
VOORTGANGSRAPPORTAGE
JAARPROGRAMMA EXTERNE VEILIGHEID

PROVINCIE ZEELAND

2006

Voortgangsrapportage in het kader van de
Subsidieregeling programmafinanciering EV-beleid
voor andere overheden 2006-2010
Periode: januari t/m december 2006

Auteurs:
A.A. Zweistra
M.M.E Budde-Vanhommerig

Datum: februari 2007

2

ínhoud biz.

1. Meerjarenprogramma externe veiligheid 2006-2010
1.1 Inleiding 5
1.2 Totstandkoming voortgangsrapportage 5
1.3 Leeswijzer 5

2. Organisatie
2.1 Coördinatiegroep 7
2.2 Klankbordgroep 7
2.3 Programmabureau 8
2.4 Projecten 9
2.5 Interprovinciale projecten 9

3. Kerngegevens
3.1 Voortgang 11
3.2 Successen 11
3.3 Tegenvallers 13
3.4 Vooruitblik 13

4. Menukaartonderdeel 1: risico-inventarisatie
Algemeen 14
Activiteit IA risico-inventarisatie inrichtingen/beheer 14

en uitwisseling data

5. Menukaartonderdeel 2: vergunningverlening en handhaving
Algemeen 15
Project 3A l actualisatie vergunningen 15
Activiteit 3 A2 EV-beleid integreren in vergunningen 15
Activiteit 3 A3 registratie en analyse van incidenten 16
Project 3E advisering bij uitvoering EV-beleid door

Veiligheidsregio 16

6. Menukaartonderdeel 3 : transport van gevaarlijke stoffen
Algemeen 18
Project 1B risico-inventarisatie transport 18
Activiteit 1C beheer en onderhoud risico-inventarisatie 18

transport

3

7. Menukaartonderdeel 4: Opstellen veiligheidsvisie
Algemeen 19
Activiteit 2A uitwerken EV-beleid 19

8. Menukaartonderdeel 5: ruimtelijke ordening 20

9. Menukaartonderdeel 6: Groepsrisico
Algemeen 21
Actualisatie 3C Integreren EV in bestemmingsplannen 21
Project 4F Sloegebied, ontwikkelen gebiedsgerichte 21

integrale aanpak
Project 4G GR Westerschelde 22

10. Menukaartonderdeel 7: Sanering
Algemeen 23
Project 3D Opstellen saneringsprogramma's 23

11. Menukaartonderdeel 8: risicocommunicatie
Algemeen 24
Activiteit 2B Implementeren communicatiestrategie 24

12. Menukaartonderdeel 9: organisatorische versterking en
professionalisering

Algemeen 25
Activiteit 3B1 Opstellen handhavingsprogramma 25
Activiteit 3B2 Handhaven pmv-buisleidingen 25
Project 4A Optimaliseren informatievoorziening tijdens 26

vergunningen- en bestemmingsplannentraject
Activiteit 4B Voortzetten provinciale helpdesk 26
Project 4C1 Uitvoeren pilot risicoportaal 26
Activiteit 4C2 Beheren risicoportaal 27
Project 4D Ontwikkelen communicatietools 27
Project 4E Concretiseren mogelijkheden brongerichte 28

maatregelen

Bijlage: financieel overzicht

4

1 Meerjarenprogramma Risico's InZicht 2006-2010

1.1 Inleiding

In het Zeeuwse Meerjarenprogramma Risico’s InZicht, vastgesteld door Gedeputeerde
Staten van Zeeland op 10 januari 2006, is afgesproken dat de provincie, gemeenten en
de veiligheidsregio in principe dezelfde projecten uitvoeren. De projecten zijn opge­
bouwd rond de volgende clusters:
1. Inventarisatie
2. Visie en communicatie
3. Uitvoering van het beleid bij vergunningverlening en in de ruimtelijke ordening.
4. Cluster met gezamenlijk uit te voeren projecten.
Het ministerie van VROM heeft de subsidieaanvraag op 28 maart 2006 goedgekeurd en
voor de in het meeijarenprogramma opgenomen projecten en activiteiten een subsidie
toegekend van € 1.091.000 per jaar, dat wil zeggen € 5.455.000 voor de gehele periode
2006-2010.
Uit de financiële verantwoording over het jaar 2006 blijkt dat het budget van
€ 1.091.000 overschreden is m et€ 11.756 (iets meer dan 1 %).

1.2 Totstandkoming voortgangsrapportage

Door het ministerie van VROM is de verplichting opgelegd om na iedere zes maanden
van de uitvoeringstermijn te rapporteren over de voortgang, gerekend vanaf de datum
van toekenning van de subsidie (28 maart 2006). Deze verplichting is door de provincie
vertaald naar de gemeenten en voorzien van een rapportageformat. Gemeenten, provin­
cie en de veiligheidsregio leveren het ingevulde rapportageformat in bij het program­
mabureau van de provincie Zeeland. Het programmabureau stelt vervolgens het voort­
gangsrapport op, waarmee aan de genoemde verplichting van VROM wordt voldaan.
Daarnaast dient het ook om aan de Zeeuwse betrokkenen inzicht te geven in de activitei­
ten en knelpunten in de uitvoering.
Het voortgangsrapport wordt vastgesteld door de Coördinatiegroep externe veiligheid
(zie 2.1). Deze rapportage is de tweede over het jaar 2006 en geeft een totaalbeeld over
het gehele jaar. Er is zoveel mogelijk getracht om aan te sluiten bij de volgorde van de
menukaartonderdelen. Echter, waar een project bij twee menukaartonderdelen is ge­
noemd, is het project ondergebracht bij het meest passende menukaartonderdeel.

1.3 Leeswijzer

In hoofdstuk 2 wordt ingegaan op de organisatie. In hoofdstuk 3 worden de meest op­
vallende zaken genoemd van de ontwikkelingen binnen de 15 organisaties die in Zee­
land meedoen. In hoofdstuk 4 tot en met 12 van dit rapport wordt een samenvatting ge­
geven van de activiteiten per menukaartonderdeel per project, die door de gemeenten,

5

veiligheidsregio en provincie zijn uitgevoerd. Ais bijlage is toegevoegd het financiële
overzicht.
Per 1 juli 2007 zijn de taken van de Regionale Brandweer Zeeland overgenomen door
de Veiligheidsregio Zeeland. Gemakshalve zal in deze voortgangsrapportage steeds de
benaming veiligheidsregio gebruikt worden.

6

2 Organisatie

2.1 Coördinatiegroep

Centraal in de uitvoeringsstructuur staat de Coördinatiegroep Externe Veiligheid, die
bestaat uit de programmaleiders van de gemeenten, de veiligheidsregio en de provincia­
le programmamanager ais voorzitter. Het secretariaat wordt gevoerd door de provincie.
De programmaleiders komen éénmaal per 6 á 8 weken bijeen om de prioriteiten te bepa­
len, de voortgang te bespreken en werkafspraken te maken. Ook projectwijzigingen, met
name van de gezamenlijke projecten, worden hier besproken en goedgekeurd. De moge­
lijkheid om in de Coördinatiegroep van gedachten te wisselen en afspraken te maken
wordt door alle programmaleiders zeer gewaardeerd, evenals de trekkersrol van de pro­
vincie hierbij. De aandacht in deze rapportageperiode is vooral uitgegaan naar het op­
starten van nieuwe projecten en het afronden van projecten uit 2005.

Deelnemers aan de Coördinatiegroep zijn

Naam
Dhr. A. Zweistra
Mevr. M. Budde
Dhr. L.Kaaij steker
Dhr. J.W. Vermeulen
Mevr. G. Bogaert
Mevr. M. de Haan
Dhr. J. van der Ree*
Dhr. M. Lugt
Dhr. P. van Santé
Mevr. M. van Leening
Dhr. E. de Maat
Mevr. E. de Hond
Dhr. J. van de Graaf
Dhr. L. Busé
Dhr. A. van Galen

organisatie
programmamanager provincie Zeeland
programma-assistent provincie Zeeland
gemeente Borsele
gemeente Goes
gemeente Hulst
gemeente Middelburg
gemeente Noord-B evei and
gemeenten Kapelle en Reimerswaal
gemeente Schouwen-Duiveland
gemeente Sluis
gemeente Terneuzen
gemeente Tholen
gemeente Veere
gemeente Vlissingen
Veiligheidsregio Zeeland

* de heer Van der Ree is werkzaam bij de Regionale Milieudienst Brabant en is inge­
huurd door de gemeente Noord-B evei and.

2.2 Bestuurlijke Klankbordgroep

Bij het programma Risico's InZicht 2006 zijn bestuurders nauw betrokken.
In Zeeland bestaat een regulier bestuurlijk overleg portefeuillehouders Milieu tussen
gemeenten en provincie, waar het uitvoeringsprogramma ais één van de agendapunten
besproken wordt, voorzover nodig. De Coördinatiegroep rapporteert aan dit overleg

7

indien er sprake is van gewenste of noodzakelijke bestuurlijke keuzes. In de praktijk is
dit niet nodig gebleken.

Het reguliere overleg van het ambtelijk management (de hoofden van milieuafdelingen)
wordt gebruikt ais klankbordgroep.

2.3 Programmabureau

Het programmabureau dat ingesteld was voor het Uitvoeringsprogramma 2004-2005 is
voortgezet:

Ries Zweistra Programmamanager. Aanspreekpunt voor bestuur en
verantwoordelijk voor het programma Risico's InZicht
2006-2010. De programmamanager heeft vooral een initi-
tiërende en stimulerende rol bij de uitvoering van het pro­
gramma en het opstellen van de jaarprogramma's. Verder
toetst hij de gemeentelijke en provinciale projectplannen
en neemt deel aan het IPO-overleg van de provinciale pro­
grammaleiders.

Miep Budde Programma-assistent. Verzorgt de inhoudelijke verant­
woording over projecten en activiteiten richting VROM
d.m.v. voortgangsrapportages en monitoringsoverzichten.
Geeft secretariële en organisatorische ondersteuning aan
de programmamanager en aan de projectleiders van de af­
zonderlijke projecten. Zorgt voor verspreiding van lande­
lijke informatie in nieuwsbrief/website.

Voor beheer van de website www.zeeland.nl/risicosinzicht wordt een beroep gedaan op
Janneke Wilting van de provincie.

De taken van het programmabureau zijn vooral gericht op overleg met en het stimuleren
van gemeenten en de veiligheidsregio, het opstarten van projecten met de gewenste af­
stemming tussen veiligheidsregio en gemeenten, voortgangsbewaking van en communi­
catie over de uitvoering van projecten. Daarnaast ligt de nadruk op bewaking/monitoring
van de voortgang en bevordering van de samenwerking van de deelnemers.
Aan Programmamanagement is door provincie en gemeenten over 2006 een bedrag be­
steed van € 123.860 (personeel en materieel). Hiervoor was € 75.000 geraamd.

http://www.zeeland.nl/risicosinzicht

2.4 Projecten en activiteiten

Voor de inhoudelijke projecten zijn werkgroepen gevormd, waaraan provincie, veilig­
heidsregio en gemeenten deelnemen en die vooral gericht zijn op samenwerking, infor­
matie- en kennisuitwisseling en ontwikkeling van eventuele (tussen) producten of
hulpmiddelen. De samenwerking tussen provincie, gemeenten en de veiligheidsregio
wordt door alle partijen ais zeer zinvol en succesvol beschouwd. Vooral in de afzonder­
lijke projectgroepen vindt men het een pluspunt om met collega's van andere gemeenten
over soortgelijke problemen van gedachten te wisselen.
Iedere projectleider is verantwoordelijk voor de bewaking van het project. Hij stelt een
projectplan met begroting op en een plan van aanpak dat wordt voorgelegd aan de Co­
ördinatiegroep ter goedkeuring.
De projectleiders dienen ieder half jaar verantwoording af te leggen over de voortgang
van het programma.
Aan alle deelnemende organisaties is na de goedkeuring van het programma door het
ministerie, schríftelijk meegedeeld door middel van een subsidiebesluit, welke middelen
toegekend zijn. In het Jaarprogramma 2006-2010 is aangegeven welke activiteiten hier­
voor in het jaar 2006 dienen te worden opgepakt.
Naast projecten zijn algemene werkzaamheden opgepakt zoals scholing, het maken van
rapporten, drukwerk, etc.. De provincie en gemeenten hebben hiervoor over 2006 een
bedrag besteed van € 122.963. Hiervoor was een budget van € 57.327 geraamd.
De werkgroep evaluatie bekijkt begin 2007 welke projecten worden doorgezet of nieuw
opgepakt.
Bij de start van het programma in 2004/2005, was sprake van nieuwe activiteiten, die
met een sterk projectmatige aanpak zijn uitgevoerd. De onderwerpen die in de clusters
1, 2 en 3 worden uitgevoerd, betreffen voor een groot deel werkzaamheden met een
structureel karakter. Daarom is er in het Meeijarenprogramma voor gekozen om voor de
clusters 1 (Inventarisatie), 2 (Beleid) en 3 (Uitvoering) projecten alleen voor specifieke
(in principe éénmalige) acties te definiëren en verder te spreken over Activiteiten, die
structureel van aard zijn. Deze activiteiten zijn: beheer en onderhoud risico-inventari-
saties, uitwerken van beleid (waar noodzakelijk) en veiligheid in vergunningen, hand­
having en bestemmingsplannen. Ook de werkzaamheden van de veiligheidsregio in het
kader van het BEVI, hebben een structureel karakter.

2.5 Interprovinciale projecten

Naast het bij wonen van de vergaderingen van de provinciale programmaleiders, heeft de
provincie Zeeland bijgedragen aan de volgende projecten:
Kennis- en informatiemanagement. Dit betreft het opzetten van een netwerk, database,
website en platform voor de uitwisseling van kennis en informatie.
Scholing. Regie op scholing door modules.
Implementatie verheterprogramma voor de uitvoering van het BRZO.
Veiligheid in de milieuvergunning. Het opstellen van standaardvoorschriften voor EV in
vergunningen.

9

Door het niet kunnen invullen van een vacature, is de personele invulling aan deze pro­
jecten beperkt gebleven tot een minimum. Het project Veiligheid in de milieuvergun­
ning is in zijn geheel doorgeschoven naar 2007.
De provincie Zeeland heeft een bedrag van € 32.750 (3%) bijgedragen aan de IPO-
projecten.

10

3 Kerngegevens

3.1 Voortgang

Hoofddoelen van de subsidieregeling zijn de structurele uitvoering van de taken op het
gebied van externe veiligheid en de structurele samenwerking tussen provincie, ge­
meenten en veiligheidsregio. Alle projecten uit dit programma dragen aan tenminste één
van deze doelen bij.
Activiteiten zijn met name gericht op de structurele uitvoering van de taken op het ge­
bied van externe veiligheid. Alle gemeenten nemen hieraan deel waardoor de structu­
rele uitvoering van deze taken een belangrijke impuls heeft gekregen.
Bij de provincie heeft deze manier van werken geleid tot het aantrekken van 2 extra
fte's. Verder hebben de gemeenten Goes en Middelburg en Vlissingen extra personeel
aangetrokken (ingehuurd) in 2005 en heeft men bij de gemeenten Borsele, Noord-
Beveland, Schouwen-Duiveland en Temeuzen zaken uitbesteed aan externe bureaus.
Vlissingen heeft geen extra capaciteit ingehuurd voor 2006. Voor de nieuw opgerichte
(per 1 juli 2006) veiligheidsregio heeft eveneens een personeelsuitbreiding plaatsgevon­
den waarvan 1 fte gefinancierd wordt vanuit het Meeij arenprogramma. Na een evaluatie
in het voorjaar van 2007 zal worden bezien of vanuit het budget een 2e fte zal worden
bekostigd. Schouwen-Duiveland werft begin 2007 voor een medewerker voor o.a. ex­
terne veiligheid.
Deel van de uitvoeringsstructuur is ook de monitoring van de voortgang via een door de
provincie ontwikkeld rapportageformat. Met dit format wordt voldaan aan de subsidie-
beschikking van VROM en de provinciale subsidieverordening (2002). Ten behoeve
van dit format is binnen de gemeenten en de provincie een systeem voor tijdverant-
woording opgezet per onderdeel van het uitvoeringsprogramma. De veiligheidsregio
houdt eveneens een urenregistratie bij. Over het rapportageformat is in 2004 geadvi­
seerd door de huisaccountant van de provincie. Met de invoering van de nieuwe regels
over single information, single audit (sisa), is besloten om de monitor wel te handhaven
om de voortgang te bewaken, maar zullen de regels van sisa leidend zijn voor de forme­
le afhandeling van de sub si di ever ei sten naar VROM en de provincie. Daarvoor zullen in
2007 nieuwe afspraken gemaakt worden, in overleg met de accountants.

3.2 Successen

* Een succes is de samenwerking die ontstaan is tussen provincie, gemeenten en
veiligheidsregio op het gebied van externe veiligheid. Alle gemeenten in Zee­
land (13) ervaren deze samenwerking ais een groot goed en zetten zich ervoor in
deze te bewaren.

* De nieuwsbrief over het uitvoeringsprogramma. Deze is begin 2006 samenge­
voegd met de andere provinciale nieuwsbrieven tot het blad "Tijdingen”. Deze
beslissing van de provincie is in de Coördinatiegroep EV besproken en deze
heeft geen reden gezien om een zelfstandige nieuwsbrief voort te zetten.

11

De nieuwsbrieven zijn te vinden op de website van de provincie Zeeland:
http://www.zeeland.nl/risicosinzicht onder nieuwsbrieven.
Het nieuwe blad Tijdingen is te vinden onder
http://www.zeeland.nl/loket/publicaties/tiidingen
Op bovengenoemde website staan alle documenten, die in het kader van het
meerjarenprogramma Externe Veiligheid zijn ontwikkeld met een korte toelich­
ting over de inhoud.
De provincie heeft een helpdesk opgezet waar ambtenaren met hun vragen te­
recht kunnen. Gemeenten ervaren deze helpdesk ais nuttig. Mede door de korte
(en bekende) lijnen in Zeeland, is de helpdesk snel ingeburgerd en wordt deze
regelmatig benaderd.
Alle BEVI-inrichtingen die in het Risico Register Gevaarlijke Stoffen (RRGS)
ingevoerd moeten worden en circa de helft van de hulpdienstrelevante bedrijven
zijn in dat register opgenomen, waardoor deze op de risicokaart terug te vinden
zijn. Gemeenten en provincie spraken hierbij af om eensgezind op te treden bij
het vullen van dat register en dus dezelfde ondergrenzen aan te houden voor de
hoeveelheid gevaarlijke stoffen die een bedrijf moet hebben om opgenomen te
worden in het register.
De provincie heeft een informatiesysteem ontwikkeld voor een manier waarop
informatie over incidenten en ongevallen met gevaarlijke stoffen kan worden
opgeslagen en de wijze waarop die gebeurtenissen onderzocht kunnen worden.
Doei van dit project is om meer en vooral structureel te leren van incidenten om
herhaling zoveel mogelijk te voorkómen.
Alle gemeenten hebben dezelfde toolbox voor het onder de aandacht brengen
van de communicatie over externe veiligheid. Alle gemeenten gebruiken deze
toolbox ook, met uitzondering van Thoi en, die een eigen communicatietraject
wil opzetten. De Coördinatiegroep heeft ais aandachtspunt naar voren gebracht
dat er meer aandacht aan externe veiligheid moet worden besteed. Nu is dat
voornamelijk gericht op openbare orde en veiligheid.
Er is een voorlopige veiligheidscontour opgesteld voor het Sloegebied waarvoor
draagvlak is bij alle partijen (provincie, gemeenten, bedrijven, havenschap). In
een bestuurlijk overleg is afgesproken, dat deze contour ook daadwerkelijk door
de provincie vastgesteld zal worden in 2007.
Samen met TNO is de provincie gestart om het begrip 'inherente veiligheid' on­
der de aandacht te brengen bij bedrijven en vergunningverleners. Hiervoor zijn
diverse voorlichtingsbijeenkomsten gehouden. Het project zal in 2007 voortge­
zet worden.
Alle Westerscheldegemeenten hebben samen met provincie, veiligheidsregio,
rijkswaterstaat, TNO en GHOR het project Groep sri si co We ster schel de voortvá­
rend opgestart. Begin 2007 was de concept eindrapportage gereed.
Er wordt druk gebouwd aan een risicoportaal ais onderdeel van een webportaal
dat de provincie opzet voor haar burgers. Via dit risicoportaal zal de informatie
over risico's die digitaal beschikbaar is, op een gemakkelijk toegankelijke wijze
via het internet beschikbaar komen voor professionele gebruikers en (in een
meer beperkte vorm) ook voor burgers.

12

http://www.zeeland.nl/risicosinzicht
http://www.zeeland.nl/loket/publicaties/tiidingen

3.3 Tegenvallers

* In de eerste helft van 2006 is men traag van start gegaan omdat er nog projecten
uit het vorige jaar doorliepen. De opgelopen achterstand in de uitvoering van de
projecten is in het tweede halfjaar van 2006 grotendeels ingelopen.

* Eén van de nieuwe medewerkers bij de provincie heeft elders een nieuwe baan
gevonden. Het is niet mogelijk gebleken om tijdig een geschikte opvolger te
vinden, waardoor het werk aan verschillende projecten heeft stilgelegen of een
grote achterstand heeft opgelopen. De achterstand is zoveel mogelijk wegge­
werkt door het inhuren van externe krachten. De achterstand bestaat bij : Zeeuw­
se bijdrage aan alle IPO projecten, het Risicoportaal en Beheer en onderhoud ri-
sicoregister en risicokaart

* De administratieve druk wordt ais zwaar ervaren. Door de halfjaarlijkse rappor­
tages en door de eisen waaraan die moeten voldoen, wordt een behoorlijke tijds­
druk gelegd op zowel de projectleiders van de projecten ais op het programma­
bureau.

3.4 Vooruitblik

De planning en de beoogde resultaten van producten zijn in projectplannen beschreven.
Niet alle projecten en activiteiten zullen in 2006 afgerond kunnen worden. Enkele ge­
meenten zullen wellicht gebruik maken van de mogelijkheid om (maximaal) 25% van
het budget door te schuiven naar 2007.
Het jaarprogramma 2007 is vastgesteld door het college van Gedeputeerde Staten op 26
september 2006.
In 2007 zullen enkele nieuwe activiteiten en projecten worden opgestart, naast de door­
zet van projecten die al in 2006 zijn opgestart. Nieuwe activiteiten zijn het oppakken
van de handhaving PMV-buisleidingen en BRZO 1999, het opstellen van één gezamen­
lijk bestuurlijk inspectieprogramma, een meeijareninspectieplan en inspectiekalender.
Nieuwe projecten zijn het onderzoeken of een expertisecentrum kan worden ingevuld,
het houden van kennisoverdrachtbijeenkomsten, een afweging GR voor de Kanaalzone
en gezamenlijke handhavingsactiviteiten zoals controles wegtransport; controle trans­
port per spoor; opslag propaan, consumentenvuurwerk en integrale transportcontroles.
Verder volgt een onderzoek naar domino-effecten en in welke processen of inrichtingen
het gevaar van domino-effecten schuilt, een pilot met externe veiligheid in de omge-
vingsvergunning en onderzoek naar propaantanks op camping en recreatieterreinen in
Zeeland.

13

4 Menukaartonderdeel 1: Risico-inventarisatie

Algemeen
Inzicht in de risicobronnen is een basisvoorwaarde om EV-beleid te kunnen ontwikke­
len en uit te voeren, de burgers te informeren en professionele gebruikers te ondersteu­
nen. Daarvoor is het Ri si coregister en de Risicokaart bedoeld: een register met alle in­
richtingen die met gevaarlijke stoffen werken en de risico's die daarbij horen.

Activiteit IA: risico-inventarisatie inrichtingen
In december 2005 waren alle voor het Ri si coregister verplichte bronnen ingevoerd.
Voor 2006-2007 is afgesproken om vooral een kwaliteitsslag te maken door de nog ont­
brekende gegevens in te voeren. Verder is afgesproken dat elke gemeente dezelfde crite­
ria gebruikt voor opname in het register. Zo zijn alle propaantanks groter of gelijk aan 3
m3 in het register opgenomen. De projectgroep heeft ook afspraken gemaakt over het
invoeren van de categorieën NI t/m N I5 in de tweede helft van 2006. In de praktijk
heeft men ingevoerd tot en met categorie N8. Het invoeren wordt in 2007 voortgezet en
afgerond.
Ten behoeve van het actueel houden van de 'provinciale bedrijven' in het RRGS is een
voorstel gemaakt om de 'digitale leidraad vergunningverlening' aan te passen. Door
middel van deze aanpassing worden de benodigde gegevens voor het RRGS ais onder­
deel van de vergunningverlening aangeleverd. De daadwerkelijke aanpassing van de
leidraad heeft eind van het jaar plaatsgevonden. Het actueel houden van het RRGS met
de wijzigingen die zijn opgetreden in de vergunningen van de geregistreerde bedrijven
loopt achter. Dat is in december 2006 opgelost met het inhuren van een externe kracht.
De projectgroep IA is halverwege 2006 samengevoegd met de projectgroep voor pro­
ject 3A.
Er heeft een overschrijding van het budget plaatsgevonden omdat enkele gemeenten al
de overige categorieën hebben ingevoerd.

Producten volgens projectplan Gerealiseerd 31-12-2006 Budget 2006 Werkelijke kosten
Ingevuld RRGS incl. NI t/m N15-
categorie

Ja, alle gemeenten hebben het
RRGS ingevuld tot en met de
categorieën NI t/m N8

€57.327 €79.109

Aangepaste digitale leidraad Ja, de digitale leidraad is
aangepast.

14

5 Menukaartonderdeel 2: vergunningverlening en handhaving

Algemeen
Vanuit het BEVI en RRGS worden nieuwe eisen gesteld aan inrichtingen met gevaarlij­
ke stoffen. Zo zullen er meer gegevens over veiligheid in de aanvraag moeten staan,
maar ook zal met meer nadruk gekeken moeten worden naar de mogelijkheden en on­
mogelijkheden van risicoreductie aan de bron.

Project 3A1: actualisatie vergunningen
De actualisatie van vergunningen vindt plaats aan de hand van criteria voor het stellen
van prioriteiten voor de actualisatie van vergunningen, die door de intergemeentelijke
projectgroep zijn opgesteld.
De provincie heeft inmiddels 24 van de 28 procedures gestart. Hiervan zijn er 17 afge­
rond. Het is, zoals altijd, een moeizaam en tijdrovend proces gebleken, om bedrijven
een aanvraag voor een revisievergunningen in te laten dienen.
Voor de provincie gaat bijzondere aandacht uit naar het aanpassen van de vergunning
van ASK Romijn, Fl. Marine Terminals, KSG/Vlissingen en VOPAK. Voor 2007 staan
BRZO-bedrijven op de planning.
De gemeenten hebben voor verschillende saneringssituaties de procedures voor actuali­
satie van de vergunning opgestart. Het gaat voornamelijk om LPG-stations.
De bij de gemeente Goes ingediende bedenkingen door LPG-bedrijven tegen het vast­
leggen van de omzet in verband met het afgesloten convenant LPG, zijn inmiddels inge­
trokken.
Bij de kosten dienen ook de kosten die gemaakt zijn voor de projecten 3A2 en 3B1 op­
geteld te worden.

Producten volgens projectplan Gerealiseerd 31-12-2006 Budget 2006 Werkelijke kosten
Actualisatie vergunningen LPG-
stations gemeenten:
Ambtshalve wijzigingen

42x gemeenten,
17x provincie

€ 229.308 € 114.002

Intrekking 4x
Revisievergunning 5x

Activiteit 3A2: EV integreren in vergunningen
Deze structurele activiteit betekent dat EV-beleid in ieder vergunningentraject, waarin
gevaarlijke stoffen voorkomen, dient te worden meegenomen. De veiligheidsregio ver­
vult hierbij een adviesrol. Inmiddels wordt dit bij alle nieuwe aanvragen gedaan door de
provincie en alle gemeenten. Eén gemeente geeft aan dat het standaardpakket van ver­
gunningvoorschriften dient te worden geactualiseerd. Verder wordt gewacht op het Ac­
tiviteiten!) e sluit dat begin 2007 van kracht zou moeten worden.
Bij de provincie is in deze periode 50 keer geadviseerd over veiligheid in een concept
vergunningaanvraag of een concept melding binnen de voorgeschreven termijn.

15

Producten volgens projectplan Gerealiseerd 31-12-2006 Budget 2006 Werkelijke kosten
EV integreren in vergunningen In de vergunningen wordt EV

meegenomen
Inbegrepen in
budget 3A1

Activiteit 3A3: registratie en analyse van incidenten.
De projectgroep is gestart met het inventariseren en analyseren van registratiesystemen
en onderzoeksmethoden voor incidenten en het definiëren van criteria voor incidenten-
onderzoek. De projectgroep heeft het brede projectdoel ingekaderd door allereerst een
systeem te ontwerpen voor de provinciale bedrijven. In een vervolgfase kan besloten
worden het project te verbreden.
In deze periode is een stroomschema incidentenafhandeling opgesteld en een vragenlijst
incidentenmeldingen voor de piketambtenaar en een vragenlijst incidentenmeldingen
voor de inspecteur. Daarnaast zijn er criteria ontwikkeld voor het vaststellen van de
ernst van het onderzoek en voor het instellen van een nader onderzoek. Er is een voor­
stel voor Systematische Onderzoeks Analyse Techniek. Er zijn twee testsessies gehou­
den. De (door)ontwikkelde producten zijn ingebouwd in Haver, de provinciale databank
voor handhaving en vergunningen. Belangrijk aandachtspunt is de verbreding naar de
gemeenten en mogelijk een nationale schaal en dan vooral het automatiseringsgedeelte.
Hierop is ingespeeld door het datamodel van Haver aan de NIM automatiseerders be­
schikbaar te stellen zodat integratie in de NIM geen problemen op zal leveren.
Naast de provincie is bij dit project een medewerker van de gemeente Vlissingen be­
trokken, evenals een medewerker van de veiligheidsregio.
De resultaten zijn gepresenteerd aan de Zeeuwse gemeenten in de Coördinatiegroep EV.
Daar is besloten om voor 2007 een vervolgproject te definiëren.

Producten volgens projectplan Gerealiseerd 31-12-2006 Budget 2006 Werkelijke kosten
Stroomschema incidentenafhande­
ling

gereed € 20.000 €23.346

Vragenlijst incidentenmelding gereed

Project 3E: advisering bij uitvoering EV-beleid door Veiligheidsregio Zeeland
In 2004 is het BEVI in werking getreden, hetgeen betekent dat de veiligheidsregio een
wettelijke structurele adviestaak heeft gekregen. Concreet omvat dit vooroverleg met
gemeente en initiatiefnemer, beoordelen risico's zowel van de huidige situatie ais van de
nieuwe situatie, het aangeven van de mogelijkheden om de risico's te beperken en hoe
om te gaan met restrisico.
De adviesrol is in deze periode opgepakt. Om de achterstand in het verlenen van onthef­
fingen Routering gevaarlijke stoffen weg te werken is een inhuurkracht aangetrokken.
Er zijn kennismakingsgesprekken gevoerd met de gemeenten, provincie, Zeeland Sea­
ports, GHOR, politie en omliggende veiligheidsregio's. Daarnaast is met het budget
vanuit het meerjarenprogramma een tijdelijk medewerker externe veiligheid ingehuurd.
In 2007 volgt een veiligheidsvisie door de veiligheidsregio. In 2007 zal tevens worden
bezien of vanuit het meerjarenprogramma nog extra arbeidskracht zal worden gefinan­
cierd.

16

Producten volgens projectplan Gerealiseerd 31-12-2006 Budget 2006 Werkeli jke kosten
Veiligheidsvisie In concept gereed € 120.000 € 123.063

17

6 Menukaartonderdeel 3: transport van gevaarlijke stoffen

Algemeen
Inzicht in de risico's van het transport van gevaarlijke stoffen is samen met inzicht in de
stationaire risicobronnen een basisvoorwaarde om EV-beleid te kunnen ontwikkelen en
uit te voeren. Dit project levert ook input voor de risicokaart. De provincie en de ge­
meenten wachten op de komst van het basisnet. Pas dan wordt duidelijk welke (ruimte­
lijke) consequenties het vervoer van gevaarlijke stoffen over het rijks- en provinciale
wegennet, het spoor en de waterwegen heeft. Een andere ontwikkeling die nauwlettend
in de gaten wordt gehouden, is de op handen zijnde wet- en regelgeving inzake buislei-
dingen.

Project 1B: risico-inventarisatie transport
De transportrisico's zijn in 2005 opnieuw vastgesteld. Het streefbeeld is dat alle betrok­
ken partijen op ieder moment kunnen beschikken over de relevante data met betrekking
tot risico's.
De nieuwste gegevens over de diverse vervoersmodaliteiten zijn te raadplegen op
www.zeeland.nl/risicosinzicht onder publicaties.
De op te stellen "risicosignaalkaart" wacht op het vaststellen van de modellering van de
risico's van aardgasleidingen door de rijksoverheid. Met de Gasunie wordt gesproken
over het aanleveren van de benodigde leidinggegevens.
Eind 2006 is opdracht verleend om het buisleidingenbestand te actualiseren. De knel­
punten kunnen pas worden vastgesteld na publicatie van de nieuwe circulaires. Er wordt
nog nagedacht over hoe deze gegevens gevisualiseerd kunnen worden op de risicokaart.
Extra kosten zijn gemaakt door het inhuren van een extern bureau. De resultaten van
deze actualisatie zullen worden benut in 2007.

Producten volgens pro jectplan Gerealiseerd 31-12-2006 Budget 2006 Werkelijke kosten
Complete inventaris Ja, m.u.v. buisleidingenbe­

stand
€ 20.000 € 40.277

Signaalkaart Nee, wacht op circulaires

Activiteit 1C: beheer en onderhoud risico-inventarisatie transport
Indien er sprake is van wijziging in de vervoersmodaliteit zal de inventarisatie ook in de
periode 2007-2010 actueel gehouden worden. Hierover zullen afspraken worden ge­
maakt na afrond van project 1B.

Producten volgens pro jectplan Gerealiseerd 31-12-2006 Budget 2006 Werkelijke kosten
Afspraken over updates en be­
heersstructuur

Niet, wacht op 1B € 0 € 0

18

http://www.zeeland.nl/risicosinzicht

7 Menukaartonderdeel 4: Opstellen veiligheidsvisie

Algemeen
De provincie en gemeenten hebben een Beleidsvisie Externe Veiligheid bestuurlijk
vastgesteld. Van nieuwe onderwerpen en/of ontwikkelingen zullen de veiligheidsaspec­
ten beoordeeld worden zoals bijvoorbeeld bij de nieuwe circulaire aardgasleidingen.
Over de risico's van windmolens is in het Omgevingsplan Zeeland 2006-2012 een uit­
spraak opgenomen.

Activiteit 2A: uitwerken EV-beleid
Deze activiteit is in 2005 al opgepakt door zowel de provincie ais de gemeenten door
middel van het opstellen van een Beleidsvisie Externe Veiligheid.
Ais activiteit voor 2006 is besloten tot het nader uitwerken van het beleid met betrek­
king tot het transport van gevaarlijke stoffen, de veiligheid en effectzones van buislei-
dingen en de relatie tussen Externe Veiligheid windmolens op industriegebieden. Het
EV-beleid is in het Integraal Omgevingsplan opgenomen, dat in de zomer van 2006
door Provinciale Staten is vastgesteld.
Een belangrijke ontwikkeling is de vorming van een landelijk basisnet. De provincie
participeert in het overleg hierover.

Producten volgens projectplan Gerealiseerd 31-12-2006 Budget 2006 Werkelijke kosten
Beleid inzake transport gevaarlijke
stoffen

Ja € 10.000 €8.308

Beleid inzake buisleidingen Nee, wacht op circulaires
Beleid inzake EV en Ruimtelijke
Ordening

Ja, vastgesteld in de Handrei­
king EV beleid in bestem­
mingsplannen

19

8 Menukaartonderdeel 5: ruimtelijke ordening

Algemeen
Dit menukaartonderdeel is meegenomen bij andere onderdelen Zo zijn de projecten GR
Westerschelde, Veiligheidscontour Sloegebied en EV in bestemmingsplannen meege­
nomen onder menukaartonderdeel 6.

20

9 Menukaartonderdeel 6: Groepsrisico

Algemeen
Voor bedrijven die onder het BEVI vallen dient bij de milieuvergunning het groepsrisi­
co (GR) te worden verantwoord. Voor terreinen waarop BEVI-bedrijven zijn gevestigd
of met BEVI-bedrijven in de nabijheid, dient bij het vaststellen van een bestemmings­
plan eveneens verantwoording van het GR te worden gegeven. In alle gevallen is vroeg­
tijdige betrokkenheid van de veiligheidsregio noodzakelijk.

Activiteit 3C: EV integreren in bestemmingsplannen
In nieuwe bestemmingsplannen wordt externe veiligheid meegenomen conform de in
2005 opgestelde handreiking Externe veiligheid in bestemmingsplannen. De provincie
hanteert bij goedkeuring (of verklaring van geen bezwaar) dezelfde handreiking.

Producten volgens projectplan Gerealiseerd 31-12-2006 Budget 2006 Werkelijke kosten
Bestemmingsplannen waarin EV is
meegenomen

Ja, bestemmingsplan waar­
in EV onvoldoende wordt
meegenomen, worden be­
sproken met de gemeente
en aangepast

€ 171.891 €61.418

Project 4F: Sloegebied en andere gebiedsgerichte projecten (pilot GR)
In het kader van het IPO-10 project Veiligheidscontouren is in 2005 een concept veilig-
heidscontour voorgesteld voor het Sloegebied. Deze contour moet ruimte reserveren
voor de vestiging en groei van risicovolle bedrijven. Een gevolg hiervan is dat zoveel
mogelijk ruimte elders in Zeeland risicovrij wordt gehouden en de gevestigde bedrijven
duidelijkheid hebben over de groeimogelijkheden met betrekking tot veiligheidsrisico's.
Op basis van de voorgestelde Veiligheidscontour Sloegebied is een project gestart om
het besluitvormingstraject op te starten. In dat kader zijn diverse voorlichtingsbijeen­
komsten gehouden: voor de BRZO-bedrijven, het MKB binnen de contour en voor de
dorpsraden en omwonenden. In een bestuurlijk overleg hebben de provincie, gemeenten
en het havenschap begin 2007 afgesproken door te gaan met het traject. Een risico bij
het vaststellen van de veiligheidscontour is de nog onzekere wijziging van artikel 14
van het BEVI, dat uitsluitsel moet geven over het begrip 'functionele binding'.

Naast het Sloegebied zal in een volgende periode bekeken worden of de Kanaalzone
Zeeuwsch-Vlaanderen voor een veiligheidscontour in aanmerking komt.

Producten volgens projectplan Gerealiseerd 31-12-2006 Budget 2006 Werkelijke kosten
Bestuurlijk vastleggen veiligheids­
contour

Concept tekst beleidsregel
met considerans

€ 40.000 €38.258

21

Project 4G: Westerschelde (afweging GR)
De provincie voert samen met de gemeenten en de veiligheidsregio een eenmalige af­
weging uit over de acceptatie van het groepsrisico bij voorgenomen projecten langs de
Westerschelde; daarbij is TNO ingeschakeld.
Het doei van het project is te komen tot een eenmalige afweging van het groepsrisico
(GR) t.g.v. het transport van gevaarlijke stoffen over de We ster schel de, ten behoeve van
locale (gemeentelijke) bouwplannen. Omdat deze problematiek zich bij meerdere ge­
meenten langs de Westerschelde voordoet is gekozen voor een gezamenlijke aanpak.
Het streefbeeld daarbij is dat de veiligheidsdoelen worden afgestemd op de gebiedsspe­
cifieke situatie van de Westerschelde, waarbij ook andere milieu-, ruimtelijke en soci-
aal-economische belangen meetellen.
Om niet telkens opnieuw de beoordeling en afweging uitvoerig te laten plaatsvinden is
een tweede doei te komen tot een duidelijke aanpak voor die afweging en voor­
beeldteksten, die gebruikt kunnen worden bij het opstellen van de onderbouwing in be­
stemmingsplannen door de gemeenten en de goedkeuring van de plannen door de pro­
vincie. Tenslotte moet de aanpak ook voor de veiligheidsregio een bruikbaar instrument
zijn om de adviestaak in het kader van het BEVI in te vullen.
Het eindresultaat is dan ook een document waarin deze afweging wordt beschreven en
de argumentatie wordt gegeven die ais basis van deze afweging dienst doet. Duidelijk
moet worden onder welke conditie en voorwaarden de acceptatie van het GR binnen een
plan mogelijk is. Bestaande en toekomstige plannen rond de Westerschelde zijn binnen
dit project meegenomen en hiervoor zal de ruimtelijke onderbouwing c.q. de verant­
woording voor het groepsrisico geschreven worden. De plannen zijn zowel op structuur-
als op bestemmingsplanniveau. Het spreekt daarom voor zich dat de specifieke locatie-
eigenschappen voor plannen die nog in een vroeg ontwikkel stadium bevinden, in een
vervolgfase nader ingevuld dienen te worden om een goede verantwoording te kunnen
geven.

Producten volgens projectplan Gerealiseerd 31-12-2006 Budget 2006 Werkeli jke kosten
Maken eenmalige afweging GR Ja, eerste concept rapportage

is geleverd
€ 40.000 € 53.337

22

10 Menukaartonderdeel 7: Sanering

Algemeen
Het BEVI legt een gefaseerde saneringsverplichting op waarbij onderscheid wordt ge­
maakt tussen urgent en niet urgente saneringen.

Project 3D: opstellen en uitvoeren saneringsprogramma
Het opstellen van een saneringsprogramma is een nieuwe verplichting die voortkomt uit
het Besluit Externe Veiligheid Inrichtingen (BEVI). In Zeeland is sprake van een aantal
urgente en niet-urgente saneringen.
Eén bedrijf, waar de provincie Zeeland het bevoegd gezag is, heeft een nieuwe QRA
gemaakt waaruit blijkt dat er geen sprake meer is van een saneringssituatie. Een tweede
bedrijf is in de tweede helft van 2006 bezig met een nieuwe QRA, waarvan de eerste
indicaties zijn dat ook daar de saneringssituatie wordt opgeheven. De provincie heeft
daarom geen saneringsplan opgesteld.
Bij het merendeel van de bedrijven, waar de gemeente het bevoegd gezag is, is geen
saneringsprogramma nodig. De urgente saneringen zijn middels wijziging van de ver­
gunning in gang gezet. De overige (niet urgente) saneringsgevallen (o.a. Hulst, Middel­
burg, Sluis, Terneuzen en Tholen worden in de periode 2007-2010 aangepakt.
Er was voor 2006 geen apart budget voor het opstellen van saneringsprogramma's. Voor
de uitvoering van saneringen kan worden aangesloten bij het budget voor vergunning­
verlening en handhaving (3A1).

Producten volgens projectplan Gerealiseerd 31-12-2006 Budget 2006 Werkelijke kosten
Saneringsprogramma's Procedures zijn in gang

gezet waar nodig
€ 0 €5.122

23

11 Menukaartonderdeel 8: risico communicatie

Algemeen
Risicocommunicatie is communicatie over risico's en veiligheid waaraan mensen bloot­
staan voordat zich een ramp of incident voordoet. De provinciale risicokaart speelt een
belangrijke rol bij deze communicatie. Samenwerking tussen overheden kan aanzienlijk
bijdragen aan een adequate risicocommunicatie. De gemeenten hebben samen met de
provincie een communicatieplan opgesteld.

Activiteit 2B: Implementeren/uitvoeren communicatiestrategie
De Zeeuwse risicokaart is op 14 december 2005 'on line' gegaan ais één van de commu­
nicatiemiddelen richting de burgers.
Verder hebben de gemeenten en de veiligheidsregio een gezamenlijk communicatieplan
opgesteld. De campagne 'Focus op Veiligheid' is in het voorjaar opgestart, waarin over
veiligheidsrisico's in brede zin wordt gecommuniceerd. Er is een taskforce ingesteld
onder leiding van een burgemeester die verantwoordelijk is voor de inhoud van de cam­
pagne en de continuïteit. Gemeenten communiceren richting burgers door middel van
advertenties in dagbladen en huis-aan-huisbladen. De Coördinatiegroep heeft om meer
aandacht gevraagd voor externe veiligheid in de advertenties. Nu zijn de advertenties te
veel gericht op andere onderdelen van de risicokaart. De veiligheidsregio vindt haar rol
nog onvoldoende gewaarborgd en zal zich ervoor inzetten dit te verbeteren. De gemeen­
te Tholen heeft er voor gekozen om niet mee te doen aan de regionale communicatie­
strategie maar zal voor 2007 onderzoeken welke strategie en middelen zij hiervoor gaat
inzetten.
Overschrijding van het budget heeft plaatsgevonden doordat er deels kosten voor het
maken van de toolkit (onderdeel 4D) zijn meegenomen. Een precieze knip tussen deze
kosten is lastig.

Producten volgens pro jectplan Gerealiseerd 31-12-2006 Budget 2006 Werkelijke kosten
Communicatieplan Ja, plan is opgesteld €57.327 € 68.627
Toolkit Ja, toolkit is gemaakt en

verspreid onder gemeen­
ten

Advertenties plaatsen Ja, in de plaatselijke dag­
bladen en gemeentelijke
kranten en/of websites zijn
advertenties geplaatst

24

12 Menukaartonderdeel 9: Organisatorische versterking en
professionalisering

Algemeen
De komende jaren moet worden toegewerkt naar een meer structurele uitvoering van het
externe veiligheidsbeleid. Hiervoor is het noodzakelijk dat er voldoende personele capa­
citeit aanwezig is met voldoende relevante kennis en dat er wordt samengewerkt tussen
alle benodigde disciplines, ook binnen de (gemeentelijke) organisatie.

Activiteit 3B1: opstellen en uitvoeren handhavingsprogramma (incl. routering).
Dit betreft gedurende de gehele programmaperiode een structurele taak voor zowel pro­
vincie ais gemeenten. Doei is het integreren van EV-beleid in (regionale) handhavings­
programma's en actieplannen.
De gemeenten stellen zelf handhavingsprogramma's op waarin EV wordt meegenomen.
Op basis hiervan zijn diverse controles uitgevoerd.
Naast de reguliere controles en handhaving heeft een gecoördineerde controle op trans­
port van gevaarlijke stoffen over de weg plaatsgevonden. Dit in het kader van een 24
uurs handhavingsactie.
Tevens is er een ontwerp projectplan opgesteld voor handhaving van het BEVI. Dit pro­
ject wordt voortgezet in 2007. Eind 2006 is een eerste oriëntatie naar controles van
spoortransport binnen het project Handhaving Spoor opgestart.

Producten volgens projectplan Gerealiseerd 31-12-2006 Budget 2006 Werkeli jke kosten
Handhavingsprogramma 24-uurs
controle wegtransport

Ja, wellicht vervolg in
2007

Is begrepen in
budget 3A1

€48.376

Ontwerp handhavingsprogramma
BEVI

Ja, ontwerp projectplan is
gereed

Ontwerp handhavingsprogramma
spoor

Nee, ontwerp projectplan
begin 2007 gereed

Activiteit 3B2: handhaving PMV-buisleidingen.
De beheerders van buisleidingen moeten op grond van de Provinciale Milieu Verorde­
ning (PMV) een adequaat beheerssysteem implementeren. De provincie voert planmatig
inspecties uit bij beheerders/eigenaren van buisleidingen. Ais knelpunt wordt ervaren de
beperkte hoeveelheid tijd om de inspecties uit te voeren en de soms moeizame mede­
werking van de pijpleidingbeheerders. Geconstateerd wordt dat de materie van de NEN-
3650 niet altijd even makkelijk te hanteren is, zowel voor de inspectie ais voor de be­
drijven. De planning is grotendeels gehaald. De inlooptijd bedraagt enkele maanden.
Verwacht wordt dat deze activiteit in de toekomst door de VROM inspectie overgeno­
men zal worden, ais de daarvoor benodigde wetswijziging is gerealiseerd.

25

Producten volgens projectplan Gerealiseerd 31-12-2006 Budget 2006 Werkeli jke kosten
Inspectiebezoeken uitvoeren Grotendeels, 90% uitge­

voerd
€ 10.000 € 8.280

Project 4A: informatievoorziening in de keten
Dit project dient om de verschillende betrokken partijen inzicht te geven in de vraag
wie, wanneer, welke informatie nodig heeft om goed te kunnen functioneren. In april
2006 is de notitie 'Wegen van risico’s' opgeleverd. Dit rapport is beoordeeld door pro­
vincie, gemeenten en veiligheidsregio. De bedoeling was om het in 2005 ingezette tra­
ject verder uit te werken maar gedurende 2006 zijn hiervoor nog geen werkzaamheden
verricht. De Coördinatiegroep heeft na overleg besloten, dat er geen behoefte meer is
aan een verdere uitwerking van dit project. Het beschikbare budget is herverdeeld over
de andere projecten uit cluster 4.
De programmaleider van de gemeente Goes heeft op het Congres over Externe Veilig­
heid ais spreker een sessie over externe veiligheid in bestemmingsplannen toegelicht.

Producten volgens projectplan Gerealiseerd 31-12-2006 Budget 2006 Werkelijke kosten
Optimale informatievoorziening
tijdens het vergunningen- en be­
stemmingsplannentraject

Ja, het rapport 'Wegen
van risico's' is opgesteld.
Nee, besloten is dit pro­
ject niet verder voort te
zetten

€ 20.000 €3.536

Activiteit 4B: Helpdesk/servicecentrum
Bij de door de provincie ingestelde helpdesk kunnen gemeenten terecht met al hun EV-
vragen, zowel op het gebied van milieu ais ruimtelijke ordening. De helpdesk is bereik­
baar via een apart e-mailadres. De helpdesk beantwoordt vragen op het gebied van ex­
terne veiligheid en plaatst deze vragen en antwoorden op een provinciale website:
www.zeeland.nl/risicosinzicht/helpdesk.
Verder probeert men pro-actief te reageren op ontwikkelingen en deze te melden via de
website en door middel van e-mail. Uitspraken van de Raad van State worden gevolgd
en vermeld indien relevant. Gestelde vragen hebben betrekking op het BEVI in het al­
gemeen, LPG tankstations, RRGS, vliegveld Midden Zeeland, propaantanks, BRZO
bedrijven en transportrisico's.

Producten volgens projectplan Gerealiseerd 31-12-2006 Budget 2006 Werkelijke kosten
Helpdesk Ja, helpdesk functioneert € 40.000 € 22.260

Project 4C1: Pilot risicoportaal
Naast de helpdesk die vooral vragen beantwoord, wil de provincie een risicoportaal op­
zetten waardoor het mogelijk wordt om gezamenlijke gegevens te raadplegen. Verschil­
lende gebruikers kunnen via een portaal toegang krijgen tot die informatie over externe
veiligheid die voor hen van belang is.

26

http://www.zeeland.nl/risicosinzicht/helpdesk

De Coördinatiegroep heeft besloten tot het onderzoeken van de bruikbaarheid van een
risicoportaal en een beperkte pilot uit te voeren. In februari 2006 is een projectgroep
ingesteld die de scope, omvang en randvoorwaarden van de pilot hebben vastgesteld. De
opdracht tot het maken van een data-analyse is uitgevoerd. De analyse omvat een inven­
tarisatie van bestaande informatiesystemen en ICT infrastructuur, alsmede een verdere
detaillering van de eisen en wensen van de gebruikers.
Het college van Gedeputeerde Staten heeft besloten tot het bouwen van een webportaal
dat zich met name richt op burgers; één van de thema's op dit portaal betreft veiligheid.
Samen met de verantwoordelijke ICT-ers en met vakgenoten van de gemeenten is geke­
ken of het idee van het risicoportaal opgenomen kan komen in dit initiatief en of er een
mogelijkheid is dat dit in een latere fase ook gebruikt kan gaan worden door de gemeen­
ten.
In januari 2007 zal het portaal worden gepresenteerd in de Coördinatiegroep.

Producten volgens projectplan Gerealiseerd 31-12-2006 Budget 2006 Werkelijke kosten
Pilot risicoportaal Ja, concept in december

2006 gereed, afwerking
volgt begin 2007

€ 40.000 €24.377

Activiteit 4C2: beheren risicoportaal
Na afronding van de pilot risicoportaal wordt besloten of men tot daadwerkelijke imple­
mentatie over zal gaan. Gaat men door dan ligt er een rol voor de provincie ais beheer­
der van het risicoportaal, passend bij haar regierol.

Producten volgens projectplan Gerealiseerd 31-12-2006 Budget 2006 Werkelijke kosten
Beheren risicoportaal Nee, wacht op totstand­

koming portaal
€ 0 € 0

Project 4D: communicatie (tools)
Er dienen communicatietools ontwikkeld te worden die ingezet kunnen worden om de
burgers te bereiken en een grotere betrokkenheid van hen te bewerkstelligen. Dit project
is opgepakt door twee medewerkers van de gemeente Schouwen-Duiveland en de ge­
meente Borsele. Er is gekozen voor een provinciebrede campagne. Er heeft terugkoppe­
ling plaatsgevonden met de Coördinatiegroep Externe Veiligheid.
Er is een toolkit ontwikkeld waarmee gemeenten aan de slag zijn gegaan met de cam­
pagne 'Focus op veiligheid'.

Producten volgens projectplan Gerealiseerd 31-12-2006 Budget 2006 Werkelijke kosten
Toolkit communicatie ja € 20.000 € 13.966

27

Project 4E: studie brongerichte maatregelen
Met deze studie(s) wil men de mogelijkheden voor brongerichte maatregelen concretise­
ring. Onderwerpen waarnaar men een studie wil uitvoeren zijn propaantanks op cam­
pings, inherente veiligheid, verruimde reikwijdte en bestrijdingsmiddelenopslag.

Propaantanks op campings
In deze periode is een plan van aanpak propaantanks op campings vastgesteld en is be­
keken welke maatregelen kunnen worden uitgevoerd. De keten van propaan is gevolgd
om mogelijke risico's en moeilijkheden te benoemen. De toolset is gereed en verspreid
onder de gemeenten. In 2007 zal gekeken worden op welke wijze de communicatie rich­
ting de campinghouders kan worden opgepakt.

Inherente Veiligheid
In september 2006 is een studie opgestart naar Inherent Veiliger Werken. Hiervoor is
opdracht verleend aan TNO. Er zijn diverse voorlichtingsbijeenkomsten geweest voor
bedrijven en vergunningverleners/handhavers. Gebleken is dat het begrip nog weinig
bekend was. De bedrijven hebben de provincie verzocht om een stimulerende en coa­
chende rol. In januari 2007 wordt een workshop gehouden waarin gekeken zal worden
hoe men daadwerkelijk uitvoering kan gaan geven aan inherent veiliger werken.

Verruimde reikwijdte.
Dit onderdeel is nog niet opgepakt.

Bestrijdingsmiddelenopslag.
Dit onderdeel is nog niet opgepakt.

Producten volgens projectplan Gerealiseerd 31-12-2006 Budget 2006 Werkelijke kosten
€ 45.000 totaal

Bekendmaken begrip Inherent vei­
liger werken

Ja, d.m.v. het geven van
voorlichtingsbi) eenkomsten

€42.618

Verruimde reikwijdte risico's m.b.t.
transport

Nee, nog niet opgestart

Inventarisatie propaantanks op
campings

Ja, de inventarisatie is
uitgevoerd

€9.129

Regelgeving bestrijdingsmiddelen Nee, nog niet opgestart

Bijlage: financieel overzicht

28

