
Gedragslijn

Melden van ongewone voorvallen in het Rijnmondgebied

Versie oktober 2017

1

Zoals bedoeld in de Wet milieubeheer en de vergunning op basis van de Waterwet

en de omgevingsvergunning op basis van de Wet algemene bepalingen omgevingsrecht.

Disclamer:

De tekst in deze gedragslijn is van algemene strekking ter verduidelijking van de wetten en regels

rond het melden van ongewone voorvallen. Bij tegenstrijdigheden gelden de wetsartikelen en de

omgevingsvergunningsvoorschriften boven het gestelde in deze gedragslijn.

Deze gedragslijn is op 9 december 2013 vastgesteld door de Veiligheidsdirectie van de VRR.

Gedragslijn

Melden van ongewone voorvallen in het Rijnmondgebied

2

Inhoud

Organisaties en afkortingen 3

1 Inleiding 5

2 NIET CIN-plichtige bedrijven - Welke voorvallen, wanneer melden? 8

 2.1 Soorten voorvallen 8

 2.2 Melden voorvallen 8

3 Toelichting op alle meldings procedures, anders dan CIN 10

 3.1 Bedrijfsmelding aan de DCMR 10

 3.2 Melding aan Rijkswaterstaat 11

 3.3 Melding aan HbR-HCC 13

 3.4 Overige meldingen 13

 3.4.1 Melding aan andere overheids instanties 13

 3.4.2 Melding aan buurbedrijven 14

4 CIN-plichtige bedrijven – Welke voorvallen, wanneer melden? 15

 4.1 Soorten voorvallen 15

 4.2 Melden van voorvallen 15

 4.2.1 CIN-melding 16

 4.2.2 Bedrijfsmelding 17

5 Toelichting op de procedure van een CIN-melding 18

 5.1 Melding via het CIN 18

 5.2 Aanvullende meldingen 18

 5.3 Naamgegevens 19

 5.4 Meldcategorie: B, G of Z en indexcijfer 19

 5.5 Extra informatie 21

6 Bijzondere afspraken rond CIN-meldingen 23

 6.1 Brandmeldingen en de Gezamenlijke Brandweer 23

 6.2 Bedrijfsverzamelterreinen 24

 6.3 Oefeningen 25

 6.4 Vaartuigen 25

 6.5 Oproepen ambulances 25

 6.6 Inzetten bedrijfsnoodplanorganisatie 26

 6.7 Bommeldingen 26

Bijlage 1: Schema overzicht meldingen 28

Bijlage 2: Beslisschema: Wanneer welke CIN? 29

Bijlage 3: Meldformulier CIN-incident (2-zijdig) 30

Bijlage 4: Beslisschema CIN-plicht 32

Toelichting bij beslisschema CIN-plicht 33

3

Organisaties en afkortingen

Organisaties
Brandweer Rotterdam-
Rijnmond

Overheidsbrandweer, onderdeel van de VRR. Bij GB worden de
overheidstaken voor de gebieden Botlek, Europoort, Maasvlakte,
Vondelingenplaat en Waalhaven uitgevoerd

CP-Deltalinqs Centrale Post van Deltalinqs

DCMR DCMR Milieudienst Rijnmond, uitvoerder van Wet milieubeheer.
Taken voor de gemeenten en Provincie Zuid-Holland in het Rijn-
mondgebied

Deltalinqs Deltalinqs behartigt de gezamenlijke belangen van de logistieke en
industriële bedrijven in het Rotterdamse haven- en industrie gebied

GB Een publiek-private organisatie die in het Rotterdamse haven- en
industriegebied de repressieve brandweerzorg verleent en op con-
tractbasis voor bedrijven als bedrijfsbrandweer optreedt

GHOR
Geneeskundige HulpverleningsOrganisatie in de Regio, onderdeel
van de VRR

GMK

Gemeenschappelijke Meldkamer Rotterdam-Rijnmond.
Deze bestaat uit:
- Meldkamer Ambulancezorg (MKA)
- Meldkamer Brandweer (MKB)
- Meldkamer Politie (MKP)

HbR/DHMR Havenbedrijf Rotterdam NV/Divisie Havenmeester. Het bevoegd
gezag in de haven en hulpverleningsdienst.

HCC
Havencoördinatiecentrum van het Havenbedrijf Rotterdam NV/
Divisie Havenmeester

ILT Inspectie Leefomgeving en Transport

Inspectie SZW Inspectie Sociale Zaken en Werkgelegenheid

IV Industriële Veiligheid, een afdeling van de R&C

Politie Regionale Eenheid Rotterdam. Binnen de eenheid is de Zeehaven-
politie belast met de opsporing, handhaving, hulpverlening en
(grens)toezicht in het gehele Botlek-Europoort-Maasvlakte gebied en
havengerelateerde bedrijven in het Rijnmondgebied

R&C Risico & Crisisbeheersing van de VRR

RVCD Regionale Verkeerscentrale Dordrecht van RWS

RWS-WNZ Rijkswaterstaat West-Nederland Zuid. Bevoegd gezag voor de
Waterwet en overige waterkwaliteitswetgeving voor rijkswateren en
de daarmee in open verbinding staande havens

VRR Veiligheidsregio Rotterdam-Rijnmond

4

Afkortingen

Bevi Besluit externe veiligheid inrichtingen

BMI BrandMeldInstallatie

Bor Besluit omgevingsrecht

BRZO ‘99 Besluit Risico’s Zware Ongevallen 1999

CIBUA Coöperatieve Industriële Brandweerzorg Uitgesloten Aansprakelijkheid

CIN Centraal Incidenten Nummer

GRIP Gecoördineerde Regionale Incidentenbestrijdings Procedure

LMC
Landelijke MeldingsClassifi caties in gebruik bij de Gemeenschappelijke

Meldkamers

UN-nr = VN-nr United Nations = Verenigde Naties = Stofi dentifi catienummer

Wabo Wet algemene bepalingen omgevingsrecht

Wbb Wet bodembescherming

Wm Wet milieubeheer

Wtw Waterwet

5

1 Inleiding

 Doel van deze gedragslijn
In deze gedragslijn vindt u informatie over de voorbereiding en uitvoering van meld-

procedures voor voorzienbare bedrijfsactiviteiten (voorzienbare voorvallen) en ongewone

voorvallen door bedrijven in het Rijnmondgebied. Het is belangrijk dat bedrijven alle

voorvallen melden. Alleen dan kan de overheid hier goed op reageren.

Voorvallen waarvan de overheid op de hoogte moet worden gesteld, zijn voorvallen

met (mogelijk) gevaar, (mogelijke) overlast buiten de inrichting of (moge lijke) milieu-

gevolgen binnen en/of buiten buiten de inrichting. Ook alle overige voorvallen waarvoor

het bedrijf de eigen noodplan organisatie opstart om de gevolgen te beheersen, moeten

worden gemeld.

 Ongewoon voorval

Wat is nu precies een ongewoon voorval?

Elke gebeurtenis in een inrichting, ongeacht de oorzaak van die gebeurtenis, die afwijkt

van de normale bedrijfsactiviteiten en waardoor nadelige gevolgen voor het milieu

ontstaan of dreigen te ontstaan. De reikwijdte loopt van kleine incidenten zoals lichte

bedrijfsstoringen met verwaarloosbare gevolgen tot omvangrijke rampen.

  Bedrijven moeten een ongewoon voorval zo snel mogelijk melden. De melding moet

voldoende informatie bevatten om de risico’s op het bedrijfsterrein en voor de

omgeving te kunnen inschatten. De operationele diensten gebruiken deze informatie

bij het betreden van het terrein. De meldkamer van de DCMR heeft de informatie

nodig om burgers en bedrijven goed te informeren.

  Het niet melden van een ongewoon voorval is altijd een overtreding van een

wetsartikel en/of een wettelijk voorschrift uit de omgevingsvergunning. Afhankelijk

van de ernst kan het bevoegd gezag bestuursrechtelijke maatregelen toepassen.

De politie kan in opdracht van het Openbaar Ministerie een strafrechtelijk onderzoek

starten.

  Deze gedragslijn is gebaseerd op de voorschriften uit de Wet milieu beheer, de

Waterwet en de Wet algemene bepalingen omgevingsrecht. Naast de uitleg van

het formele meldsysteem bevat deze gedragslijn extra materiaal uit de praktijk.

Dit kan de bedrijven helpen zich voor te bereiden op het doen van meldingen.

  In bijlage 1 van deze richtlijn vindt u een schematisch overzicht voor het melden

 van ongewone voorvallen en voorzienbare bedrijfsactiviteiten.

6

De meldverplichting van alle ongewone voorvallen is een grote belasting voor bedrijven

en overheid. Dankzij een wijziging van artikel 17.2 van de Wet milieubeheer kunnen het

bevoegd gezag en bedrijven maatwerkafspraken maken. De hoofdregel blijft dat

ongewone voorvallen zo snel mogelijk gemeld moeten worden.

 CIN-meldingen

Een deel van de bedrijven in de regio melden ongewone voorvallen bij het Centraal

Inci denten Nummer (CIN). Meldingen via dit nummer komen direct en tegelijkertijd

binnen bij alle operationele diensten in de regio die mogelijk direct moeten handelen.

De CIN-plicht geldt voor bedrijven die grote hoeveelheden chemicaliën of brandbare

stoff en in huis mogen hebben, zoals chemische- of petrochemische fabrieken en

opslagbedrijven. Ook installaties die bij incidenten een bijzondere inzet van overheids-

diensten kunnen vragen, zoals scheepswerven, moeten meldingen bij het CIN doen.

Het BRZO’99 verplicht bedrijven om de autoriteit die verantwoordelijk is voor het in

werking laten treden van het externe noodplan bij een ongeval snel in te lichten.

De CIN-melding dekt ook die verplichting. Bedrijven die geen CIN-plicht opgelegd

hebben gekregen, kunnen wel een verzoek indienen om van de CIN-regeling gebruik

te maken. In bijlage 4 vindt u het Beslisschema CIN-plicht.

Ook voorzienbare bedrijfsactiviteiten als (onderhoud)stops kunnen risico’s met zich mee-

 brengen. Daarom is in omgevingsvergunningen de verplichting opgenomen deze

vooraf te melden. Voorzienbare bedrijfsactiviteiten vallen onder artikel 5.7 lid 1f van het

Besluit omgevingsrecht (Bor).

Incidenten die plaatsvinden op de openbare weg moet men doorgeven via het

alarmnummer 112.

 Belangrijkste wijzigingen met ingang van april 2013

Deze brochure geldt voor alle bedrijven in het Rijnmondgebied en maakt onderscheid

in CIN-plichtige bedrijven en niet CIN-plichtige bedrijven.

De belangrijkste wijzigingen ten opzichte van de vorige gedragslijn zijn:

  wijziging van artikel 17.2 van de Wet milieubeheer. Hierdoor is het mogelijk om

op verzoek van een bedrijf maatwerkvoorschriften in de omgevingsvergunning

op te nemen. Het gaat dan om het melden van ongewone voorvallen waarvan

de nadelige gevolgen voor het milieu niet-signifi cant zijn. Dit maatwerk is ook

mogelijk bij een watervergunning;

7

  wijziging in het beslisschema CIN-plicht;

  toevoeging van meldcategorie G4 om aan te sluiten bij de LMC en de toevoeging

van de categorie B2 in het CIN-formulier;

  verplichting meldingen met gevaar BINNEN de inrichting als G-melding door

te geven;

  wijziging van het Wm-meldingvoorschrift voor het doen van een CIN-melding.

Een CIN-plichtig voorval moet zo snel mogelijk, bij voorkeur binnen 15 minuten,

worden gemeld bij het bevoegd gezag.

Belangrijkste wijzigingen met ingang van januari 2014

De belangrijkste wijzigingen ten opzichte van de vorige gedragslijn zijn:

  de defi nitie van een CIN G-melding is veranderd in ‘Gevaar/verzoek om assistentie

 hulpdienst’, waarbij geldt:

 - G1, G2 en G3 voor gevaar buiten de inrichting;

 - G4 voor gevaar binnen de inrichting;

  milieugevolgen melden zowel binnen als buiten de inrichting;

  toevoegen van een disclaimer;

  de terminologie in deze gedragslijn is in overeenstemming gebracht met de (nieuwe)

 standaard voorschriften van de milieuvergunning.

 Terminologie

Van enkele termen in deze gedragslijn is de betekenis wat minder eenvoudig te

begrijpen. We gebruiken deze termen omdat ze ook in wetteksten en vergunningen

worden gebruikt. Zo blijft een link bestaan naar deze formele documenten en

mini maliseren we de kans op misinterpretatie.

8

2 NIET CIN-plichtige bedrijven

 Welke voorvallen, wanneer melden?

Dit hoofdstuk is voor alle bedrijven die volgens het “Beslisschema CIN-plicht” uit

bijlage 4 geen CIN-plicht hebben. De (eventuele) milieu- of watervergunning van deze

bedrijven bevat alleen algemene meldingsvoorschriften, die verwijzen naar het

bedrijfsmeldingennummer van de DCMR en/of Rijkswaterstaat (RWS).

Hieronder staan de procedures beschreven voor het melden van bepaalde voorvallen.

2.1 Soorten voorvallen

Op grond van de wet moet een bedrijf het volgende melden:

1 voorzienbare bedrijfsactiviteiten, artikel 5.7 lid 1f van het Bor. De plicht

tot melden is dan bij bedrijven in de omgevingsvergunning voorgeschreven;

2 onvoorziene operationele afwijkingen, bedrijfsstoringen en andere onvoorziene

gebeurtenissen, hoofdstuk 17 Wm (ongewoon voorval).

Gevolgen van voorvallen

Voorvallen bij bedrijven kunnen ook buiten de inrichting (dus buiten de geografi sche

begrenzing van het terrein) gevolgen hebben. Bijvoorbeeld voor de veiligheid van

omwonenden en voor het milieu. Melden moet, zodat hulpdiensten kunnen worden

ingezet maar ook omdat het de taak van de overheid is de bevolking te informeren.

2.2 Melden van voorvallen

Bedrijven moeten beide soorten voorvallen als genoemd in paragraaf 2.1 melden aan

het bevoegd gezag. De wettelijke basis hiervoor is te vinden in artikel 5.7 lid 1f van het

Bor en in hoofdstuk 17 Wm. In veel Wabo-vergunningen staat een uitwerking voor het

melden van voorvallen. Afhankelijk van het soort voorval en de gevolgen, moet het

bedrijf het voorval volgens een bepaalde procedure melden. In watervergunningen

is opgenomen dat bedrijven de maatregelen die zij na een voorval treff en, moeten

melden aan de waterbeheerder.

Brand of broei moet ingevolge de Brandbeveiligingsverordening ook altijd gemeld

worden aan de brandweer via 112.

De Havenbeheersverordening verplicht bedrijven ook om direct een waterveront-

 reiniging te melden aan het Havencoördinatiecentrum (HCC).

9

 Meld alle spoedeisende incidenten en branden direct bij het alarmnummer 112.

Meld ongewone voorvallen zo snel mogelijk aan de DCMR, via tel . 010 – 246 86 86.

Meld voorzienbare bedrijfsactiviteiten voor aanvang van de activiteit.

 Tijdens een voorzienbare bedrijfsactiviteit kan ook iets gebeuren dat niet voorzien was

en niet beschreven stond in het plan van aanpak. Een voorzienbare bedrijfsactiviteit wordt

dan een onvoorziene gebeurtenis (ongewoon voorval).

Meld waterverontreinigingen of te water geraakte voorwerpen direct aan de haven-

meester via tel. 010 - 252 1000 (Havencoördinatiecentrum, onder andere voor veiligheids-

maatregelen en beperken van de gevolgen)

en

 Meld alle voorvallen met milieugevolgen op gebied van oppervlaktewater en water -

bodem zo snel mogelijk aan RWS, uiterlijk binnen 1 uur (zie toelichting onder 3.2):

– tijdens kantooruren via tel. 06 – 51 38 63 42 en eventueel (op verzoek) via

fax 010 - 402 70 81;

– buiten kantooruren via tel. 088 – 797 08 00 (Regionale Verkeerscentrale Dordrecht).

Meld alle voorzienbare bedrijfsactiviteiten met (mogelijk) milieugevolgen buiten de

inrichting op gebied van water, vooraf aan RWS: via fax 010 – 402 70 81

10

3 Toelichting op alle meldingsprocedures, anders dan CIN

3.1 Bedrijfsmelding aan de DCMR

Een melding aan de DCMR via tel. 010 – 246 86 86 wordt direct aangenomen door een

medewerker van de meldkamer. Het is belangrijk dat de informatie volledig is. Tijdens

het gesprek geeft het bedrijf de eigen gegevens en een beschrijving van het voorval.

De meldkamer vraagt door tot de voorgenomen activiteit of het ongewone voorval

duidelijk is.

Er is bijzondere aandacht voor de aanleiding, de achterliggende oorzaken (voor -

ge nomen of ongepland) en de mogelijke gevolgen. Wat wordt er zoal gevraagd:

Gegevens
– naam en telefoonnummer melder, naam bedrijf en betrokken bedrijfsonderdeel

of installatie;

– wat is er gebeurd of gaat er gebeuren, wanneer en hoe lang;

– exacte locatie binnen het bedrijf.

Verdieping
– oorzaken of aanleiding van het voorval;

– betrokken of vrijgekomen hoeveelheden van stoff en;

– mogelijke slachtoff ers of vermiste personen;

– gevolgen (voor veiligheid en omgeving);

– relatie met andere bedrijfsonderdelen;

– onzekerheden die er nog zijn;

– maatregelen die zijn of worden genomen.

Voorbeelden van meldingen
Overlast of mogelijke overlast buiten de inrichting:

– starten en stoppen van installaties, waarbij beïnvloeding van de omgeving

te verwachten is;

– mogelijke stank-, lawaai-, licht- of stofaspecten bij het openen, spoelen of testen

van apparatuur;

– brandweeroefeningen met rook en/of vuur;

– testen van akoestische alarmsystemen (niet de maandelijkse test op maandag

12 uur);

– schoonmaken van fabrieksonderdelen of opslag;

– ontluchten, ontgassen of ventileren;

– defecten aan veiligheidsvoorzieningen, zoals brandblussystemen.

11

Milieugevolgen of mogelijke milieugevolgen binnen en/of buiten de inrichting:

– doorgraven tankdijken;

– uit bedrijf nemen van voorgeschreven reinigings- of meetapparatuur.

De meldkamer maakt zo nodig afspraken met het bedrijf over het melden van verdere

ontwikkelingen van het voorval. De meldkamer kan een eigen medewerker sturen

om de melding te onderzoeken, of medewerkers van een ander toezichtbureau

inschakelen. De toezichthouder van het bedrijf toetst de resultaten van dit onderzoek

aan de voorschriften in de milieuvergunning.

 Maatwerkvoorschriften

Sommige ongewone voorvallen die vallen onder hoofdstuk 17 Wm hebben geen

signifi cante gevolgen buiten de inrichting. Een bedrijf kan een aanvraag indienen om

deze voorvallen niet meer direct aan het bevoegd gezag te hoeven melden. Het bedrijf

krijgt dan maatwerkvoorschriften in de vergunning. In de ‘Handreiking maatwerk

ongewone voorvallen artikel 17.2 Wm’ staat hierover meer informatie.

NB: Met het van kracht worden van de Waterwet op 22 december 2009, is de water-

beheerder geen bevoegd gezag meer voor indirecte lozingen. Lozingen op rioolstelsels,

zowel vuilwaterriolen als hemelwaterstelsels, vallen uitsluitend onder de Wm met

bijbehorend bevoegd gezag. Alle ongewone voorvallen met gevolgen voor deze

rioolstelsels moeten bedrijven melden aan de meldkamer van de DCMR.

3.2 Melding aan Rijkswaterstaat (RWS)

 Gevolgen van een ongewoon voorval voor het oppervlaktewater

Een ongewoon voorval hoeft niet altijd te leiden tot een lozing. In veel gevallen zijn

er fysieke voorzieningen beschikbaar die juist zijn aangebracht om de gevolgen van

onvoorziene voorvallen (incidenten) te voorkomen of te beperken. Denk bijvoorbeeld

aan vloeistofdichte vloeren, blokafsluiters van riolering(gedeelten) en opvangtanks.

Ook organisatorisch zijn er vaak nog maatregelen te treff en die de gevolgen van een

voorval uiteindelijk teniet doen, bijvoorbeeld een riolering met een vacuümwagen

leegzuigen, een leidingstelsel omzetten en extra ruimte creëren in een spilltank.

12

Er moet onmiddellijk gemeld worden als er geen maatregelen of voorzieningen

aanwezig zijn of getroff en kunnen worden, of als de laatst beschikbare maatregel niet

of onvoldoende werkt om de lozing te voorkomen. Ook zijn er situaties denkbaar

waarbij een dreiging zo reëel is dat een lozing niet uitgesloten kan worden.

Een voorbeeld hiervan is een morsing tijdens forse regenval op een terrein dat afl oopt

naar het hemelwaterriool terwijl er geen blokafsluiter aanwezig is. Een ander voorbeeld

is een toename van het chemisch zuurstofverbruik (CZV) of een andere parameter in het

effl uent van een zuivering als gevolg van een voorval waarbij de lozingsgrens snel zal

worden overschreden.

 Melden

Als de lozing niet plaatsvindt of er geen reële dreiging voor een lozing is, spreken we

van niet-signifi cante gevolgen voor het watermilieu (let op: er kunnen wel andere

gevolgen zijn zoals stankemissie of luchtverontreiniging). Een melding aan RWS is dan

niet nodig maar registratie door het bedrijf is wel noodzakelijk.

Alle overige voorvallen moet het bedrijf onmiddellijk na de constatering melden,

uiterlijk binnen 1 uur. De melding wordt direct behandeld door een medewerker van

RWS. Binnen kantoortijd neemt een medewerker van de afdeling Handhaving zelf de

melding aan (bij CIN-meldingen luistert RWS mee). Buiten kantoortijd wordt de

melding aangenomen door een medewerker van de Verkeerspost Dordrecht (RVCD)

die de melding aan de betreff ende toezichthouder doorgeeft.

Tijdens de melding geeft het bedrijf de eigen gegevens en een beschrijving van het

voorval. Er is bijzondere aandacht voor eventueel nog te treff en maatregelen.

Een melding kan op verzoek per fax of e-mail bevestigd of aangevuld worden. Het is

belangrijk dat de informatie volledig en traceerbaar is.

 Vereiste gegevens bij melding:

– naam en telefoonnummer melder, naam bedrijf en betrokken bedrijfsonderdeel of

installatie;

– tijdstip van constatering lozing of vermoedelijke aanvang lozing als gevolg van een

reële dreiging;

– betrokken oppervlaktewater;

– soort lozing (riolering of anders);

– locatie waar geloosd wordt (naam riolering of andere plaatsaanduiding);

13

– aard en hoeveelheid van de geloosde stoff en (of een verwachting daarvan);

– omschrijving van het veroorzakende voorval;

– omschrijving van de falende laatste maatregel (indien aanwezig);

– vermoedelijke duur van de lozing;

– getroff en maatregelen om de verdere gevolgen te beperken.

Over het melden van verdere ontwikkelingen worden afspraken gemaakt.

 Onderzoek naar (de gevolgen van) het voorval

RWS kan een eigen medewerker sturen om de melding verder te onderzoeken, of

medewerkers van een ander handhavingsbureau inschakelen. Van bedrijven wordt

verwacht dat zij het voorval en de gevolgen daarvan onderzoeken, evenals de te treff en

maatregelen om een vergelijkbaar voorval in de toekomst te voorkomen. RWS kan

vragen om een rapportage.

3.3 Melding aan HbR-HCC

 Indien stoff en of voorwerpen te water raken dient - in verband met de veiligheid en

het eventuele belemmeren van de vaarweg - hiervan onmiddellijk melding te worden

gedaan aan de havenmeester (Havenbeheersverordening Rotterdam 2010). Hierop

zal de response-organisatie van de havenmeester zo snel mogelijk trachten om de

gevolgen te beperken, bijvoorbeeld door indammen. Dit voorkomt onnodige schade

aan het milieu en verstoring van de continuïteit van de haven en het vergemakkelijkt

de daarop volgende opruimwerkzaamheden.

3.4 Overige meldingen

3.4.1 Melding aan andere overheidsinstanties

Het is mogelijk dat voorvallen ook aan andere overheidsinstanties moeten worden gemeld.

Denk bijvoorbeeld aan:

Stralingsmelding Melding aan

Dit valt onder de kernenergiewet.

Het bevoegd gezag is niet de DCMR maar de

Inspectie Leefomgeving en Transport

ILT - Crisismanagement

tel. 088 – 489 00 00 (24 uur per dag)

14

Onderstaande voorvallen moet u melden aan de operationele diensten én aan onder-

staande instanties:

Soort voorval Melding aan

Persoonlijke ongevallen (doden of opname in

ziekenhuis) of grote materiële schade

Inspectie SZW

tel. 0800 – 5151

Voorvallen met CFK’s en gevaarlijke stoff en ILT

tel. 088 – 489 00 00

Voorvallen met drukapparatuur of verticale

bovengrondse opslagtanks

Een door de Minister van Sociale Zaken

en Werkgelegenheid aangewezen

keuringsinstelling (AKI)

Operationele diensten doen vaak een doormelding (wanneer dat voor afhandeling van

het voorval van belang is). Het bedrijf blijft hiervoor echter zelf verantwoordelijk.

3.4.2 Melding aan buurbedrijven

De omgevingsvergunning verplicht bedrijven om bij voorvallen met (mogelijk) gevaar voor

buurbedrijven, deze bedrijven in te lichten. Deze verplichting is opgenomen omdat bij

incidenten waarbij direct gevaar voor de buren ontstaat, ingrijpen en communicatie door en

via de overheid bijna altijd te laat komt. Direct ingrijpen door het veroorzakende bedrijf

is dan burenplicht. Meldingen aan buurbedrijven kunnen verlopen via de Deltalinqs

Centraal Post. Buurbedrijven die niet op het mobilofoonnet van Deltalinqs zijn aan-

ge sloten moeten apart door het veroorzakende bedrijf op de hoogte te worden gesteld.

Denk hierbij ook aan aannemers op en buiten het eigen terrein, wegwerkers, etc.

Om tijdens een alarmering goed en snel met de buurbedrijven te kunnen communiceren,

is het belangrijk deze communicatie goed voor te bereiden. Bedrijven waarmee een

uitvalsroute of landtong gedeeld wordt, verdienen bijzondere aandacht (de blokkade

van een doodlopende toevoerweg kan ook bij een klein incident al grote gevolgen

hebben). Extra aandacht verdienen ook niet-chemische bedrijven die gevestigd zijn

naast chemische bedrijven. Bedrijven kunnen het ontbreken van kennis tegengaan

door basisinformatie over de belangrijkste stoff en en scenario’s uit te wisselen. Na een

alarmering moet ook de vervolgcommunicatie over afhandeling van het incident en

eventuele consequenties voor de buren georganiseerd worden.

15

4 CIN-plichtige bedrijven

 Welke voorvallen, wanneer melden?

Dit hoofdstuk beschrijft de procedures voor het melden van voorvallen door CIN-

plichtige bedrijven (zie het beslisschema in bijlage 4). De milieuvergunning van deze

bedrijven bevat specifi eke meldingsvoorschriften.

4.1 Soorten voorvallen

Op grond van de wet moet een bedrijf het volgende melden:

1 voorzienbare bedrijfsactiviteiten, artikel 5.7 lid 1f van het Bor. De plicht

tot melden is dan bij bedrijven in de omgevingsvergunning voorgeschreven;

2 onvoorziene operationele afwijkingen, bedrijfsstoringen en andere onvoorziene

gebeurtenissen, hoofdstuk 17 Wm (ongewoon voorval).

Gevolgen van voorvallen
Voorvallen bij bedrijven kunnen ook buiten de inrichting (dus buiten de geografi sche

begrenzing van het terrein) gevolgen hebben. Bijvoorbeeld voor de veiligheid van

omwonenden en voor het milieu. Melden moet, zodat hulpdiensten kunnen worden

ingezet maar ook omdat het de taak van de overheid is de bevolking te informeren.

4.2 Melden van voorvallen

Bedrijven moeten beide soorten voorvallen als genoemd in paragraaf 4.1 melden aan

het bevoegd gezag. De wettelijke basis hiervoor is te vinden in artikel 5.7 lid 1f van het

Bor en in hoofdstuk 17 Wm. In veel Wabo-vergunningen staat een uitwerking voor het

melden van voorvallen. Afhankelijk van het soort voorval en de gevolgen, moet het

bedrijf het voorval volgens een bepaalde procedure melden. In watervergunningen is

opgenomen dat bedrijven de maatregelen die zij na een voorval treff en, moeten

melden aan de waterbeheerder.

Het melden van voorvallen kan als volgt:

1 via het CIN aan politie, brandweer, Havenbedrijf Rotterdam, RWS en de DCMR;

2 via het bedrijfsmeldingennummer aan de DCMR.

RWS stelt voorvallen die via het CIN worden gemeld gelijk aan voorvallen die aan RWS

zijn gemeld.

16

Sommige ongewone voorvallen die vallen onder hoofdstuk 17 Wm hebben geen

signifi cante gevolgen buiten de inrichting. Een bedrijf kan een aanvraag indienen om

deze voorvallen niet meer direct aan het bevoegd gezag te hoeven melden. Het bedrijf

ontvangt dan maatwerkvoorschriften in de vergunning. In de ‘Handreiking maatwerk

ongewone voorvallen artikel 17.2 Wm’ staat hierover meer informatie.

4.2.1 CIN-melding

Een CIN-melding geldt voor de DCMR als een melding aan het bevoegd gezag.

Wat een CIN-plichtig bedrijf via het CIN moet melden:

  alle voorvallen die leiden of kunnen leiden tot:

 – gevaar binnen en/of buiten de inrichting;

 – grotere overlast buiten de inrichting;

 – grotere milieugevolgen binnen en/of buiten de inrichting.

  alle branden en explosies

Een CIN-melding wordt gedaan bij brand en bij een reeds ontstane operationele

afwijking met mogelijk gevaar, grotere overlast buiten de grens van de inrichting of

grotere milieugevolgen (binnen/buiten).

Voorbeelden:

 – brand;

 – explosie;

 – gasontsnapping;

 – ernstig rokende schoorsteen door uitval/procesontregeling;

 – sterk verhoogde fakkel door uitval/procesontregeling;

 – ernstig lawaai door afblazen van stoom, lucht etc.;

 – waterverontreiniging door lekkage of morsing;

 – acute bodem- of oppervlakteverontreiniging door lekkage of morsing;

 – alle voorvallen waarbij de bedrijfsnoodplanorganisatie wordt ingezet om gevaar, schade

of ernstige hinder te beperken.

Melden via het CIN: zo snel mogelijk, bij voorkeur binnen 15 minuten, via

tel. 010 – 411 88 88

17

4.2.2 Bedrijfsmelding

Wat een CIN-plichtig bedrijf via het bedrijfsmeldingennummer aan de DCMR moet

melden:

  alle ongewone voorvallen die niet via het CIN zijn gemeld en die (kunnen) leiden tot

(mogelijk) kleinere/beperkte overlast buiten de inrichting of (mogelijk) kleinere milieu-

gevolgen binnen en/of buiten de inrichting;

  alle voorzienbare bedrijfsactiviteiten met (mogelijk) overlast buiten de inrichting;

  alle voorzienbare bedrijfsactiviteiten met (mogelijk) milieu gevolgen binnen en/of buiten

de inrichting.

Melden via bedrijfsmeldingennummer aan de DCMR via tel. 010 – 246 86 86

– ongewone voorvallen: zo snel mogelijk, bij voorkeur binnen 15 minuten, uiterlijk

 binnen 1 uur;

– voorzienbare bedrijfsactiviteiten: voor aanvang van de activiteit.

Tijdens een voorgenomen activiteit kan zich iets voordoen dat niet voorzien was en niet

beschreven stond in het plan van aanpak. Afhankelijk van de ernst moet het bedrijf dit

als een bedrijfsmelding of CIN-melding doorgeven aan het bevoegd gezag.

Wat een CIN-plichtig bedrijf moet melden aan RWS:

  alle voorzienbare bedrijfsactiviteiten met (mogelijk) milieugevolgen buiten de inrichting

op het gebied van water. Vooraf via fax 010 – 402 70 81;

  alle voorvallen met milieugevolgen op gebied van oppervlaktewater en waterbodem.

Melden aan RWS: zo snel mogelijk, uiterlijk binnen 1 uur (zie toelichting onder 3.2)

– overdag via tel. 06 – 51 38 63 42 en eventueel (op verzoek) via fax 010 - 402 70 81;

– buiten kantooruren via tel. 088 – 797 08 00 (Regionale Verkeerscentrale Dordrecht).

Voorbeelden van dit soort voorvallen zijn:

– druppellekkage via koeler;

– snel afnemende prestatie van de zuivering.

18

5 Toelichting op de procedure van een CIN-melding

5.1 Melding via het CIN

De melding via het CIN op tel. 010 – 411 88 88 komt via een speciale telefoonschakeling

(bijna) gelijktijdig binnen op de meldkamers van politie, brandweer (inclusief ambulance-

zorg), Havenbedrijf Rotterdam NV, RWS en de DCMR. Zo kunnen deze operationele

diensten snel de randvoorwaarden en noodzaak voor eigen optreden en veiligheids-

risico’s (voor de omgeving) inschatten. De CIN-melding is er primair ter alarmering van de

overheidsdiensten; er wordt niet te diep op oorzaken ingegaan.

Men vraagt wel een inschatting van de soort en ernst van de gevolgen. Dit is nodig

om de juiste meldcategorie te kiezen.

De politie leidt het meldingsgesprek. Het gesprek begint nadat de meldkamer-

 medewerker de overige diensten de gelegenheid heeft gegeven bij het gesprek in

te schakelen. Tijdens deze wachttijd (enkele seconden) is er geen communicatie.

Als de politie om welke reden dan ook het woord niet kan voeren, zal de DCMR deze

taak op zich nemen.

De opbouw van het gesprek is vastgelegd in het meldformulier, dat als basis wordt

gebruikt. Op deze manier is het zeker dat de minimaal benodigde informatie goed

overkomt in een zo kort mogelijk gesprek. Eerst komen de primaire gegevens die een

eerste alarmering binnen de operationele diensten mogelijk maken aan bod.

Daarna volgt de verdieping, eerst door de melder, daarna via vragen van de operationele

diensten.

5.2 Aanvullende meldingen

Vaak is tijdens de eerste melding onvoldoende bekend over bijvoorbeeld de toedracht

of de gevaaraspecten van het voorval. Dan kan in een tweede gesprek aanvullende

informatie gegeven worden. Dit gesprek wordt zo’n 15 minuten na het eerste gesprek

op de CIN-lijn verwacht, of zo snel als aanvullende informatie beschikbaar is (escalatie,

inschatting van gevaar of noodzaak tot externe opschaling). Als tijdens het eerste

gesprek het incident al onder controle is, of voldoende duidelijkheid gegeven kan

worden over de consequenties, is er geen tweede gesprek nodig.

Nadere informatie na de aanvullende melding over het verloop van het incident of de

afhandeling ervan gebeurt bilateraal tussen bedrijf en betrokken diensten.

19

Dit gaat telefonisch of via operationele diensten die voor onderzoek of assistentie ter

plaatse komen. Deze vervolgmeldingen of de afmelding van het incident gaan nooit via

de CIN-lijn.

5.3 Naamgegevens

De melding wordt gedaan namens het bedrijf waar het incident plaatsvindt. Adres-

gegevens zijn die van de poort waarlangs eventueel aanrijden moet plaatsvinden.

De operationele diensten rijden aan via deze poort tenzij het bedrijf aangeeft dat

om veiligheidsredenen via een andere route aangereden moet worden. Bedrijven die

gelegen zijn aan een openbare haven kunnen ook een steiger vermelden waarover

varende hulpdiensten het incident kunnen benaderen.

Als de melding wordt gedaan via een portier of centraalpost op een bedrijvenverzamel-

terrein, gebruikt de melder de naam van het bedrijf waar het incident optreedt en niet

die van het eigen bedrijf. Als de melding wordt gedaan vanaf een centraal punt binnen

een onderneming met meerdere vestigingen, dan wordt bij de melding de naam en de

adresgegevens van de betreff ende vestiging gebruikt.

Aanbevolen wordt om het toegewezen CIN-nummer, de naam en adresgegevens en

het eventuele havennummer op de voorraad meldformulieren aan te brengen om

tijdverlies tijdens de melding te voorkomen.

5.4 Meldcategorie: B, G of Z en indexcijfer

Voorval CIN-categorie

Brand, broei of explosie1 B1, B2

Alle voorvallen met (mogelijk) gevaar/verzoek om assistentie

hulpdienst

G1, G2, G3, G4

Alle voorvallen zonder gevaar met (mogelijk) grotere overlast

buiten de inrichting en/of grotere milieugevolgen (binnen/buiten)2

Z1, Z2, Z3, Z4

De index achter de indelingsletter helpt de gevolgen van een voorval te karakteriseren.

1 In vrijwel alle relevante omgevingsvergunningen is inmiddels opgenomen dat alle branden onmiddellijk via
het CIN moeten worden gemeld; dus ook branden die niet als ongewoon voorval worden beschouwd.

2 Voorvallen met kleinere/beperkte overlast buiten de inrichting en/of kleinere milieugevolgen melden als
 bedrijfsmelding zie 4.2.2.

20

• Branden:

B1 brand/broei/explosie met verzoek om assistentie brandweer

B2 brand/broei zonder verzoek om assistentie brandweer

• Voorvallen met (mogelijk) gevaar/verzoek om assistentie hulpdienst:

Buiten de inrichting

G1 verspreiding van stoff en (gas, vloeistofnevel, vaste deeltjes) door de lucht

G2 verspreiding van stoff en op of in het opppervlaktewater

G3 verspreiding van stoff en over het land

Binnen de inrichting

G4 gevaarlijke gevolgen binnen de inrichting of overige (potentieel) gevaarlijke

gevolgen met assistentie brandweer (bijvoorbeeld plot-clearalarm fabrieksunit

of dreigend omvallen schoorsteen

• Voorvallen zonder gevaar met (mogelijk) grotere overlast buiten de inrichting

en/of grotere milieugevolgen (binnen/buiten):

Z1 verspreiding van stoff en door de lucht

Z2 verspreiding van stoff en op of in het opppervlaktewater

Z3 verspreiding van stoff en over het land

Z4 overige overlastgevende situatie (bijvoorbeeld stroomstoring)

Aan de CIN-meldcategorie en het indexcijfer zijn alarmeringsprocedures voor de

operationele hulpverleningsdiensten gekoppeld. Bij gevaar en ernstige incidenten

komen zij direct ter plaatse. Deze diensten kunnen naar aanleiding van een melding

ook voor de zekerheid poolshoogte komen nemen.

Een klein aantal bedrijven beschikt over een door de overheid aangewezen bedrijfsbrand-

weer op het eigen terrein. Indien het gevaar van een brand of lekkage binnen maximaal

10 minuten na ontstaan door inzet van deze bedrijfsbrandweer absoluut voldoende te

beheersen en weg te nemen is, kan het bedrijf volstaan met een CIN-B2 of CIN-Z melding.

Alle andere bedrijven dienen in deze situaties een B1- of G4-melding te doen.

21

De indeling van voorvallen naar meldprotocollen is niet eenduidig; vaak is er een

‘grijs gebied’. Door CIN-oefensessies en meldingstrainingen kunnen werknemers

leren dit grijze gebied in te vullen. De praktijk wijst uit dat wat niet in algemene

regels te vatten is, op deze wijze binnen het bedrijf goed hanteerbaar wordt.

Wanneer een bedrijf een melding aan een verkeerde instantie doet (bijvoorbeeld

een DCMR-melding in plaats van een CIN-melding) kan het verzoek gedaan worden

de melding alsnog via het juiste kanaal te doen. Binnen het betreff ende incident

heeft dit dan verder geen consequenties. De gouden regel bij twijfel over incident-

meldingen is: melden via de CIN-lijn.

Bij twijfel over het melden van ongewone voorvallen: schaal de melding op!

5.5 Extra informatie

De hieronder genoemde extra gegevens kunnen bij een melding van belang zijn om

een goed beeld van de situatie te schetsen. De lijst is niet volledig, maar kan goed als

leidraad dienen. In een aantal gevallen wordt gevraagd naar een schatting van hoeveel-

heden of grootten. In deze gevallen is een getal uit de reeks 1-10-100-1000 vaak al genoeg

om in de beginfase een goed beeld van het incident te krijgen.

Bij brand:

 – betreft het loodsen, gebouwen, procesinstallaties, voertuigen of vaartuigen;

 – zijn er chemicaliën aanwezig en wel/niet betrokken of in de gevarenzone;

 – is er na het blussen van de brand nog een lekkage of vloeistofplas.

Bij lekkage/morsing/gasontsnapping:

 – vloeistofplas; plasgrootte in m2/betrokken hoeveelheid in liters of m3;

 – waterverontreiniging: betrokken hoeveelheid in liters of m3;

22

 – lekkage:

 * zijn het druppels, is het een emmer vol of stroomt het eruit;

 * gat in leiding of vat, fl ens lek of gebroken leiding met diameter;

 * totaal falen van (proces)vat;

 * wat kan maximaal vrijkomen, wat is de systeeminhoud tussen blokkades, wat voor

soort systeem;

 * plaats en hoogte van de lekkage (schoorsteen, vat, leiding);

 * systeemdruk.

Betrokken stoff en:

 – gaat het om zuivere stof of is de gevaarlijkste component genoemd;

 – concentratie stof in het vrijkomende mengsel;

 – aanwezig in het vrijkomende mengsel of als reactieproduct na lekkage gevormd.

 UN-nummer

Ook ongevaarlijke stoff en kunnen betrokken zijn bij een incident (bij brand of bij

lekkage in een voor het milieu gevaarlijke hoeveelheid). Het noemen van een UN-

nummer is dus alleen van toepassing op geklasseerde stoff en of mengsels.

 Omgevingseffecten

Welke eff ecten zijn mogelijk buiten het incidentterrein:

 – vloeistofl aag op water;

 – stank;

 – depositie van stoff en op (water)bodem of in oppervlaktewater;

 – visueel eff ect (rook, nevel, vlam);

 – giftige concentraties in lucht of in oppervlaktewater;

 – geschatte mate van hinder/gevaar/milieugevolgen.

 Metingen

 – zijn er metingen verricht en met welk resultaat;

 – is er vaste detectieapparatuur die informatie biedt over concentraties of het

betrokken gebied.

23

6 Bijzondere afspraken rond CIN-meldingen

6.1 Brandmeldingen en de Gezamenlijke Brandweer

Ook kleine brandjes zoals prullenbakbrandjes en smeulbrandjes moeten bij de

brandweer worden gemeld. In Artikel 6 uit de Brandbeveiligingsverordening van

gemeente Rotterdam (Gemeenteblad 2013-73) staat over het melden van brand en

broei:

“Ieder die brand of broei ontdekt of deze vermoedt, is verplicht dit onmiddellijk aan
de brandweer te melden.”

In dit artikel staat dat alle branden aan de brandweer moeten worden gemeld, maar

niet hoe. Daarom is in vergunningen vastgelegd dat CIN-plichtige bedrijven dit doen via

de CIN-lijn en de overige bedrijven via 112. Het doen van een CIN-melding kan worden

gezien als een noodmelding voor alle hulpdiensten en vervangt de 112-melding.

Voor kleine brandjes waarbij een bedrijf geen assistentie van de brandweer nodig heeft,

geldt sinds 1 januari 2010 een nieuwe CIN-meldcategorie: B2. Bedrijven voldoen zo wel

aan de formele meldplicht, maar de brandweer komt niet met groot materieel ter

plaatse. In de praktijk wordt alleen de offi cier van dienst van de brandweer ingelicht.

Die bepaalt hoe de melding moet worden afgehandeld. In veel gevallen wordt de

melding ter kennisgeving aangenomen en administratief afgehandeld. In een enkel

geval besluit de offi cier van dienst om contact op te nemen met het bedrijf of ter

plaatse een nacontrole uit te (laten) voeren met lage prioriteit.

Let op: Bedrijven die zijn verenigd in de Coöperatieve Industriële Brandweerzorg

(CIBUA) en beschikken over een drukknop voor het alarmeren van de Gezamenlijke

Brandweer moeten een brand ook altijd melden via de CIN-lijn. Dat staat in artikel 6

van de Brandbeveiligingsverordening. Alleen het inroepen van hulp door het indrukken

van de drukknop kan niet worden gezien als een formele melding. De GB wordt hierbij

namelijk ingezet als bedrijfsbrandweer.

24

Het inroepen van hulp via het algemene noodnummer 112 is bij een CIN-incident niet

gewenst en kan zelfs vertragend werken. Een CIN-melding komt namelijk direct binnen

bij de Politiemeldkamer en heeft een hogere prioriteit dan een normale 112-melding.

Een 112-melding gedaan met een mobiele telefoon zal zelfs eerst binnenkomen bij het

KLPD in Driebergen waarna een doorschakeling moet worden gemaakt naar de GMK

van Rotterdam-Rijnmond.

6.2 Bedrijfsverzamelterreinen

Op bedrijfsverzamelterreinen moeten bedrijven afspraken maken over de verdeling van

de taken en verantwoordelijkheden rond incidentmeldingen onderling en aan overheids-

diensten. Denk bijvoorbeeld aan afspraken over nutsvoorzieningen die door installaties

van derden worden voorzien of tijdelijke aannemersparken waar een CIN-plichtig bedrijf

medegebruiker is.

Noodoproep via

telefoon

112

GSM

112

drukknop
(auto-

matisch)

CIN-lijn

010 - 411 88 88

Landelijke
112-centrale
Driebergen

operator
<10 sec.

CIN-nr

Haven-nr

Meldcategorie

112-centrale Regio Rijnmond

Mededeling:
Brandweer gaat

rijden!GMK

Politie Ambulance Brandweer

RWS Havenbedrijf DCMR

25

Bij meldingen vanaf een centrale plaats moet steeds duidelijk zijn om welk terrein en

om welk bedrijf het gaat. Verwarring over eigendomsgrenzen op het terrein of binnen

installaties mag geen reden zijn om niet of te laat te melden. Het doen van een goede

melding is een gezamenlijke verantwoordelijkheid, net als het waarschuwen van

buurbedrijven.

Als er gesproken wordt van de terreingrens, dan bedoelen we de grens van de

inrichting zoals beschreven in de vergunning. Een CIN-melding is dus al noodzakelijk

als grotere overlast wordt ondervonden door een buurbedrijf op een bedrijven-

verzamelterrein.

6.3 Oefeningen

Bij een interne bedrijfsoefening is het niet toegestaan het CIN-nummer te gebruiken.

Bedrijven kunnen via de Bedrijfsmeldingenlijn van de DCMR (010- 246 86 86) een

afspraak maken om tijdens een oefening via een alternatief nummer een CIN-melding

te simuleren.

6.4 Vaartuigen

Vaartuigen die volgens de milieuvergunning bij de inrichting van een bedrijf horen,

vallen ook onder de CIN-plicht. Ieder CIN-incident aan boord van zo’n vaartuig aan de

kade of steiger van het bedrijf moet worden gemeld. Dat geldt ook voor boord-boord

verladingen waarbij het bedrijf op enigerlei wijze betrokken is. Overige incidenten aan

boord van vaartuigen of op het water moeten aan het HCC worden gemeld.

6.5 Oproepen ambulances

Bij een CIN-melding wordt ook gevraagd of er gewonden/slachtoff ers of vermisten

zijn. De GMK gebruikt de CIN-informatie vervolgens om een ambulance te alarmeren.

Als een slachtoff er zich op hoogte of in een installatie bevindt, kunnen direct onder-

steunende eenheden zoals brandweer en politie meegestuurd worden.

Bij het melden van een incident door middel van een drukknop kan met de daarbij

horende directe lijn ook al om een ambulance worden gevraagd. Als er bijvoorbeeld

door een bedrijfs ongeval alleen sprake is van een gewonde op het terrein, moet men

het alarmnummer 112 gebruiken.

26

6.6 Inzetten bedrijfsnoodplanorganisatie

Een CIN-melding moet ook volgen als een bedrijf een bedrijfsnoodplanorganisatie inzet

om de gevolgen van een voorval te beheersen of beperken. Denk bijvoorbeeld aan de inzet

van calamiteitenploegen of het gebruik van waterkanonnen of waterschermen.

6.7 Bommeldingen

Bommeldingen en andere dreigingen die telefonisch bij het bedrijf binnenkomen,

moeten worden gemeld aan 112 (vraag naar politie). Het uitvragen van de bommelder

vergt kennis en kunde die in een bedrijfsinterne instructie beschikbaar moet zijn.

Het evalueren van een melding vergt ook bijzondere kennis en kunde. Via een directe

melding aan de politie via 112 kan die het snelst worden ingezet.

De politie maakt een inschatting van de ernst van de dreiging. In uitzonderlijke gevallen

moet het bedrijf hierna maatregelen nemen die dusdanige gevolgen kunnen hebben

dat alsnog een CIN-melding moet worden gedaan. Denk bijvoorbeeld aan het versneld

uit gebruik nemen van een installatie met sterk verhoogde fakkel als gevolg.

27

Bijlagen

Bijlage 1: Schema overzicht meldingen

Bijlage 2: Beslisschema: Wanneer welke CIN?

Bijlage 3: Meldformulier CIN-incident (2-zijdig)

Bijlage 4: Beslisschema CIN-plicht

 Toelichting bij beslisschema CIN-plicht

28

Bijlage 1: Schema overzicht meldingen

Gevolg van voorval Voorzienbare
bedrijfsactiviteit

Ongewoon voorval

Gevaar
(CIN G1 t/m G4)

N.v.t.1 Melding z.s.m. aan CIN
010 - 411 88 88

Grotere overlast
(CIN Z1 t/m Z4)

N.v.t.1 Melding z.s.m. aan CIN
010 - 411 88 88

Kleinere overlast Melding vooraf aan DCMR
010 - 246 86 86

Melding z.s.m. aan DCMR
010 - 246 86 86

Grotere milieugevolgen
(CIN Z1 t/m Z4)

N.v.t.1 Melding z.s.m. aan CIN
010 - 411 88 88

Kleinere milieugevolgen
inclusief lozingen op
rioolstelsels

Melding vooraf aan DCMR
010 - 246 86 86

Melding direct aan DCMR
010 - 246 86 86

(Signifi cante) milieugevolgen
water

Melding vooraf per fax aan
RWS
010 - 402 70 81

Melding binnen 1 uur aan RWS
- tijdens kantooruren2

06 - 51 38 63 42
- buiten kantooruren

088 - 797 08 00 (RVCD)

- op verzoek per fax
010 - 402 70 81

Stoff en of voorwerpen te
water waardoor gevaar,
schade of hinder kan ontstaan

N.v.t.1 Melding z.s.m. aan de Haven-
meester 010 - 252 10 00 of
VHF-11 / -19 (Havencoör-
dinatiecentrum)

1 Voorzienbare bedrijfsactiviteiten die kunnen leiden tot gevaar, grotere overlast buiten de inrichting of grotere

milieugevolgen (binnen/buiten) worden niet toegestaan.

2 Kantooruren: op werkdagen tussen 08.00 en 17.00 uur.

29

Bijlage 2: Beslisschema: Wanneer welke CIN?

3030

DMS-Nr. 21529251 – v6 d.d. 3-10-2017

Meldformulier CIN-Incident
Telefoonnummer CIN: (010) 411 8888

EERSTE MELDING

CIN-nummer : CIN

Naam bedrijf : .

Havennummer : Adres: .

 Brand:

 B1 Brand/Broei/Explosie met verzoek om assistentie (overheids-)brandweer

 B2 Brand/Broei zonder verzoek om assistentie (overheids-)brandweer

 Incident met (mogelijk) gevaar/verzoek om assistentie hulpdienst:

 Buiten de inrichting:
 G1 Verspreiding van stoffen door de lucht (gas, vloeistofnevel, vaste deeltjes)

 G2 Verspreiding van stoffen op of in het oppervlaktewater

 G3 Verspreiding van stoffen over het land

 Binnen de inrichting:

 G4 Gevaarlijke gevolgen binnen de inrichting of overige (potentieel) gevaarlijke gevolgen met
assistentie brandweer (bijv. plot-clearalarm fabrieksunit of dreigend omvallen schoorsteen)

 Incident zonder gevaar met (mogelijk) grotere overlast buiten de inrichting en/of

grotere milieugevolgen (binnen/buiten):
 Z1 Verspreiding van stoffen door de lucht

 Z2 Verspreiding van stoffen op of in het oppervlaktewater

 Z3 Verspreiding van stoffen over het land

 Z4 Overige overlastgevende situaties (bijv. stroomstoring)

Gewonden / slachtoffers:
 nee niet bekend ja aantal: . . . aard letsel:

NADERE INFORMATIE
Tijdstip voorval : .

Nadere plaatsaanduiding : .

UN-nummer en stofnaam : .

Geschatte vrijgekomen hoeveelheid : .

Korte omschrijving voorval : .

.

.

Naam en telefoonnummer melder : .

! LET OP ! BIJ GEVAAR ! Dient u buurbedrijven (en indien van toepassing Centraal Post-Deltalinqs) te
informeren !

DCMR bepaalt bij de 1e melding de noodzaak van een VERVOLG MELDING (altijd via CIN lijn).
Afmelden altijd via Bedrijfsmeldingenlijn: 010 246 8686

VERVOLG MELDING :.

. . .

meldtijd 1 :

meldtijd 2 :

datum :
ingevuld door :

Bijlage 3: Meldformulier CIN-incident (2-zijdig)

313

.

.

Procedure gebruik van het CIN-formulier

1. Een CIN-melding wordt gedaan bij brand en bij een reeds ontstane operationele afwijking met mogelijk

gevaar, grotere overlast buiten de grens van de inrichting of grotere milieugevolgen (binnen/buiten).

2. Elke CIN-melding moet zo spoedig mogelijk, bij voorkeur binnen 15 minuten na het ontdekken, worden

gedaan op het speciaal daarvoor bestemde telefoonnummer (010 - 411 88 88). Bij geen gehoor of
telefoonstoring dient dit voorval doorgemeld te worden aan de Politie Regio Rotterdam via 112.

3. In het kader van de Wet milieubeheer en de Brandbeveiligingsverordening dient elke brand gemeld te

worden, ook als de brand reeds geblust is.

4. De melding dient te geschieden aan de hand van het CIN-formulier, dat ook wordt gehanteerd door de Politie,
de Brandweer, de Havenmeester, de DCMR en Rijkswaterstaat; de vier laatst genoemde diensten luisteren
gelijktijdig mee met de melding aan de politie.

5. De genoemde diensten bepalen hun primaire reacties en maatregelen voor de omgeving aan de hand van de
gegevens uit de melding; deze gegevens moeten hier dan ook op gericht zijn. Bij B of Z dient daarom door de
melder te worden aangegeven of assistentie van de brandweer noodzakelijk is. Uiteraard bepaalt de
brandweer zelf of zij eenheden ter plaatse stuurt.

6. Aan het einde van het gesprek bepaalt de DCMR of een tweede melding noodzakelijk is (wederom binnen 15
minuten te ontvangen).

7. Door het gesprek te beperken tot de strikt noodzakelijk uit te wisselen informatie houden alle
gesprekspartners het gesprek zo kort mogelijk.

8. Met de melding volgens dit formulier heeft het bedrijf voldaan aan de wettelijke verplichtingen, opgelegd in de
Wet milieubeheer, de Brandbeveiligingsverordening en de Waterwet ten aanzien van het melden van een
ongewoon voorval. In verband hiermee dient voor een zo volledig mogelijke en juiste invulling te worden zorg
gedragen.
Bedrijven zijn hiermee niet ontheven van de eventuele wettelijke verplichting om andere overheden te
informeren.

9. Het is NIET TOEGESTAAN het Centraal Incidenten Nummer te gebruiken voor:
-het afmelden van incidenten
-het melden van oefeningen, (kan wel worden aangevraagd bij de DCMR op 010-246 8686)
-het doorgeven van bommeldingen (Bommeldingen alleen via 112),
-het melden van branden / incidenten buiten de bedrijfsgrens.

Voor uitgebreide informatie over dit onderwerp kunt u de gedragslijn “Melden van ongewone voorvallen in het
Rijnmondgebied” raadplegen.
Te bestellen bij de DCMR Milieudienst Rijnmond: 010- 246 8415 of downloaden via
http://www.dcmr.nl/nl/shared/publicaties/Gedragslijn-Melden-van-Ongewone-Voorvallen.html

32

Bijlage 4: Beslisschema CIN-Plicht

Vergunning plichtig /
Inrichting type C Activiteitenbesluit

Bevi-plicht?
ja

LPG-
tankstation?

nee
Ammoniak-
installatie?

nee

nee ja ja

Aanwijzing art. 31 Wet
Veiligheids-

risico’s (WVr)?

ja

nee

BMI
(directe doormelding)?

ja

nee

Intrinsiek gevaar?
Ja In nabijheid

(< 50m) kwets-
baar object?

ja

nee
nee

Geen CIN-plicht Overleg brandweer CIN-plichtig

112 (Brandweer)
Vrijwillige

aansluiting CIN

Zie hoofdstuk
2 + 3

Zie hoofdstuk
2 t/m 5

33

Toelichting bij beslisschema CIN-plicht voor bedrijven die onder de Wabo vallen

Het bevoegd gezag Wm beslist in overleg met de brandweer of een bedrijf CIN-plichtig is.

Het stroomschema

Het startpunt ligt links boven in het schema bij een bedrijf dat op basis van de Wabo

vergunningplichtig is, of is aangemerkt als categorie C-bedrijf in het Activiteitenbesluit.

Na het beantwoorden van de verschillende vragen (keuze ja/nee), komt u bij een van de

eindstations terecht.

De uitkomst geeft verschillende mogelijkheden. Ontstaat er voor bedrijven direct een

CIN-plicht dan zal deze verplichting onverkort in de vergunning worden opgenomen of

via een apart besluit aan het bedrijf worden opgelegd. Bedrijven die beschikken over

een brandmeldinstallatie (BMI) met een directe doormelding, moeten na het doen van

een drukknopmelding altijd een CIN-melding doen om het bevoegd gezag in te lichten.

Is er geen CIN-plicht, dan meldt men brand via het alarmnummer 112 en andere

ongewone voorvallen via een bedrijfsmelding aan de DCMR.

Een bedrijf kan vragen om vrijwillige aansluiting bij het CIN. De vergunningverlener neemt

hierover in overleg met de CIN-werkgroep een besluit.

Genoemde onderdelen in het beslisschema CIN-plicht

Bevi (Besluit externe veiligheid inrichtingen)
In artikel 2 van het besluit wordt aangegeven waarop dit besluit (Bevi) van toepassing

is, zoals:

 – BRZO-bedrijven;

 – vervoersgebonden inrichtingen;

 – aangewezen spoorwegemplacementen;

 – ammoniakkoelinstallaties (inhoud >1500 kg);

 – opslag gevaarlijke stoff en (afval) > 10.000 kg;

 – PGS 15;

 – aangewezen categorieën, et cetera.

LPG-tankstation
Tankstations waar LPG voor het wegverkeer wordt opgeslagen en verkocht, vallen niet

onder de CIN-plicht. Deze bedrijven moeten in hun noodprocedure de melding aan de

brandweer (112) opnemen.

34

Ammoniak-installaties
We bedoelen hier hoofdzakelijk ammoniak-koelinstallaties bij fruit- en groenten-

distributeurs, maar ook andere ammoniak-installaties kunnen hieronder vallen.

Afhankelijk van de bedrijfsvoering en de lokale omstandigheden moet er een keuze

tot wel of geen CIN-plicht worden vastgelegd.

Artikel 31 Wet op de Veiligheidsregio’s

De directeur van de Veiligheidsregio kan een inrichting die bij een brand of ongeval

bijzonder gevaar voor de openbare veiligheid oplevert, verplichten een bedrijfs-

brandweer te voeren. Tijdens de vergunningprocedure moet worden bepaald of een

 bedrijf moet worden aan gewezen in het kader van artikel 31. Hiervoor vraagt de DCMR

de brandweer om advies.

Andere brandgevaarlijke situaties
• Intrinsiek gevaar voor stofexplosie

Hierbij worden inrichtingen bedoeld die een risico vormen tot stofexplosiegevaar,

gebaseerd op NPR 7910-2: Gevarenzone-indeling met betrekking tot ontploffi ngs-

gevaar Deel 2: Stofontploffi ngsgevaar, gebaseerd op NEN-EN-IEC 60079-10-2:2009.

Het betreft inrichtingen waar brandbare vaste stoff en kunnen vrijkomen of waar

brandbare stoff en kunnen opwervelen, zoals bij graan-, meel- en suikerstof en

steenkolengruis.

De afstand van 50 meter wordt gemeten vanaf het explosieluik of het hart van de

installatie tot aan de gevel van het kwetsbare object.

• Broeigevoelig / Niet toegepaste procedure Beheersbaarheid van brand

Bij de aanwezigheid van broeigevoelige stoff en of in situaties waar de procedure

beheersbaarheid niet is toegepast, leidt de aanwezigheid van kwetsbare objecten

<50 m tot een CIN-plicht.

• Broeigevoelig

Het betreft hier stoff en waarin warmteontwikkeling ontstaat door een inwendige

omzetting van chemische of bacteriële aard, die kan leiden tot zelfontbranding

(bijvoorbeeld organische stoff en met een laag drogestofgehalte).

• Explosieve stoff en / Radioactieve stoff en

Bij de aanwezigheid van aanzienlijke hoeveelheden explosieve stoff en en/of radio-

 actieve stoff en, waarbij de toegestane hoeveelheid niet eerder heeft geleid tot een

CIN-plicht, moet overleg met de brandweer plaatsvinden.

35

• Afvalstoff en

Het gaat hier met name om afvalverwerkingsbedrijven of afvalopslagbedrijven.

In overleg met de brandweer moet worden bepaald of het bedrijf CIN-plichtig is.

Speciale aandacht is er voor bedrijven die afvalstoff en opslaan/bewaren die bij brand

gevaarlijke gassen kunnen vormen (denk aan bepaalde kunststoff en; zo ontstaan bij

de verbranding van PVC dioxinen).

• Vorming van gevaarlijke gassen bij brand

Dit is van toepassing op bedrijven die grote hoeveelheden niet gevaarlijke stoff en

opslaan, zoals ureum (vorming van NOx bij brand) of PVC (vorming van zoutzure

dampen en dioxinen bij brand). In overleg met de brandweer en/of Chemisch Advies

DCMR moet worden bepaald of het bedrijf CIN-plichtig is.

Grenssituaties of specifi ek afwijkende situaties moeten in overleg met de brandweer

worden beoordeeld. Als er sprake is van een bijzonder bedrijfsproces waarbij met name

de vergunningverlener vindt dat CIN-plicht gewenst is, moet dit in overleg met de

brandweer verder worden onderzocht.

In nabijheid kwetsbaar object
Kwetsbare objecten zijn die objecten die in artikel 1, lid 1, onder l, van het Bevi worden

genoemd:

a woningen;

b 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;

c 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 1.500 m2

per object;

 – complexen waarin meer dan vijf winkels zijn gevestigd en waarvan het gezamenlijk

bruto-vloeroppervlak meer is dan 1.000 m2 en winkels met een totaal bruto-

vloeroppervlak van meer dan 2.000 m2 per winkel, 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.

Foto HCC: Freek van Arkel

Deze gewijzigde gedragslijn is in januari 2014 uitgegeven door de DCMR Milieudienst

Rijnmond, in opdracht van de werkgroep Centraal Incidenten Nummer (CIN).

In deze werkgroep zijn vertegenwoordigd: DCMR (voorzitter), Brandweer Rotterdam-

Rijnmond/VRR, Gezamenlijke Brandweer, Havenbedrijf Rotterdam NV - Divisie

Havenmeester (HbR-DHMR), Politie Regionale Eenheid Rotterdam, Rijkswaterstaat

West-Nederland Zuid en Deltalinqs.

