kaart zijn gebracht met realistische rekenbestanden: rekenbestanden die zijn gebruikt voor de vergunningverlening en voor het bepalen van vaste risicoafstanden. Voorheen werden vaak fictieve bestanden gebruikt. Met de realistische bestanden kunnen de consequenties veel gedetailleerder in beeld worden gebracht. Het verdient daarom aanbeveling om ook bij toekomstige consequentieonderzoeken uit te gaan van realistische rekenbestanden.

Referenties

- [1] Besluit van 27 mei 2004, houdende milieukwaliteitseisen voor externe veiligheid van inrichtingen milieubeheer (Besluit externe veiligheid inrichtingen). Beschikbaar via <http://wetten.overheid.nl/BWBR0016767/2016-01-01> (ingezien op 3 november 2017).
- [2] Besluit van 24 juli 2010, houdende milieukwaliteitseisen externe veiligheid voor het vervoer van gevaarlijke stoffen door buisleidingen (Besluit externe veiligheid buisleidingen). Beschikbaar via <http://wetten.overheid.nl/BWBR0028265/2014-11-01> (ingezien op 3 november 2017).
- [3] Regeling van 8 september 2004, houdende regels met betrekking tot afstanden en de wijze van berekening van het plaatsgebonden risico en het groepsrisico ter uitvoering van het Besluit externe veiligheid inrichtingen (Regeling externe veiligheid inrichtingen). Beschikbaar via <http://wetten.overheid.nl/BWBR0017168/2016-06-29> (ingezien op 5 januari 2018).
- [4] Regeling van 30 december 2010, houdende regels over de toepassing van het Besluit externe veiligheid buisleidingen (Regeling externe veiligheid buisleidingen). Beschikbaar via <http://wetten.overheid.nl/BWBR0029356/2014-07-01> (ingezien op 5 januari 2018).
- [5] Handleiding risicoberekeningen Bevi, versie 3.3. RIVM. 1 juli 2015.
- [6] Handleiding risicoberekeningen Bevb, versie 2.0. RIVM. 1 juli 2014.
- [7] Technische en inhoudelijke beperkingen ten aanzien van SAFETI-NL 6.54. RIVM. 2018.
- [8] Uitrol geactualiseerde versie van SAFETI-NL- draaiboek. Beschikbaar via http://www.rivm.nl/Onderwerpen/S/SAFETI_NL/Consequentieonderzoek_Safeti_NL/Draaiboek/Draaiboek_Uitrol_van_een_nieuwe_versie_van_Safeti_NL.
- [9] Overzicht Brzo-locaties, peildatum 2 augustus 2017. Bureau BRZO+. Beschikbaar via <https://brzoplus.nl/brzo/bedrijven> (ingezien op 3 november 2017).
- [10] Besluit van 19 oktober 2007, houdende algemene regels voor inrichtingen (Besluit algemene regels voor inrichtingen milieubeheer). Beschikbaar via <http://wetten.overheid.nl/BWBR0022762/2018-01-01> (ingezien op 5 januari 2018).
- [11] Verkenning afstanden Besluit activiteiten leefomgeving. Brief van RIVM aan het ministerie van Infrastructuur en Milieu d.d. 11 augustus 2016. Ons kenmerk: 20160124 VLH PU.
- [12] Evaluation of the Dutch QRA directives for storage and transportation of flammable liquids. RIVM rapport 620550001. 2010.
- [13] Basisregistraties adressen en gebouwen. Landelijke voorziening BAG van het Kadaster. Peildatum 1 januari 2016.
- [14] Ruimtelijke plannen. Ruimtelijkeplannen.nl. Download 2017-08.

Bijlage 1 Webformulier voor het identificeren van formele knelpunten

Vragen met betrekking tot het inventariseren van (potentiële) knelpunten

Via onderstaande vragen willen wij te weten komen of er mogelijk sprake is van een nieuw knelpunt, welke mogelijkheden er in dat geval zijn om het op te lossen en welke kosten daarmee gepaard gaan. De analyse heeft alleen betrekking op **nieuwe** knelpunten, d.w.z. bestaande bebouwing en mogelijke nieuwe bebouwing **buiten** de huidige PR 10^{-6} -contour (hierna: 6.54-contour) en **binnen** de beoogde nieuwe PR 10^{-6} -contour (hierna: 8.0-contour).

Voor vragen kunt u contact opnemen met de helpdesk via **safeti-nl@rivm.nl**.

Algemene vragen:

1. Ligt de beoogde nieuwe PR 10^{-6} -contour (8.0) deels buiten de huidige contour (6.54)? (ja/nee)
2. Zo ja, is dat op een locatie waar bebouwing aanwezig is of in de toekomst mogelijk is? (ja/nee)
3. Zo ja, heeft u voor het identificeren van mogelijke knelpunten contact opgenomen met bevoegd gezag voor de Wabo-vergunning? (ja/nee)
4. Zo ja, met wie? (naam en organisatie)

Identificatie nieuwe knelpunten m.b.t. **bestaande** bebouwing:

Als de beoogde nieuwe PR 10^{-6} -contour (8.0) deels buiten de huidige contour (6.54) ligt:

5. Is er sprake van een nieuw knelpunt met betrekking tot bestaande bebouwing, d.w.z. liggen een of meerdere bestaande kwetsbare objecten **buiten** de huidige PR 10^{-6} -contour (6.54) en **binnen** de beoogde nieuwe contour (8.0)? (ja/nee)
6. Zo ja, wat zijn de gebruiksdoelen van die kwetsbare objecten en welke aantallen betreft het?

Gebruiksdoel	Aantal kwetsbare objecten binnen de 8.0-contour en buiten de 6.54-contour
bijeenkomstfunctie	
gezondheidszorgfunctie	
industriefunctie	
kantoorfunctie	
ligplaats	
logiesfunctie	
onderwijsfunctie	
overige gebruiksfunctie	
sportfunctie	
standplaats	
winkelfunctie	
woonfunctie	

Opmerkingen:

Identificatie nieuwe knelpunten m.b.t. **geprojecteerde** bebouwing:
Als de beoogde nieuwe PR 10^{-6} -contour (8.0) deels buiten de huidige contour (6.54) ligt:

7. Is er sprake van een nieuw potentieel knelpunt met betrekking tot geprojecteerde bebouwing, d.w.z. ligt er **buiten** de huidige PR 10^{-6} -contour (6.54) en **binnen** beoogde nieuwe contour (8.0) een ruimtelijk plan dat de bouw van een nieuw kwetsbaar object op die locatie mogelijk maakt?
8. Zo ja, wat is de planstatus van de geprojecteerde bebouwing en om welk oppervlak en aantal objecten gaat het?

Planstatus	Planoppervlak binnen de 8.0-contour en buiten de 6.54-contour (ha)	Prognose aantal geprojecteerde kwetsbare objecten in dit gebied
concept		
voorontwerp		
ontwerp		
vastgesteld		
goedgekeurd		
onherroepelijk		
vigerend		
geconsolideerd		

Opmerkingen:

Mogelijke oplossingsrichtingen:

Als er sprake is van een nieuw (potentieel) knelpunt m.b.t. bestaande of geprojecteerde bebouwing:

9. Welke oplossingsrichtingen zijn er mogelijk en welke partij is daarvoor primair aan zet? En wat zijn daarvoor de geschatte kosten?

Oplossingsrichting	Oplossing?	Probleem-eigenaar van de oplossing	Eerste inschatting kosten (€)
De contour is binnen de ruimte van de bestaande voorschriften conservatief berekend. Het knelpunt kan (waarschijnlijk) worden opgelost door gedetailleerder te rekenen, binnen de bestaande voorschriften.	(j/n)	Vergunninghouder /bevoegd gezag Wabo (alleen indien van toepassing)	(alleen indien van toepassing)

Oplossingsrichting	Oplossing?	Probleem-eigenaar van de oplossing	Eerste inschatting kosten (€)
Er zijn nieuwe technische of wetenschappelijke inzichten die bij toepassen daarvan zouden leiden tot kleinere contouren waarmee het knelpunt (waarschijnlijk) kan worden opgelost. Bijvoorbeeld nieuwe inzichten ten aanzien van de toxiciteit van stoffen.	(j/n)	Vergunninghouder /bevoegd gezag Wabo (alleen indien van toepassing)	(alleen indien van toepassing)
De vergunde situatie is ruim ten opzichte van de praktijksituatie. Het knelpunt kan door het inperken van de vergunde activiteiten (waarschijnlijk) worden opgelost.	(j/n)	Vergunninghouder /bevoegd gezag Wabo (alleen indien van toepassing)	(alleen indien van toepassing)
Het ruimtelijke plan kan nog worden gewijzigd op een manier waarop het knelpunt verdwijnt.	(j/n)	Vergunninghouder /bevoegd gezag RO (alleen indien van toepassing)	(alleen indien van toepassing)
Anders, namelijk:	(omschrijving)	Vergunninghouder /bevoegd gezag Wabo/bevoegd gezag RO (alleen indien van toepassing)	(alleen indien van toepassing)

Bijlage 2 Analyse knelpunten RIVM

Voor tien situaties hebben gebruikers aangegeven dat er sprake is van een nieuw knelpunt. RIVM heeft daarvoor gecontroleerd of er inderdaad sprake is van een nieuw knelpunt volgens de definitie van RIVM: een situatie met één of meerdere kwetsbare objecten binnen de PR 10^{-6} -contour van versie 8.0 en buiten de PR 10^{-6} -contour van versie 6.54.

File	Melding	Standpunt RIVM	Toelichting
File004	Knelpunt m.b.t. bestaande en geprojecteerde bebouwing	Wel een knelpunt	Er lijkt sprake te zijn van een knelpunt. Dit kan rekenkundig worden opgelost; d.w.z. met een verfijning in de berekening verdwijnt het knelpunt.
File006	Knelpunt m.b.t. bestaande en geprojecteerde bebouwing	Geen knelpunt ³⁹	De 8.0-contour ligt nog steeds binnen de bestaande veiligheidscontour.
File007	Knelpunt m.b.t. bestaande en geprojecteerde bebouwing	Geen knelpunt ³⁹	De 8.0-contour ligt nog steeds binnen de bestaande veiligheidscontour.
File084	Knelpunt m.b.t. geprojecteerde bebouwing	Wel een knelpunt	De nieuwe contour ligt deels over een bestemmingsplan waar nieuwe kwetsbare objecten zijn toegestaan.
File098	Knelpunt m.b.t. geprojecteerde bebouwing	Geen knelpunt ³⁹	Het betreft een beperkt kwetsbaar object en een contour die is vastgelegd in het bestemmingsplan.
File106	Knelpunt m.b.t. geprojecteerde bebouwing	Geen knelpunt ³⁹	Het betreft een contour die is vastgelegd in een provinciaal inpassingsplan.
File 168	Knelpunt m.b.t. bestaande bebouwing	Wel een knelpunt	Er ligt naar verluidt een woning binnen de nieuwe 10^{-6} -contour. RIVM heeft nagevraagd of deze woning een kwetsbaar object is. Hierop hebben wij geen antwoord ontvangen. Vooralsnog gaan we ervan uit dat het een kwetsbaar object is.
File171	Knelpunt m.b.t. bestaande bebouwing	Geen knelpunt ³⁹	Volgens RIVM gaat het om beperkt kwetsbare objecten.
File178	Knelpunt m.b.t. geprojecteerde bebouwing	Wel een knelpunt	Volgens het bedrijf gaat het om een knelpunt van tijdelijke aard, omdat het bedrijf al bezig is met het verplaatsen van de installatie die het knelpunt veroorzaakt.
File181	Knelpunt m.b.t. bestaande bebouwing	Geen knelpunt ³⁹	Het betreft een beperkt kwetsbaar object dat binnen de bestaande veiligheids-contour ligt.

³⁹ Volgens de in dit rapport gebruikte definitie.

Bijlage 3 Uitkomsten voor de 149 niet-categoriale inrichtingen

Bestand	Oppervlak PR 10⁻⁶-contour in versie 6.54 (ha)	Oppervlak PR 10⁻⁶-contour in versie 8.0 (ha)	Oppervlak invloedsgebied in versie 6.54 (ha)	Oppervlak invloedsgebied in versie 8.0 (ha)
File001	2,36	1,37	75,66	39,58
File002	1,51	1,18	1385,20	664,11
File003	458,10	363,89	47215,29	3420,46
File004	283,95	393,98	9593,24	5997,77
File005	355,30	254,15	2605,57	2411,79
File006	176,13	286,48	3467,32	2197,68
File007	128,12	249,05	2022,58	1661,17
File008	28,42	30,19	2230,63	1278,49
File009	35,86	40,15	296,36	575,45
File010	0,20	0,00	2,23	0,78
File011	5,50	4,60	7,94	7,46
File012	6,68	7,19	3091,64	1668,66
File013	22,44	18,51	2203,04	2119,69
File014	87,98	78,52	3857,59	1947,67
File015	5,78	5,34	160,15	97,36
File016	12,15	12,98	1534,09	942,24
File017	6,03	4,75	4959,67	2259,68
File018	0,22	0,18	2801,69	1533,32
File019	25,07	11,87	427,73	255,92
File020	25,76	14,28	609,75	199,70
File021	4,82	2,12	97,69	23,04
File022	175,84	105,82	1425,63	1259,00
File034	28,74	17,10	13332,36	4049,38
File037	8,94	5,52	1595,41	143,27
File038	3,94	3,53	75,97	77,60
File040	370,93	322,26	29911,20	11248,76
File042	1,50	0,81	116,92	77,09
File043	1,31	0,81	3279,53	1548,53
File044	144,91	195,12	633,83	909,80
File045	41,75	27,44	475,59	418,29
File046	73,64	59,45	3117,84	549,76
File047	1,02	0,88	374,55	216,32
File049	4,82	2,12	97,69	23,04
File050	7,02	5,24	178,30	28,53
File051	0,46	0,00	380,21	368,82
File052	161,96	122,38	625,85	356,82
File053	28,47	35,39	276,97	309,50
File054	52,13	45,67	242,54	236,31
File055	167,71	171,84	513,80	490,39
File056	1,36	1,48	124,00	93,81
File058	29,79	27,18	120,84	112,81
File059	32,97	29,31	209,17	202,27

Bestand	Oppervlak PR 10⁻⁶- contour in versie 6.54 (ha)	Oppervlak PR 10⁻⁶- contour in versie 8.0 (ha)	Oppervlak invloedsgebi ed in versie 6.54 (ha)	Oppervlak invloedsgebi ed in versie 8.0 (ha)
File060	60,69	56,36	450,92	448,27
File061	21,05	11,38	162,90	115,75
File062	82,13	79,86	265,53	261,65
File064	132,90	128,01	349,43	336,58
File065	1,26	0,98	76,19	72,74
File066	0,70	0,57	59,61	58,16
File067	260,56	255,59	455,75	337,61
File068	121,71	115,06	1656,66	1390,32
File069	4,51	3,59	181,35	114,26
File071	105,41	71,84	4350,49	2574,22
File072	89,04	76,95	281,38	196,86
File074	4,06	4,16	13,05	13,56
File077	0,30	0,29	2,71	2,41
File080	9,80	9,63	20,46	19,23
File081	3,00	3,19	12,55	14,43
File082	2,61	2,74	7,67	8,34
File083	8,47	9,40	13,65	14,13
File084	4,12	4,35	18,99	18,42
File085	2,77	2,89	7,13	7,66
File086	0,34	0,31	4,00	4,13
File087	2,55	2,67	11,59	12,30
File089	12,90	13,18	55,47	56,15
File090	1,12	1,13	14,65	15,30
File091	1,15	1,00	28,05	27,85
File092	4,23	4,49	10,12	10,92
File093	2,06	2,07	14,55	14,95
File094	1,22	1,17	3,78	3,39
File095	135,37	121,36	268,23	197,91
File097	155,78	110,89	1209,16	375,94
File098	5,86	6,83	98,80	176,08
File099	9,41	7,19	314,88	327,18
File100	43,88	41,01	142,51	136,05
File101	72,25	75,47	159,71	155,12
File102	8,51	3,30	71,82	25,93
File103	1,37	1,26	3,92	4,49
File104	0,36	0,23	43,17	39,31
File106	1,56	2,19	43,94	78,65
File107	3,80	3,88	36,52	38,22
File108	0,54	0,19	58,24	16,32
File109	4,24	4,14	13,33	16,50
File110	0,70	0,39	642,00	392,20
File111	6,08	5,19	1545,64	1104,64
File112	0,65	0,49	42,40	20,02
File113	0,21	0,10	4,57	0,61
File114	6,38	4,00	19376,28	3607,11
File115	1,16	0,94	85,23	30,49
File116	2,70	2,09	24,99	29,62

Bestand	Oppervlak PR 10⁻⁶- contour in versie 6.54 (ha)	Oppervlak PR 10⁻⁶- contour in versie 8.0 (ha)	Oppervlak invloedsgebi ed in versie 6.54 (ha)	Oppervlak invloedsgebi ed in versie 8.0 (ha)
File117	0,39	0,36	0,40	0,39
File118	0,10	0,08	18,34	15,15
File119	5,52	7,03	53,15	12,74
File121	1,74	1,83	182,37	114,16
File122	2,33	4,56	325,32	311,66
File123	0,45	0,47	32,75	19,79
File124	0,50	0,41	32,79	19,79
File125	0,15	0,16	32,76	19,80
File126	0,44	0,39	32,80	19,79
File127	0,65	0,52	32,79	19,80
File128	0,35	0,29	32,75	19,80
File129	0,19	0,16	32,75	19,80
File130	0,37	0,31	32,77	19,94
File131	0,49	0,49	32,79	19,79
File132	0,40	0,35	19,18	12,57
File133	0,02	0,02	0,09	0,08
File134	0,02	0,02	0,09	0,08
File135	0,65	0,51	32,79	19,80
File136	0,65	0,51	32,79	19,80
File137	0,40	0,35	32,75	19,79
File140	23,33	21,34	99,01	54,55
File141	18,67	16,87	116,74	98,58
File142	260,21	199,24	4177,30	2089,99
File143	43,66	43,28	82,08	69,28
File144	14,84	13,40	34,88	21,00
File145	101,26	104,39	533,30	342,77
File146	18,88	20,08	93,86	101,13
File147	40,88	42,58	184,40	132,19
File148	4,38	4,56	14,05	13,48
File149	27,07	24,83	544,71	522,13
File150	8,04	7,93	25,74	20,10
File151	1,05	0,95	7,00	6,86
File152	3,56	3,57	25,49	24,47
File153	6,72	7,01	14,86	14,18
File154	46,72	44,90	417,19	383,58
File158	4,12	4,29	426,05	270,60
File159	2,53	2,67	748,62	477,22
File160	4,00	3,99	11,33	7,26
File161	3,38	3,22	12,40	7,87
File162	421,53	447,48	2289,69	1959,58
File164	91,39	56,83	855,12	353,20
File165	63,69	8,22	769,91	846,42
File166	287,28	189,22	3041,60	11246,57
File167	#N/A	578,87	#N/A	1318,76
File168	69,40	92,64	616,82	574,36
File169	104,02	100,73	487,80	402,16
File170	30,89	31,44	64,74	62,56

Bestand	Oppervlak PR 10⁻⁶-contour in versie 6.54 (ha)	Oppervlak PR 10⁻⁶-contour in versie 8.0 (ha)	Oppervlak invloedsgebied in versie 6.54 (ha)	Oppervlak invloedsgebied in versie 8.0 (ha)
File171	13,57	16,10	159,71	59,67
File172	1,91	1,64	198,91	196,69
File173	131,99	119,70	481,09	457,42
File174	33,22	28,77	402,57	253,24
File175	518,08	473,45	35299,64	13740,99
File176	23,65	22,00	265,43	259,41
File177	127,08	91,25	20349,93	4528,08
File178	1,02	1,10	22,61	13,47
File179	7,85	6,84	24,22	23,25
File180	59,85	35,48	7442,07	4885,95
File181	578,21	564,47	3137,69	1798,94
File182	595,10	576,37	5073,92	9312,50
File183	205,01	229,26	1535,52	417,13

Vier bestanden zijn in het hoofdrapport niet gebruikt, om dubbeltellingen te voorkomen. Het betreft in alle vier de gevallen een situatie waarvoor zowel (de vertegenwoordiger van) het bedrijf als het bevoegd gezag een bestand had aangeleverd.

- File048 doubleert met file005;
- File105: doubleert met file056;
- File155: doubleert met file101;
- File157: doubleert met file095.

Bijlage 4 Reacties op het conceptrapport

Een conceptversie van dit rapport is voor inhoudelijk commentaar verstuurd naar alle deelnemers van dit consequentieonderzoek en naar andere belanghebbenden. Zij konden aangeven welke belangrijke opmerkingen zij in deze bijlage wilden laten opnemen. Er waren geen personen of organisaties die van deze gelegenheid gebruik wilden maken.

RIVM

De zorg voor morgen begint vandaag