

Quick scan "Sport- en Werklandschap Meerpaal"

Onderzoek naar de belemmeringen
vanwege externe veiligheidsrisico's
en risico's van windturbines

Belemmeringen onderzoek externe veiligheid en windturbines

Gemeente Houten

december 2011

Quick scan "Sport- en Werklandschap Meerpaal"

Onderzoek naar de belemmeringen vanwege externe veiligheidsrisico's en risico's van windturbines

Belemmeringen onderzoek externe veiligheid en windturbines

dossier : BA3111-101-100/BA8628

registratienummer : MD-AF20110174/MVI

versie : 6

Gemeente Houten

december 2011

INHOUD	BLAD	
1	INLEIDING	3
1.1	Locatie	3
1.2	Inrichting gebied	3
1.3	Externe veiligheid en windturbines	4
1.4	Vraagstelling	4
2	TOETSINGSKADER	5
2.1	Externe veiligheidsbeleid	5
2.1.1	Plaatsgebonden risico (PR)	5
2.1.2	Groepsrisico (GR)	5
2.1.3	Verantwoordingsplicht groepsrisico	6
2.2	Windturbines	6
2.2.1	Activiteitenbesluit	6
2.2.2	Beleidsregel	6
2.2.3	Handboek Risicozonering Windturbines	7
2.2.4	Wet ruimtelijke ordening	7
3	BELEMMERINGEN EXTERNE VEILIGHEID	8
3.1	Relevante risicobronnen	8
3.2	Belemmeringen vanwege het plaatsgebonden risico	10
3.2.1	LPG-tankstation De Staart	10
3.2.2	A27	11
3.2.3	Amsterdam-Rijnkanaal	11
3.2.4	Spoor	11
3.3	Belemmeringen gebied groepsrisico	11
3.3.1	LPG-tankstation De Staart	11
3.3.2	A27	12
3.3.3	Amsterdam-Rijnkanaal	13
3.3.4	Spoor	13
3.4	Maatgevende scenario's	14
3.4.1	BLEVE, gaswolkbrand en gaswolkexplosie	15
3.4.2	Plasbrand	15
3.4.3	Fakkelfbrand	15
3.4.4	Toxische wolk	16
3.5	Conclusie	17
4	BELEMMERINGEN WINDTURBINES	18
4.1	Eigenschappen en ligging windturbines	18
4.1.1	Ligging windturbines	18
4.1.2	Eigenschappen windturbines	19
4.1.3	Plaatsgebonden risicocontouren	19
4.2	Belemmeringen vanuit de beleidsregel	19
4.3	Belemmeringen vanuit een goede ruimtelijke ordening	19
4.3.1	Belemmeringen (beperkt) kwetsbare objecten	20
4.3.2	Domino-effecten vervoer gevaarlijke stoffen	21
4.4	Conclusie	21

5	CONCLUSIES	22
	COLOFON	24

BIJLAGE 1: Kwetsbare en beperkt kwetsbare objecten

1 INLEIDING

1.1 Locatie

De gemeente Houten wil een “Sport- en Werklandschap Meerpaal” realiseren op de locatie Meerpaal-Zuid te Houten. Het “Sport- en Werklandschap Meerpaal” moet voorzien in de behoefte voor sport-, recreatie- en kantoorvoorzieningen. Het gebied de Meerpaal-Zuid wordt ingesloten door het bedrijventerrein De Meerpaal aan de noordzijde, het Amsterdam-Rijnkanaal aan de zuidzijde, de A27 aan de westzijde en de Rondweg aan de oostzijde. In onderstaande figuur is de ligging van het gebied weergegeven.

figuur 1: Ligging plangebied

1.2 Inrichting gebied

Voor het “Sport- en Werklandschap Meerpaal” wordt een gebiedsvisie ontwikkeld. Onderdeel van deze gebiedsvisie is een kavelindeling voor de verschillende functies, waaronder sport, werken, natuur en recreatie. De sportvoorzieningen bestaan uit hockeyvelden en daarnaast mogelijk honkbal-, softbal- en handbalvelden en een gezamenlijke voorziening met kleedkamers, kantine en clubgebouw. De werkfunctie betreft bedrijfsgebouwen al dan niet met kantoorfuncties. Daar waar in dit rapport wordt gesproken over kantoren worden bedrijfsgebouwen met kantoorfuncties bedoeld. De natuur en recreatiefuncties betreffen wandel- en fietspaden, waterpartijen geschikt voor fietsers, wandelaars, hardlopers, skaters, schaatsers etc. De realisatie van het “Sport- en Werklandschap Meerpaal” zal gefaseerd plaatsvinden, waarbij de hockeyvelden als eerste gerealiseerd gaan worden. Hiervoor zal parallel aan het opstellen van de

gebiedsvisie ook een bestemmingsplan worden aangepast. In figuur 2 is de ligging van de hockeyvelden en kleedkamer/kantinevoorziening weergegeven.

figuur 2: Ligging hockeyvelden en voorzieningen

1.3 Externe veiligheid en windturbines

In de omgeving van het "Sport- en Werklandschap Meerpaal" zijn risicobronnen aanwezig die mogelijk vanuit externe veiligheid belemmeringen opleveren voor de inrichting van het gebied. Daarnaast worden er binnen het gebied drie windturbines geplaatst. De plaatsing van de windturbines loopt vooruit op de vaststelling van de gebiedsvisie en dient als gegeven aangenomen te worden, evenals de belemmeringen die volgen uit de aanwezigheid van de windturbines.

Belemmeringen voor de ruimtelijke inrichting volgen uit de hoogte van het plaatsgebonden risico, het groepsrisico en de verantwoording van het groepsrisico.

1.4 Vraagstelling

Vanwege externe veiligheid en de aanwezigheid van windturbines binnen het gebied, kunnen belemmeringen volgen voor de inrichting van het "Sport- en Werklandschap Meerpaal". In deze memo worden de volgende vragen beantwoord:

1. Welke belemmeringen volgen er uit de aanwezigheid van windturbines binnen het gebied?
2. Welke belemmeringen volgen er uit plaatsgebonden risico vanwege de aanwezigheid van risicobronnen in de directe omgeving van het gebied?
3. Welke aanbevelingen voor de inrichting volgen er uit het groepsrisico van relevante risicobronnen in de directe omgeving van het "Sport- en Werklandschap Meerpaal"?

2 TOETSINGSKADER

In dit hoofdstuk wordt het toetsingskader voor externe veiligheidsrisico's en windturbines toegelicht.

2.1 Externe veiligheidsbeleid

Externe veiligheid heeft betrekking op de risico's voor de omgeving, bij het gebruik, de productie, opslag en het vervoer van gevaarlijke stoffen. In het kader van de externe veiligheid dient, in het geval van een verandering bij de risicobron of in de omgeving daarvan, een afweging te worden gemaakt over de externe veiligheid. In het Besluit externe veiligheid inrichtingen (Bevi) en de Circulaire Risiconormering vervoer gevaarlijke stoffen (Circulaire RNVGS) zijn risiconormen opgenomen voor respectievelijk inrichtingen en het vervoer van gevaarlijke stoffen. Hieraan moet getoetst worden bij een aantal besluiten in het kader van de ruimtelijke ordening of in het kader van de Wet algemene bepalingen omgevingsrecht (Wabo)

De overheid stelt grenzen aan de externe veiligheidsrisico's. De grenzen zijn vertaald in normen voor het plaatsgebonden risico (PR) en een oriënterende waarde voor het groepsrisico (GR). Daarnaast bestaat er een verantwoordingsplicht voor inrichtingen en daarnaast voor transportroutes met gevaarlijke stoffen als het groepsrisico toeneemt of de oriëntatiewaarde van het groepsrisico overschrijdt.

2.1.1 Plaatsgebonden risico (PR)

Het risico op een plaats buiten een inrichting of langs een transport-as voor het vervoer van gevaarlijke stoffen, uitgedrukt als een kans per jaar dat een persoon die onafgebroken en onbeschermd op die plaats zou verblijven, overlijdt als rechtstreeks gevolg van een ongewoon voorval binnen die inrichting of bij de transportas, waarbij een gevaarlijke stof betrokken is.

Voor inrichtingen geldt dat binnen de 10^{-6} per jaar plaatsgebonden risicocontour geen kwetsbare objecten aanwezig mogen zijn. Voor beperkt kwetsbare objecten geldt de 10^{-6} per jaar plaatsgebonden risicocontour als richtwaarde.

Voor het transport van gevaarlijke stoffen geldt de 10^{-6} per jaar PR-contour voor nieuwe situaties voor kwetsbare objecten als grenswaarde en voor beperkt kwetsbare objecten als richtwaarde. Voor de bestaande situaties geldt de 10^{-5} per jaar PR-contour als grenswaarde en de 10^{-6} per jaar PR-contour als een streefwaarde voor (beperkt) kwetsbare objecten.

2.1.2 Groepsrisico (GR)

De cumulatieve kansen per jaar dat een aantal personen overlijdt als gevolg van hun aanwezigheid in het invloedsgebied van een inrichting en een ongewoon voorval binnen die inrichting of bij een transport-as, waarbij een gevaarlijke stof betrokken is.

Voor het groepsrisico bestaat geen wettelijke norm waaraan getoetst wordt. In plaats daarvan wordt getoetst aan de oriëntatiewaarde van het groepsrisico. Een beschouwing ten aanzien van deze kwantitatieve waarde is een van de elementen uit de verantwoordingsplicht van het groepsrisico. Binnen deze verantwoording kan het bevoegd gezag van deze waarde afwijken. Er bestaat een oriëntatiewaarde voor inrichtingen en een oriëntatiewaarde voor transport van gevaarlijke stoffen.

2.1.3 Verantwoordingsplicht groepsrisico

Verantwoording van het groepsrisico is een onderdeel van het externe veiligheidsbeleid. Door middel van een verantwoordingsplicht wil de rijksoverheid overheden aanzetten tot nadenken over, onder andere, de omvang van het groepsrisico in relatie tot de veiligheid van de risicovolle situatie, de gevolgen voor de omgeving, de hulpverlening en de zelfredzaamheid van omwonenden.

Volgens het Bevi en de Circulaire RNVGS moeten tenminste de volgende aspecten in de bestuurlijke afweging vermeld worden en hiermee tot uiting komen in de verantwoording groepsrisico:

- Het aantal personen in het invloedsgebied.
- Het groepsrisico.
- De mogelijkheden tot risicovermindering.
- De mogelijke alternatieven.
- De mogelijkheden van bestrijdbaarheid.
- De mogelijkheden van zelfredzaamheid.

Een belangrijk onderdeel van de verantwoordingsplicht is de adviestaak van de regionale brandweer. De rijksoverheid heeft (wettelijk) vastgesteld dat het bevoegd gezag het bestuur van de regionale brandweer in de gelegenheid dient te stellen advies uit te brengen over de mogelijkheden tot voorbereiding van bestrijding en belemmering van de omvang van een ramp of zwaar ongeval en de zelfredzaamheid van personen in het invloedsgebied van de inrichting.

2.2 Windturbines

Windturbines kunnen risico's veroorzaken voor de omgeving. De risico's worden veroorzaakt door bijvoorbeeld het breken van een blad of het omvallen van de windturbine door het breken van de mast. Als dit optreedt, kunnen afvallende delen van de windturbine leiden tot slachtoffers in de directe omgeving van de windturbine. In het Besluit algemene regels voor inrichtingen milieubeheer (verder aangeduid met Activiteitenbesluit) worden vanwege de veiligheid regels gesteld aan de risico's van windturbines. Daarnaast zijn de 'beleidsregel voor het plaatsen van windturbines op, in of over rijkswaterstaatwerken' (verder aangeduid met beleidsregel) en het 'Handboek Risicozonering Windturbines' van belang voor het inzichtelijk maken van de risico's van windturbines en de belemmeringen voor de omgeving.

2.2.1 Activiteitenbesluit

Op 1 januari 2011 is een wijziging van het Activiteitenbesluit met betrekking tot windturbines in werking getreden. De wijziging houdt in dat er regels gesteld worden ten behoeve van geluid en veiligheid. Ten aanzien van veiligheid is opgenomen dat er geen kwetsbare objecten zijn toegestaan binnen de 10^{-6} per jaar plaatsgebonden risicocontour en dat er binnen de 10^{-5} per jaar plaatsgebonden risicocontour geen beperkt kwetsbare objecten zijn toegestaan.

2.2.2 Beleidsregel

De 'Beleidsregel voor het plaatsen van windturbines op, in of over rijkswaterstaatwerken' stelt eisen aan de afstand tussen rijkswaterstaatwerken en de windturbine. Hierbij wordt een onderscheid gemaakt tussen wegen en kanalen/rivieren/havens.

Voor wegen geldt dat windturbines zijn toegestaan indien de afstand tussen de verharding en de windturbine 30 meter is of de helft van de diameter bij windturbines met een rotordiameter die groter is dan

60 meter. Van deze minimale afstanden kan alleen worden afgeweken als uit aanvullend onderzoek is gebleken dat een kleinere afstand tot de verharding niet leidt tot een onaanvaardbaar risico voor de verkeersveiligheid.

Voor kanalen/rivieren/havens geldt dat windturbines zijn toegestaan als de afstand tussen de rand van de vaarweg en de windturbine minimaal 50 meter is. Van deze minimale afstand kan worden afgeweken als uit aanvullend onderzoek blijkt dat een kleinere afstand tot de rand van de vaarweg niet leidt tot hinder voor de wal- en scheepsradar. De minimale afstand tot de rand van de vaarweg wordt in dat geval de helft van de rotordiameter.

De exacte positionering van de windturbines wordt bepaald in het "Project Windmolenpark Veerwagenweg" en niet in het kader van de plannen voor het 3e voorzieningsgebied.

2.2.3 Handboek Risicozonering Windturbines

In het 'Handboek' is een uniforme methode beschreven voor het bepalen van de risico's van windturbines. In de nota van toelichting bij de wijziging van het activiteitenbesluit met betrekking tot windturbines (staatsblad 2010, 749) is aangegeven dat voor het bepalen van het plaatsgebonden risico van een windturbine gebruik gemaakt kan worden van het 'Handboek'.

2.2.4 Wet ruimtelijke ordening

In de Wet ruimtelijke ordening (Wro) is in artikel 3.1 de bevoegdheid bij de gemeenteraad neergelegd om voor het gehele grondgebied één of meerdere bestemmingsplannen vast te stellen. Op basis van artikel 3.1 Wro dient de gemeenteraad bij het vaststellen van het bestemmingsplan rekening te houden met een goede ruimtelijke ordening. Een goede ruimtelijke ordening houdt ook in dat rekening wordt gehouden met veiligheidsrisico's van bijvoorbeeld windturbines.

Dit betekent dat de gemeente in haar bestemmingsplannen afstand moet reserveren tussen windturbines en overige objecten en infrastructuur vanwege de veiligheidsrisico's. Op basis van een goede ruimtelijke ordening kan de gemeente er voor kiezen om te anticiperen op de wijziging in het activiteitenbesluit ten aanzien van de afstand tussen windturbines en (beperkt) kwetsbare objecten.

3 BELEMMERINGEN EXTERNE VEILIGHEID

Uit hoofdstuk 2 blijkt dat belemmeringen voor externe veiligheid kunnen voortkomen uit het plaatsgebonden risico. Voor het plaatsgebonden risico geldt de 10^{-6} per jaar risicocontour als grenswaarde voor kwetsbare objecten en als richtwaarde voor beperkt kwetsbare objecten. Het groepsrisico levert niet direct belemmeringen op, maar vanuit de verantwoording groepsrisico kunnen belemmeringen volgen. Welke belemmeringen hieruit volgen is afhankelijk van de maatgevende scenario's voor het groepsrisico, aangezien op basis van deze scenario's invulling wordt gegeven aan de verantwoording groepsrisico.

In dit hoofdstuk zijn de belemmeringen voor het plangebied in kaart gebracht vanwege de externe veiligheidsrisico's. Hiervoor zijn de relevante risicobronnen in kaart gebracht en zijn voor deze risicobronnen het plaatsgebonden risico, het groepsrisico, het maatgevende scenario en de belemmeringen volgend uit de verantwoording groepsrisico weergegeven.

3.1 Relevante risicobronnen

In onderstaande figuur is een uitsnede van de risicokaart (www.risicokaart.nl) ter hoogte van het plangebied weergegeven. Met de nummers¹ zijn de verschillende risicobronnen aangegeven. Om te toetsen of deze risicobronnen relevant zijn is per risicobron gekeken of het invloedsgebied over het plangebied valt. Als dat het geval is, is de risicobron relevant vanuit het oogpunt van externe veiligheid en kan de risicobron derhalve belemmeringen opleveren voor de inrichting van het plangebied.

figuur 3: Risicobronnen in de directe omgeving van het plangebied

¹ Risicobron 6, welke niet op de risicokaart wordt weergegeven, is op aangeven van het bevoegd gezag toegevoegd aan het rapport.

1. LPG tankstation De Staart

Op circa 10 meter van het plangebied bevindt zich het LPG tankstation Total De Staart. Op basis van de Regeling externe veiligheid inrichtingen (Revi) geldt voor LPG-tankstations een invloedsgebied van 150 meter. Aangezien het plangebied zich hierbinnen bevindt, is deze risicobron vanuit het oogpunt van externe veiligheid relevant voor het plangebied.

2. LPG-tankstation BV BEM De Poort

Op circa 550 meter van het plangebied bevindt zich het LPG tankstation BV BEM De Poort. Op basis van de Revi geldt voor LPG-tankstations een invloedsgebied van 150 meter. Aangezien het plangebied zich op meer dan 150 meter bevindt, is deze risicobron vanuit het oogpunt van externe veiligheid niet relevant voor het plangebied.

3. Vervoer van gevaarlijke stoffen over de A27

Op circa 140 meter van het plangebied bevindt zich de Rijksweg A27. Over de A27 worden gevaarlijke stoffen vervoerd. Een van deze stoffen is LT2, toxische vloeistoffen. Het vervoer van LT2 is bepalend voor het invloedsgebied. Het invloedsgebied van LT2 ligt op 950 meter². Aangezien het plangebied zich hierbinnen bevindt is deze bron relevant voor het plangebied vanuit het oogpunt van externe veiligheid.

4. Vervoer van gevaarlijke stoffen over het Amsterdam-Rijnkanaal

Aan de zuidzijde van het plangebied bevindt zich het Amsterdam-Rijnkanaal. Op basis van de Circulaire RNVGS blijkt over dit kanaal vervoer van gevaarlijke stoffen plaats te vinden. Bepalend voor het invloedsgebied is het vervoer van toxische vloeistoffen. Het invloedsgebied van het vervoer van toxische vloeistoffen over het Amsterdam-Rijnkanaal bedraagt 650 meter.³ Het plangebied bevindt zich hierbinnen. Deze bron is daarom relevant voor het plangebied vanuit het oogpunt van externe veiligheid.

5. Vervoer van gevaarlijke stoffen over het spoor

Op circa 1300 meter van het plangebied bevindt zich de spoorlijn Utrecht - Geldermalsen. Op basis van de door ProRail uitgegeven vervoercijfers voor gevaarlijke stoffen spoor) vindt er over dit traject transport van gevaarlijke stoffen plaats. Het invloedsgebied van de spoorlijn wordt bepaald door het vervoer van toxische vloeistoffen (stofcategorie D4). Het invloedsgebied van deze stofcategorie ligt op circa 3000 meter van het spoor. Omdat het plangebied op 1300 meter van het spoor ligt, is het vervoer van gevaarlijke stoffen over het spoor relevant vanuit het oogpunt van externe veiligheid.

6. Koelhuis Houten BV

Koelhuis Houten BV is gelegen aan de Lichtschip 49 te Houten. Koelhuis Houten BV is een inrichting met een ammoniakkoelinstallatie van 1.900 kg ammoniak. Ammoniakkoelinstallaties met meer dan 1500 kg ammoniak vallen onder het Bevi. Aangezien het een categoriale inrichting betreft, is voor het bepalen van de afstand van het invloedsgebied gebruik gemaakt van de afstanden uit de Revi. Uit de Revi blijkt dat voor inrichtingen met een ammoniakkoelinstallatie met 1900 kg NH₃ en een opstellingsuitvoering 1, de grens van het invloedsgebied niet relevant is.⁴ De inrichting Koelhuis Houten BV is vanuit het oogpunt van externe veiligheid daarom niet relevant voor het plangebied.

² Op basis het Programma van eisen voor een nieuwe externe veiligheid risicoanalyse op de weg wordt beschreven (memo DVS van 13 juli 2009).

³ Op basis van RBM II.

⁴ Er wordt geen afstand weergegeven in de Revi.

7. Transport van gevaarlijke stoffen over de lokale wegen “De Staart”, “De Rondweg” en “de Rede”.

Ten noorden van het plangebied loopt de lokale weg “De Staart” en “De Rondweg” en langs het plangebied loopt de weg “de Rede” waarover transport van gevaarlijke stoffen plaatsvindt (waaronder LPG, benzine, gewasbeschermingsmiddelen, consumentenvuurwerk). Het invloedsgebied van deze wegen wordt bepaald door het vervoer van toxische vloeistoffen (LT2). Het invloedsgebied van de stof LT2 ligt op 950 meter. Aangezien het plangebied zich hierbinnen bevindt, zijn deze bronnen in principe relevant voor het plangebied vanuit het oogpunt van externe veiligheid. Volgens de gemeente Houten zijn de transporten van gevaarlijke stoffen over deze wegen zeer beperkt en worden door de gemeente als niet relevant beschouwd. Daarom zijn deze wegen in dit rapport niet uitgewerkt.

3.2 Belemmeringen vanwege het plaatsgebonden risico

Voor gebieden die zich binnen de 10^{-6} per jaar plaatsgebonden risicocontour bevinden gelden belemmeringen ten aanzien van de toelaatbaarheid van kwetsbare en beperkt kwetsbare objecten. In deze paragraaf zijn de belemmeringen die hieruit volgen voor het plangebied per relevante risicobronnen weergegeven.

3.2.1 LPG-tankstation De Staart

Op de risicokaart zijn de 10^{-6} per jaar plaatsgebonden risicocontouren van het LPG-tankstation gegeven. In de onderstaande figuur is een uitsnede van de risicokaart voor dit LPG-tankstation weergegeven.

figuur 4: Uitsnede risicokaart met ligging 10^{-6} per jaar PRcontouren voor LPG-

Uit bovenstaande figuur blijkt dat één van de 10^{-6} per jaar plaatsgebonden risicocontouren van het LPG-tankstation gedeeltelijk over het plangebied valt. Voor dit deel van het plan geldt dat er geen kwetsbare objecten zijn toegestaan en in principe geen beperkt kwetsbare objecten.

3.2.2 A27

Voor het vervoer van gevaarlijke stoffen over rijkswegen, waaronder de A27, zijn in de Circulaire RNVGS veiligheidszones vastgesteld. De grens van deze zone moet worden gezien als de maximale 10^{-6} per jaar plaatsgebonden risicocontour die voor de betreffende weg kan ontstaan. Voor de A27 ter hoogte van het plangebied bedraagt deze zone 10 meter. Aangezien de A27 zich op meer dan 10 meter van het plangebied bevindt, levert het plaatsgebonden risico vanwege het vervoer van gevaarlijke stoffen over de A27 geen belemmeringen op voor het plangebied.

3.2.3 Amsterdam-Rijnkanaal

Het vervoer van gevaarlijke stoffen over het Amsterdam-Rijnkanaal ter hoogte van het plangebied levert geen 10^{-6} per jaar plaatsgebonden risicocontour op die op de oever ligt. Hierdoor levert het Amsterdam-Rijnkanaal geen belemmeringen op voor het plangebied vanwege het plaatsgebonden risico.

3.2.4 Spoor

Het vervoer van gevaarlijke stoffen over het spoor ter hoogte van het plangebied levert geen plaatsgebonden risico op dat over het plangebied reikt. Het plaatsgebonden risico vanwege het vervoer van gevaarlijke stoffen over het spoor levert derhalve geen belemmeringen op voor het plangebied.

3.3 Belemmeringen gebied groepsrisico

Zoals in hoofdstuk 2 al aan de orde is gekomen, volgen er uit het groepsrisico geen directe belemmeringen, aangezien er geen wettelijke norm voor het groepsrisico bestaat. Wel kunnen er indirect belemmeringen ontstaan, als gevolg van maatregelen die in het kader van de verantwoording groepsrisico worden genomen. Om te beoordelen of er indirect belemmeringen kunnen zijn voor het plangebied, wordt in deze paragraaf het gebied per risicobron aangeduid dat relevant is voor de berekening van het groepsrisico, het invloedsgebied van de risicobron. Bij de verantwoording van het groepsrisico wordt alleen naar het invloedsgebied gekeken en alleen voor dit gebied kunnen belemmeringen gelden.

3.3.1 LPG-tankstation De Staart

In figuur 5 zijn de invloedsgebied van de LPG-tankstations in de omgeving van het plangebied weergegeven (roze cirkels).

figuur 5: invloedsgebied LPG-tankstation

Uit figuur 5 blijkt dat het LPG-tankstation aan De Staart een invloedsgebied heeft over een deel van het plangebied. Voor dit deel van het plangebied kunnen belemmeringen volgen vanwege maatregelen die in het kader van de beoordeling van de aanvaardbaarheid van de risico's moeten worden genomen.

3.3.2 A27

In figuur 6 is het invloedsgebied van de A27 weergegeven (rode vlak) ten opzichte van het plangebied (groene vlak).

figuur 6: Invloedsgebied A27 ter hoogte van het plangebied

Uit figuur 6 blijkt dat het vervoer van gevaarlijke stoffen over de A27 een invloedsgebied heeft dat tot over een deel van het plangebied reikt. Voor het deel van het plangebied dat binnen 200 meter van de rand van

A27 ligt kan dit leiden tot ruimtelijke maatregelen in het kader van de verantwoording groepsrisico. Voor het overige deel van het plangebied dat binnen het invloedsgebied van de A27 ligt, kunnen maatregelen ter verbetering van de rampenbestrijding nodig zijn.

3.3.3 Amsterdam-Rijnkanaal

In figuur 7 is het invloedsgebied van het Amsterdam-Rijnkanaal weergegeven (blauw) ten opzichte van het plangebied (groen).

figuur 7: Invloedsgebied Amsterdam-Rijnkanaal ter hoogte van het plangebied.

Uit figuur 7 blijkt dat het invloedsgebied van het vervoer van gevaarlijke stoffen over het Amsterdam-Rijnkanaal over het gehele plangebied ligt. In het kader van de afweging van de aanvaardbaarheid van het risico in de verantwoording groepsrisico kunnen maatregelen nodig zijn om het plan te realiseren. Op basis van de Circulaire RNVGS kan dit ruimtelijke belemmeringen leiden binnen 200 meter van de rand van de vaarweg. Op grotere afstand van de vaarweg kunnen maatregelen gevraagd worden ter verbetering van de rampenbestrijding en zelfredzaamheid.

3.3.4 Spoor

In figuur 8 is het invloedsgebied van het spoor weergegeven (geel) ten opzichte van het plangebied (groen).

figuur 8: Invloedsgebied vervoer van gevaarlijke stoffen over het spoor ter hoogte van het plangebied

Uit figuur 8 kan worden afgeleid dat het gehele plangebied binnen het invloedsgebied van het vervoer van gevaarlijke stoffen over het spoor ligt. Op basis van de Circulaire RNVGS kunnen alleen binnen een gebied van 200 meter van het spoor ruimtelijke beperkingen worden gesteld. Daarbuiten kunnen overige maatregelen genomen worden, zoals maatregelen ter verbetering van de rampenbestrijding.

3.4 Maatgevende scenario's

In de verantwoording van het groepsrisico wordt aan de hand van de beschrijving van scenario's en de daarmee samenhangende mogelijkheden voor rampenbestrijding en zelfredzaamheid, gekeken naar de maatregelen die nodig zijn om de externe veiligheidssituatie te verbeteren. Welk scenario maatgevend is voor het plangebied is afhankelijk van de stoffen die vrij kunnen komen en de afstand van de incidentlocatie tot het plangebied. In onderstaande tabel is per risicobron aangegeven welke scenario's relevant zijn.

tabel 1: relevante scenario's per risicobron

Risicobron	Relevante scenario's
LPG-tankstation De Staart ⁵	(koude) BLEVE ⁶ Gaswolkbrand Gaswolkexplosie
A27 ⁷	Gaswolkbrand Gaswolkexplosie Toxische wolk
Amsterdam-Rijnkanaal	Gaswolkbrand Gaswolkexplosie Plasbrand Fakkelbrand Toxische wolk
Spoor ⁸	Toxische wolk

Uit de bovenstaande tabel blijkt dat de scenario's BLEVE, gaswolkbrand, gaswolkexplosie, toxische wolk en plasbrand relevante scenario's zijn. De scenario's worden hierna verder in algemene zin uitgewerkt. Een fakkelbrand van een schip kan eveneens relevant zijn (dit scenario is niet opgenomen in het rampbestrijdingsplan Amsterdam-Rijnkanaal Houten van 9 oktober 2007).

⁵ Er is gekozen voor de BLEVE van het reservoir in plaats van de warme BLEVE van de tankauto, aangezien het vulpunt van de tankauto zich op circa 130 meter van het plangebied bevindt. Het reservoir bevindt zich op zeer korte afstand van het plangebied. Om deze reden zullen belemmeringen met name volgen uit de koude BLEVE van de opslagtank.

⁶ Boiling Liquid Expanding Vapour Explosion

⁷ De BLEVE wordt niet als maatgevend scenario beschouwd, aangezien het invloedsgebied van de BLEVE op basis van RBMII, versie 1.3, 139 meter bedraagt. Het plangebied ligt op circa 140 meter.

⁸ Gezien de afstand tussen het plangebied en spoor is alleen het vrijkomen van toxische stoffen relevant voor het plangebied.

3.4.1 BLEVE, gaswolkbrand en gaswolkexplosie

De BLEVE, gaswolkbrand en gaswolkexplosie treden op als de inhoud van de tank met tot vloeistof verdichte gassen ineens vrijkomt. Dit kan bijvoorbeeld als gevolg van een mechanische beschadiging. Bij de BLEVE zal dit plaatsvinden in de vorm van een vuurbal met daarbij overdruk-effecten. De gaswolkbrand en gaswolkexplosie kunnen gelijktijdig optreden. Het grote verschil met de BLEVE is dat de ontsteking van de brandbare gassen niet direct optreedt, maar korte tijd na het vrijkomen van de brandbare gassen. Hierdoor kan de wolk wegdrijven en afhankelijk van de weercondities richting plangebied drijven. Alle scenario's hebben een snelle ontwikkeltijd. Hierdoor zijn er geen mogelijkheden voor bronbestrijding en primaire effectbestrijding. De effectbestrijding zal daarom gericht zijn op het bestrijden van secundaire branden.

Door de korte ontwikkeltijd van de scenario's is vluchten vooraf niet mogelijk. Personen die zich binnen de vuurbal of binnen de wolkbrand bevinden zullen overlijden, terwijl personen die zich niet in de buitenlucht bevinden worden beschermd tegen de warmtestraling.

3.4.2 Plasbrand

Een plasbrand kan optreden als een tank met brandbare stoffen lek raakt of het ineens begeeft, bijvoorbeeld door een ongeluk. Als gevolg hiervan lekken de brandbare vloeistoffen uit de tank en vormen een vloeistofplas. Als de vloeistofplas ontstoken raakt, ontstaat een plasbrand. De plas die hierbij ontstaat, heeft een straal van 23 meter en het maximale invloedsgebied is ca. 40 meter.⁹ De ontwikkeling van het scenario plasbrand is vrij snel. Vluchten is hierdoor niet altijd mogelijk. De inzet van de brandweer zal vooral gericht zijn op het afdekken met schuim van de plasbrand en eventueel het blussen van secundaire branden in de omgeving.

Personen die zich binnen de vloeistofplas bevinden of in de directe omgeving ervan, (kunnen) komen te overlijden als gevolg van de warmtestraling. Personen die zich binnen bevinden worden beschermd tegen de warmtestraling.

De hockeyvelden liggen op 100 meter van het Amsterdam-Rijnkanaal. Daarom is dit scenario niet relevant voor de hockeyvelden, wel voor het gehele plangebied.

3.4.3 Fakkelfbrand

Een fakkelfbrand treedt op als een tank of een leiding lek raakt en een grote hoeveelheid brandbaar gas vrijkomt. Dit gas zal in de meeste gevallen direct ontsteken, wat een fakkel tot gevolg heeft. De fakkel kan afhankelijk van de eigenschappen van de leiding/tank tot ca 90 meter reiken (1% letaliteit op basis van RBM II). Buiten (en binnen) de fakkel zullen mensen komen te overlijden als gevolg van de warmtestraling. Personen die zich in een gebouw bevinden worden (deels) beschermd tegen warmtestraling (dat hangt af van het gebouw zelf en de positie van het gebouw ten opzichte van de fakkel).

De hockeyvelden liggen op 100 meter van het Amsterdam-Rijnkanaal. Daarom is dit scenario niet relevant voor de hockeyvelden, wel voor het gehele plangebied.

⁹ Op basis van RBMII

3.4.4 Toxische wolk

Toxische stoffen kunnen vrijkomen als de tank van de tank met toxische stoffen het begeeft als gevolg van bijvoorbeeld een incident. Hierbij komen de toxische stoffen vrij in de vorm van een plas (bij vloeistoffen) of een wolk (bij gassen). Bij een toxische plas zal deze vervolgens (gedeeltelijk) verdampen, waarbij een toxische wolk wordt gevormd. Afhankelijk van de windrichting en de weersomstandigheden kan de toxische wolk richting het plangebied drijven.

Bronbestrijding is bij een toxische vloeistof mogelijk door de vloeistof af te dekken. Hierdoor wordt de verdamping verminderd. Het afdekken van een toxische plas is mogelijk met een schuimblusmiddel. Om verdamping tegen te gaan moet de afdekkende schuimlaag continu worden ververst. Hiervoor moet voldoende bluswater aanwezig zijn en schuimblusmiddel. Het aanbrengen van een afdekkende laag is tevens een effect bestrijdingsmogelijkheid. Voor toxische gassen kan alleen aan bronbestrijding worden gedaan indien het om een lekkage gaat. De brandweer kan dan proberen om het gat te dichten. Effectbestrijding is tevens mogelijk door de concentratie te verdunnen, bijvoorbeeld met behulp van een waterscherm. Dit is alleen mogelijk als de brandweer tijdig aanwezig is en als er voldoende bluswater beschikbaar is. Voor het ineens vrijkomen van de gehele inhoud van de tank, zal dit lastiger zijn.

Bij een toxische wolk kunnen mensen komen te overlijden als gevolg van blootstelling aan de toxische stof. Of mensen komen te overlijden is afhankelijk van de dosis, die bestaat uit de blootstellingsduur en de concentratie waaraan de persoon is blootgesteld. Op basis van het rekenmodel RBMII hebben personen die zich binnen in een van de buitenlucht afgesloten ruimte bevinden een 10 keer zo lage kans hebben te overlijden als personen die zich buiten bevinden.

Het beste advies bij het vrijkomen van een toxische wolk is te schuilen, mits ramen deuren en ventilatie gesloten kunnen worden. Indien dit niet mogelijk is kan ervoor gekozen worden te vluchten. Bij een toxische wolk dient gevlucht te worden haaks op de wolk. Om de zelfredzaamheid hiervoor te bevorderen moeten minimaal twee vluchtwegen beschikbaar zijn die van de risicobron af gericht zijn en haaks op elkaar staan.

Voor de hulpverleningsdiensten is het van belang dat de bevolking tijdig gewaarschuwd wordt. Dit kan met behulp van zogenaamde waarschuwings- en alarmeringspalen (WAS-palen).

Locale overheden zijn verplicht burgers in te lichten over de risico's waaraan ze bloot staan. Hierin kan worden meegenomen hoe personen moeten reageren indien ze blootgesteld worden aan toxische stoffen. WAS-palen kunnen gebruikt worden om de bevolking te alarmeren om zo het aantal slachtoffers te reduceren.

3.5 Conclusie

Voor het plangebied geldt alleen een ruimtelijke belemmering voor het gebied binnen de in de onderstaande figuur weergegeven 10^{-6} per jaar plaatsgebonden risicocontour.

figuur 9: Uitsnede risicokaart met ligging 10-6 per jaar PR-contouren voor LPG-tankstation

Binnen dit gebied zijn geen kwetsbare objecten, zoals woningen, grote kantoren (meer dan 50 personen), ziekenhuizen, kinderdagverblijven, etc. toegestaan en in principe geen beperkt kwetsbare objecten, zoals kleine kantoren, sportvelden, etc. (zie bijlage 1 voor een toelichting op kwetsbare en beperkt kwetsbare objecten).

Daarnaast kunnen er vanuit de verantwoording groepsrisico maatregelen nodig zijn die een ruimtelijke doorwerking hebben met het oog op bestrijdbaarheid en zelfredzaamheid. Dit zijn niet direct belemmeringen voor de ruimtelijke ontwikkeling. Door nu al daarop te anticiperen (uitgaande van de beschreven scenario's), kan worden bijgedragen aan een optimalisatie van de externe veiligheidssituatie en daarmee het aanvaardbaar maken van de externe veiligheidsrisico's. Het gaat om de volgende maatregelen met ruimtelijke doorwerking:

- Voor het hele plangebied zorgen voor (haaks op elkaar staande) vluchtwegen van de bron af.
- Voor de in figuur 5 en figuur 6 weergegeven gebieden het aantal aanwezigen beperken en objecten binnen deze gebieden met de kopse kant naar de risicobron.

4 BELEMMERINGEN WINDTURBINES

Uit hoofdstuk 2 blijkt dat er in principe geen ruimtelijke belemmeringen gelden voor de realisatie van (beperkt) kwetsbare objecten nabij een windturbine vanuit het oogpunt van veiligheid. Echter, de 'Beleidsregel voor het plaatsen van windturbines op, in of over rijkswaterstaatwerken' geeft afstanden ten opzichte van wegen en vaarwegen waarover wordt geadviseerd om er rekening mee te houden. Daarnaast is het vanuit een goede ruimtelijke ordening wenselijk om rekening te houden met de veiligheid. Hieraan kan invulling worden gegeven door conform de bepalingen hierover in het Activiteitenbesluit te toetsen aan de 10^{-6} en 10^{-5} per jaar plaatsgebonden risicocontouren.

In dit hoofdstuk worden de gebieden aangegeven waarvoor op basis van de beleidsregel of op basis van een goede ruimtelijke ordening in principe belemmeringen gelden voor de inrichting van het plangebied.

4.1 Eigenschappen en ligging windturbines

4.1.1 Ligging windturbines

Er worden in totaal drie windturbines binnen het plangebied geplaatst, waarvan er twee binnen het gebied dat in het bezit is of komt van de gemeente Houten. Voor deze twee windturbines worden in dit hoofdstuk de belemmeringen in kaart gebracht. In onderstaande figuur is de locatie van de windturbines weergegeven.

figuur 10: Ligging windturbines binnen plangebied

4.1.2 Eigenschappen windturbines

In onderstaande tabel zijn de belangrijkste gegevens van de windturbines weergegeven:

tabel 2: belangrijkste eigenschappen windturbine

Turbine type	Vestas V90
Vermogen [kW]	2000
Diameter [m]	90.0
Masthoogte [m]	105
Nominaal toerental [tpm]	14.9

4.1.3 Plaatsgebonden risicocontouren

Op basis van de eigenschappen kan met behulp van het 'Handboek Risicozonering Windturbines' een inschatting worden gemaakt van de ligging van de 10^{-6} en 10^{-5} per jaar plaatsgebonden risicocontour zonder een berekening uit te voeren. Uit bijlage B van het handboek blijkt dat voor Vestas V90 windturbine, op een landlocatie, rekening moet worden gehouden met de in tabel 3 opgenomen afstanden tot de plaatsgebonden risicocontouren.

tabel 3: afstanden tot PR-risicocontouren voor Vestas V90 Windturbines op landlocaties

10^{-5} per jaar PR contour [m]	39
10^{-6} per jaar PR contour [m]	136

Voor het plangebied is uitgegaan van een 10^{-5} per jaar PR contour van **45 meter** en een 10^{-6} per jaar PR contour van **150 meter** die ook zo op de kaarten zijn aangegeven.

4.2 Belemmeringen vanuit de beleidsregel

De windturbines staan aan het Amsterdam-Rijnkanaal. Op basis van de beleidsregel dient een minimale afstand van 50 meter te worden aangehouden. Hier kan van worden afgeweken, waarbij de minimale afstand gelijk wordt gesteld aan de halve rotordiameter. Voor de Vestas V90 betekent dit een minimale afstand van 45 meter tot de rand van de vaarweg. Deze afstand kan alleen worden toegepast indien uit onderzoek is gebleken dat deze afstand geen hinder oplevert voor wal- of scheepsradar.

De exacte positionering van de windturbines wordt bepaald in het "Project Windmolenpark Veerwagenweg" en niet in het kader van de plannen voor het 3e voorzieningengebied.

4.3 Belemmeringen vanuit een goede ruimtelijke ordening

Vanwege de aanwezigheid van windturbines kunnen belemmeringen gelden voor kwetsbare en beperkt kwetsbare objecten. Daarnaast kan de aanwezigheid van windturbines zorgen voor domino-effecten bij het vervoer van gevaarlijke stoffen.

4.3.1 Belemmeringen (beperkt) kwetsbare objecten

Binnen de 10^{-5} per jaar plaatsgebonden risicocontour zijn (in principe) geen beperkt kwetsbare objecten en geen kwetsbare objecten toegestaan. In onderstaande figuur is de ligging van de 10^{-5} per jaar plaatsgebonden risicocontour (rode cirkel) weergegeven.

figuur 11: ligging 10^{-5} per jaar PR contour windturbines

Uit figuur 11 blijkt dat er binnen de 10^{-5} per jaar plaatsgebonden risicocontour mogelijk recreatie gepland is. Indien dit het geval is, is dit niet toegestaan. Hierbij zou bij het opstellen van het bestemmingsplan rekening mee moeten worden gehouden, zodat binnen 45 meter van de windturbines geen kwetsbare of beperkt kwetsbare objecten aanwezig zijn.

Binnen de 10^{-6} per jaar plaatsgebonden risicocontour zijn (in principe) geen kwetsbare objecten toegestaan. In bovenstaande figuur is de ligging van de 10^{-6} per jaar plaatsgebonden risicocontour (oranje cirkels) weergegeven.

Uit figuur 11 blijkt dat er binnen de 10^{-6} per jaar plaatsgebonden risicocontour objecten zijn bestemd, waaronder kantoren, een deel sportvelden en recreatie. Deze objecten kunnen in principe gezien worden als beperkt kwetsbaar, tenzij de kantoren grote kantoren betreffen (kantoren met een BVO > 1500 m²). Zie ook bijlage 1 voor een toelichting op wat kwetsbare en beperkt kwetsbare objecten zijn. Bij de inrichting van het plangebied, dient hier rekening mee gehouden te worden.

4.3.2 Domino-effecten vervoer gevaarlijke stoffen

Bij windturbines langs een transportroute waarover vervoer van gevaarlijke stoffen, kan het vervoer van gevaarlijke stoffen geraakt worden door een afgebroken blad of een omgevallen turbine. Hierdoor kunnen domino-effecten optreden. Uit Handboek Risicozonering blijkt dat deze kans verwaarloosbaar klein is en dat hier geen rekening mee hoeft te worden gehouden tan aanzien van de externe veiligheidsrisico's voor het vervoer van gevaarlijke stoffen over het Amsterdam-Rijnkanaal. Hieruit volgen dus geen aanvullende belemmeringen.

4.4 Conclusie

Er bestaan geen harde wettelijke bepalingen waaruit ruimtelijke belemmeringen volgen voor het plangebied vanwege de aanwezigheid van windturbines. Vanuit het oogpunt van een goede ruimtelijke ordening wordt aanbevolen rekening te houden met:

- De belemmeringen binnen een gebied van 45 meter rondom de windturbine. Binnen dit gebied zijn geen (beperkt) kwetsbare objecten toegestaan. Aanbevolen wordt om dit gebied te bestemmen als windturbine.
- De belemmering binnen een gebied van 150 meter rondom de windturbine. Binnen dit gebied zijn geen kwetsbare objecten toegestaan. De planschets laat dit wel toe. Door een beperking te stellen aan het maximaal bruto vloeroppervlak van de kantoren/bedrijfsruimte binnen de 150 meter van de windturbines kan dit worden opgelost in de planvoorschriften.

5 CONCLUSIES

De gemeente Houten is voornemens een "Sport- en Werklandschap Meerpaal" te realiseren op de locatie Meerpaal-Zuid. In de directe omgeving van dit gebied zijn vanuit het oogpunt van externe veiligheid relevante risicobronnen aanwezig. Daarnaast komen er binnen het plangebied een aantal windturbines. In dit rapport zijn de belemmeringen vanwege de risicobronnen en windturbines in kaart gebracht. De belangrijkste conclusies zijn:

Belemmeringen vanwege de aanwezigheid van windturbines binnen het gebied

Er bestaan geen harde wettelijke bepalingen waaruit ruimtelijke belemmeringen volgen voor de inrichting van het plangebied vanwege de aanwezigheid van windturbines. Vanuit het oogpunt van een goede ruimtelijke ordening wordt aanbevolen rekening te houden met:

- De belemmeringen binnen een gebied van 45 meter rondom de windturbine. Binnen dit gebied zijn geen (beperkt) kwetsbare objecten toegestaan. Aanbevolen wordt om dit gebied te bestemmen als windturbine.
- De belemmering binnen een gebied van 150 meter rondom de windturbine. Binnen dit gebied zijn geen kwetsbare objecten toegestaan. De planschets laat dit wel toe. Door een beperking te stellen aan het maximaal bruto vloeroppervlak van de kantoren/bedrijfsruimte binnen de 150 meter van de windturbines kan dit worden opgelost in de planvoorschriften.

Belemmeringen vanwege het plaatsgebonden risico vanwege de aanwezigheid van risicobronnen in de directe omgeving van de Meerpaal-Zuid

Voor het plangebied geldt alleen een ruimtelijke belemmering voor het gebied binnen de in de onderstaande figuur weergegeven 10^{-6} per jaar plaatsgebonden risicocontour.

figuur 12: Uitsnede risicokaart met ligging 10^{-6} per jaar PR-contouren voor LPG-tankstation

Binnen dit gebied zijn geen kwetsbare objecten, zoals woningen, grote kantoren (meer dan 50 personen), ziekenhuizen, kinderdagverblijven, etc. toegestaan en in principe geen beperkt kwetsbare objecten, zoals kleine kantoren, sportvelden, etc..

Belemmeringen vanwege het groepsrisico van relevante risicobronnen in de directe omgeving van het plangebied

Vanuit de verantwoording groepsrisico kunnen maatregelen nodig zijn die een ruimtelijke doorwerking hebben. Dit zijn niet direct belemmeringen voor de ruimtelijke inrichting, maar het nu al rekening houden met deze maatregelen kan bijdragen aan een optimalisatie van de externe veiligheidssituatie en daarmee het aanvaardbaar maken van de externe veiligheidsrisico's. Het gaat om de volgende maatregelen met ruimtelijke doorwerking:

- Voor het hele plangebied zorgen voor (haaks op elkaar staande) vluchtwegen van de bron af.
- Voor de in figuur 13 en figuur 14 weergegeven gebieden het aantal aanwezigen beperken en objecten binnen deze gebieden met de kopse kant naar de risicobron.

figuur 13: invloedsgebied LPG-tankstation

figuur 14: Invloedsgebied A27 ter hoogte van het plangebied

COLOFON

Opdrachtgever	: Gemeente Houten
Project	: Quick scan "Sport- en Werklandschap Meerpaal"
Dossier	: BA3111-101-100/BA8628
Omvang rapport	: 24 pagina's
Auteur	: José Hobert
Bijdrage	: Han van Knippenberg, Ralph Brugman
Interne controle	: José Hobert
Projectleider	: Anita van Blanken
Projectmanager	: Johan van Middelaar
Datum	: 2 december 2011
Naam/Paraaf	:

DHV B.V.

*Ruimte en Mobiliteit
Laan 1914 nr. 35
3818 EX Amersfoort
Postbus 1132
3800 BC Amersfoort
T (033) 468 20 00
F (033) 468 28 01
E info@dhv.nl
www.dhv.nl*

BIJLAGE 1 Kwetsbare en beperkt kwetsbare objecten

Kwetsbaar object en beperkt kwetsbaar object

Bij de normstelling in BEVI wordt onderscheid gemaakt tussen kwetsbare en beperkt kwetsbare bestemmingen. Het onderscheid tussen kwetsbare en beperkt kwetsbare objecten is van belang voor de toepassing van de normen voor het plaatsgebonden risico. Ook de Circulaire risiconormering vervoer gevaarlijke stoffen kent een onderscheid tussen kwetsbare en beperkt kwetsbare objecten. De definities komen grotendeels overeen. In onderstaand overzicht zijn enkele voorbeelden gegeven van objecten die kwetsbaar of beperkt kwetsbaar zijn (dit overzicht is niet uitputtend).

Kwetsbare objecten zijn objecten die of vanwege hun functie of vanwege de aanwezigheid van veel personen beschermd moeten worden. Beperkt kwetsbare objecten zijn objecten die vanwege de aard ervan iets minder bescherming nodig hebben dan kwetsbare objecten. Voor beide categorieën inrichtingen geldt dat het bevoegd gezag gemotiveerd objecten aan de lijst mag toevoegen. Objecten die niet onder een van beide categorieën kunnen worden ingedeeld, worden vanuit het oogpunt van externe veiligheid niet als kwetsbaar beschouwd. De normen uit BEVI zijn op dergelijke objecten niet van toepassing. Te denken valt bijvoorbeeld aan een provinciale weg.

Kwetsbare objecten	Beperkt kwetsbare objecten
Woningen	Verspreid liggende woningen (2/ha)
Ziekenhuizen, bejaarden- en verpleeghuizen e.d.	Dienst- en bedrijfswoningen
Scholen en dagopvang minderjarigen	Kantoorgebouwen (< 1500 m ²)
Kantoorgebouwen en hotels (> 1500 m ²)	Hotels en restaurants (< 1500 m ²)
Winkelcentra (> 1000 m ² > 5 winkels)	Winkels
Winkel met supermarkt (> 2000 m ²)	Sport- , kampeer- en recreatieterreinen (<50 personen)
Kampeerv- en verblijfsrecreatieterrein (> 50 pers.)	Bedrijfsgebouwen
Andere gebouwen met veel personen	Equivalenten objecten
	Objecten met hoge infrastructurele waarde

Let op: hoewel bedrijfsgebouwen als beperkt kwetsbare objecten worden aangemerkt, worden bedrijfsgebouwen van inrichtingen die onder het BEVI vallen niet als beperkt kwetsbaar object aangemerkt bij de toepassing van de normen voor het plaatsgebonden risico.

De *circulaire opslag ontplofbare stoffen* voor civiel gebruik kent een definitief van *kwetsbare objecten* die net even anders is (niet toegestaan binnen B-zone), namelijk:

Woningen, niet zijnde woningen als bedoeld in beperkt kwetsbare objecten;

- Gebouwen bestemd voor het verblijf, al dan niet gedurende een gedeelte van de dag, van minderjarigen,
- ouderen, zieken of gehandicapten, zoals:
- Ziekenhuizen, bejaardenhuizen en verpleeghuizen;
- Scholen;
- Gebouwen of gedeelten daarvan, bestemd voor dagopvang van minderjarigen;
- Gebouwen waarin doorgaans grote aantallen personen gedurende een groot gedeelte van de dag aanwezig zijn, zoals:
- Kantoorgebouwen en hotels met een bruto vloeroppervlak van meer dan 1500 m² per object;
- Complexen waarin meer dan 5 winkels zijn gevestigd en waarvan het gezamenlijk bruto vloeroppervlak meer dan 1000 m² bedraagt en winkels met een totaal bruto vloeroppervlak van meer dan 2000 m² per winkel, voorzover in die complexen of in die winkels een supermarkt, hypermarkt of warenhuis is gevestigd;
- Kampeer- en andere recreatieterreinen bestemd voor het verblijf van meer dan 50 personen gedurende meerdere aaneengesloten dagen.

De *circulaire opslag ontplofbare stoffen* voor civiel gebruik ken een wat andere definitie van *beperkt kwetsbaar* objecten (eveneens niet toegestaan binnen B-zone), namelijk:

- Verspreid liggende woningen van derden met een dichtheid van maximaal twee woningen per hectare, en dienst- en bedrijfswoningen van derden;
- Kantoorgebouwen, voorzover zij niet onder kwetsbare objecten vallen;
- Hotels en restaurants, voorzover zij niet onder kwetsbare objecten vallen;
- Winkels, voorzover zij niet onder kwetsbare objecten vallen;
- Sporthallen, zwembaden en speeltuinen;
- Sport- en kampeertreinen en terreinen bestemd voor recreatieve doeleinden, voorzover zij niet onder kwetsbare objecten vallen;
- Bedrijfsgebouwen, voorzover zij niet onder kwetsbare objecten vallen;
- Objecten die vergelijkbaar zijn met bovengenoemde objecten gelijkgesteld kunnen worden uit hoofde van de gemiddelde tijd per dag gedurende welke personen daar verblijven, het aantal personen dat daarin doorgaans aanwezig is en de mogelijkheden voor zelfredzaamheid bij een ongeval, voorzover die objecten geen kwetsbare objecten zijn;
- Objecten met een hoge infrastructurele waarde, zoals een telefoon- of elektriciteitscentrale of een gebouw met vluchtleidingsapparatuur, voorzover die objecten wegens de aard van de gevaarlijke stoffen die bij een ongeval kunnen vrijkomen, bescherming verdienen tegen de gevolgen van dat ongeval.

Kwetsbare en beperkt kwetsbare objecten conform de Circulaire RNVGS.

I Kwetsbaar object:

- a. woningen, niet zijnde woningen als bedoeld in categorie II onder a 1o;
- b. gebouwen bestemd voor het verblijf, al dan niet gedurende een gedeelte van de dag, van minderjarigen, ouderen, zieken of gehandicapten, zoals:
 1. ziekenhuizen, bejaardenhuizen en verpleeghuizen;
 2. scholen;
 3. gebouwen of gedeelten daarvan, bestemd voor dagopvang van minderjarigen;
- c. gebouwen waarin grote aantallen personen gedurende een groot gedeelte van de dag aanwezig zijn, zoals:
 1. kantoorgebouwen en hotels met een bruto vloeroppervlak van meer dan 1500 m² per object;

2. complexen, waarin meer dan 5 winkels zijn gevestigd en waarvan het gezamenlijk bruto vloeroppervlak meer dan 1000 m² bedraagt, en winkels met een totaal bruto vloeroppervlak van meer dan 2000 m² per object, voor zover in die complexen of in die winkels een supermarkt, hypermarkt of warenhuis is gevestigd;
- d. kampeer- en andere recreatieterreinen bestemd voor het verblijf van meer dan 50 personen gedurende meerdere aaneengesloten dagen;

II Beperkt kwetsbaar object:

- a.
 1. verspreid liggende woningen van derden met een dichtheid van maximaal twee woningen per hectare;
 2. dienst- en bedrijfswoningen van derden en
 3. lintbebouwing, voor zover deze loodrecht of nagenoeg loodrecht is gelegen op de contouren van het plaatsgebonden risico van een route of tracé;
- b. kantoorgebouwen, voor zover zij niet in categorie I onder c vallen;
- c. hotels en restaurants, voor zover zij niet in categorie I onder c vallen;
- d. winkels, voor zover zij niet in categorie I onder c vallen;
- e. sporthallen, zwembaden en speeltuinen;
- f. sport- en kampeertreinen en terreinen bestemd voor recreatieve doeleinden, voor zover zij niet in categorie I onder d vallen;
- g. bedrijfsgebouwen, voor zover zij niet in categorie I onder c vallen;
- h. objecten die met de onder a tot en met e en g genoemde gelijkgesteld kunnen worden uit hoofde van de gemiddelde tijd per dag gedurende welke personen daar verblijven, het aantal personen dat daarin doorgaans aanwezig is en de mogelijkheden voor zelfredzaamheid bij een ongeval, voor zover die objecten geen kwetsbare objecten zijn, en
- i. objecten met een hoge infrastructurele waarde, zoals een telefoon- of elektriciteitscentrale of een gebouw met vluchtleidingsapparatuur, voor zover die objecten wegens de aard van de gevaarlijke stoffen die bij een ongeval kunnen vrijkomen, bescherming verdienen tegen de gevolgen van dat ongeval;
- j. objecten, zoals wegrestaurants over of naast een weg en passagiersstations, die een functionele binding hebben met de risico opleverende activiteit.

III Objecten noch kwetsbaar, noch beperkt kwetsbaar:

Inrichtingen in de zin van de Wet milieubeheer waarin gevaarlijke stoffen in voor de externe veiligheid niet te verwaarlozen hoeveelheden aanwezig zijn of kunnen zijn. Het gaat daarbij in ieder geval om:

- a. een inrichting waarop het Besluit risico's zware ongevallen 1999 van toepassing is;
- b. een inrichting die bestemd is voor de opslag in verband met vervoer van gevaarlijke stoffen, al dan niet in combinatie met andere stoffen en producten;
- c. een door de minister van VROM bij regeling aangewezen spoorwegemplacement dat wordt gebruikt voor het rangeren van wagons met gevaarlijke stoffen;
- d. andere door de minister van VROM bij regeling aangewezen categorieën van inrichtingen dan inrichtingen als bedoeld onder a tot en met c, waarvan het plaatsgebonden risico hoger is of kan zijn dan 10⁻⁶ per jaar, niet zijnde inrichtingen waarvoor regels gelden krachtens artikel 8.40 van de Wet milieubeheer;
- e. een LPG-tankstation als bedoeld in artikel 1, eerste lid, onder b, van het Besluit LPG-tankstations milieubeheer;
- f. een inrichting waar gevaarlijke stoffen, gevaarlijke afvalstoffen of bestrijdingsmiddelen in emballage worden opgeslagen in een hoeveelheid van meer dan 10.000 kg per opslaggebouw, niet zijnde een inrichting als bedoeld in onderdeel a of d;
- g. een inrichting waarin een koel- of vriesinstallatie aanwezig is met een inhoud van meer dan 400 kg ammoniak, niet zijnde een inrichting als bedoeld in onderdeel a of d;
- h. vervoersassen.