
Vakblad Asset Management

WET- EN REGELGEVING

Non Destructief Onderhoud
Gastketelwet, Omgevingswet, ATEX
Circulaire uitdagingen, Brzo-wetgeving, Enterprise Asset Management

#2
 nr. 02/ 2022

het nut en
de noodzaak

ER VALT NOG GENOEG TE LEREN

DEZE OPLEIDINGEN ZIJN IN TE BRENGEN IN DE BACHELOR WERKTUIGBOUWKUNDE DEELTIJD.
INFORMEER!

KENNIS MOET JE
OOK ONDERHOUDEN.
• Wat is Asset Management?
• Hoeveel onderhoud is juist genoeg?
• Kunnen we met de onderhoudsfunctie waarde creëren?
• Wat is de rol van onderhoud binnen het Asset Management?
• Wat is Predictive Maintenance en hoe geef ik dit vorm?

WAARDECREATIE DOOR GOED ONDERHOUD
Een onderhoudsopleiding bĳ Hogeschool Utrecht helpt u in uw eigen bedrĳf de
antwoorden te vinden op deze vragen. Aan de hand van kaders gesteld door het Institute
of Asset Management (IAM) en de European Federation of National Maintenance Societies
(EFNMS) zĳn vele mooie resultaten en forse besparingen bereikt bĳ de deelnemende
bedrĳven. Door de brede scope op zowel Materiaalkunde, Engineering, Inspectie als
Maintenance Management bieden onze opleidingen op het gebied van Onderhoud
precies die (integrale) kennis die nodig is om verder te kunnen kĳken dan het eigen
vakgebied, en daardoor aantoonbaar betere resultaten te boeken.

• Post-HBO Onderhoudstechnologie Hoogeveen Start 17 mei 2022
• Post-HBO Onderhoudstechnologie Utrecht Start 6 oktober 2022
• Post-HBO Onderhoud en Asset Management Start 13 oktober 2022
• Master of Engineering in Maintenance & Asset Management Start 5 september 2022

Nieuw: Post-HBO Projectmanagement voor Engineers
In 2021 tweemaal succesvol gestart. Informeer naar de startdata in 2022.

De Post-HBO opleidingen kunnen naar wens, op zowel post-mbo als post-hbo niveau,
in-company (op maat) verzorgd worden.

Meer weten? Bel 088 481 88 88, mail naar info@cvnt.nl of kĳk op www.cvnt.nl.

iMaintain 2022-FC-215x280mm.indd 1iMaintain 2022-FC-215x280mm.indd 1 26-01-2022 20:5426-01-2022 20:54

VEILIG WERKEN <

Goed geïmplementeerde wet- en regelgeving is essentieel om op consistente
wijze (proces)veiligheid te borgen en daarbij werknemers en omwonenden de
zekerheid te geven dat ze veilig zijn.

De noodzaak en
het nut van Brzo wetgeving

behoefte aan informatie. Bijvoorbeeld over wat ze kunnen doen bij
een incident of hoe ze worden gewaarschuwd”.

Het gevoel van onveiligheid hangt samen met het vertrouwen dat
mensen in de overheid en industrie hebben volgens Van Dijk. “Hoe
groter het vertrouwen, hoe veiliger mensen zich voelen. Hier is ruim-
te voor verbetering. Uit het Chemelot onderzoek volgde namelijk dat
slechts een kleine minderheid er vertrouwen in bleek te hebben dat
industrie en overheden eerlijk, open en tijdig communiceren over de
veiligheid in de omgeving”.

> Wetgeving. Wet- en regelgeving is het instrument van de over-
heid om omgevingsveiligheid en veiligheid voor werknemers te bor-
gen. Hierin zijn de afgelopen 40 jaar enorme stappen gezet. Van Dijk;
“In slechts enkele jaren veranderde de boodschap van de industrie
van ‘trust us, we know what we are doing’ na een aantal grote inci-
denten naar de tegenboodschap van de wetgever: ‘tell us that it is
safe’. Hiertoe werd in 1982 de Europese Seveso I Richtlijn uitgegeven
die lidstaten vervolgens implementeerden met landelijke wetgeving.

“Wet- en regelgeving is een belangrijke bouwsteen van onze moder-
ne maatschappij”, zegt Arjan van Dijk van Safety Delta Nederland. “Al
in 1893 stelde de Franse socioloog Emile Durkheim dat de moderne
industriële maatschappij heel veel variaties kent en dat wetgeving
nodig is om dit allemaal in goede banen te leiden en zo voor een
veilige samenleving te zorgen”.

Wetgeving over veiligheid stelt regels over hoe veiligheidsrisico’s
beperkt moeten worden. Er zijn verschillende benaderingen. Soms
wordt uitgegaan van ‘Zero-risk’, maar meestal wordt uitgegaan van
het principe dat na het implementeren van beheersmaatregelen de
restrisico’s te tolereren zijn.

> Publiek vertrouwen. Het RIVM deed onderzoek naar de vei-
ligheidsbeleving en informatiebehoeften van omwonenden rond het
chemiecluster Chemelot (red.). “Daar kwam uit dat een minderheid
(één op de zes) van de bewoners zich onveilig voelt” zegt Van Dijk.
“Het ging dan vooral om mensen die dichtbij de industriële locatie
wonen en er niet werken. Zij ervaren meer hinder en hebben meer

Foto: NVDO

mei 202216

Enkele jaren later werd daarom in Nederland het Besluit risico zware
ongevallen (Brzo) van kracht”.

“Volgens deze Seveso richtlijn betekent veilig werken dat we van te
voren incident scenario’s bij het omgaan met gevaarlijke stoffen ont-
wikkelen. En dat we beheersmaatregelen implementeren om die inci-
denten te voorkomen of om de effecten ervan te beperken”. Van Dijk
meldt daarbij dat het noodplan daar een belangrijk onderdeel van is.

> Van I naar II naar III. De aangepaste richtlijn Seveso II om-
vatte nieuwe regels om te voorkomen dat bedrijven door het split-
sen van activiteiten of splitsen van opslag van gevaarlijke stoffen in
kleinere eenheden niet aan wettelijke eisen behoefden te voldoen,
terwijl het veiligheidsrisico voor de omgeving wel bleef bestaan. Ook
kwam er aandacht voor zogenaamde ‘domino-effecten’. Hierbij gaat
het om de kans dat een incident bij één bedrijf zou kunnen over-
slaan naar andere bedrijven. Daarnaast werden zo’n 400 bedrijven
werden als ‘Brzo bedrijf’ gedefinieerd.

Van Dijk; “Zeven jaar geleden is de Seveso III richtlijn van kracht
geworden met verdere eisen rond de classificatie, het Labelen en de
verpakking van gevaarlijk stoffen. Ook zijn regels toegevoegd over
het informeren van publiek (omwonenden) door de overheid over
de oorzaken en gevolgen van een incident en over consultatie van
omwonenden bij de ontwikkeling van nieuwe Brzo locaties. Tenslotte
zijn er extra regels gekomen voor de inspectie van Brzo bedrijven
door de overheid.

“Dit alles heeft bijgedragen aan een sectorbrede verbetering van de
werkelijke veiligheid bij Brzo bedrijven” aldus Van Dijk. “Hele grote
incidenten vinden gelukkig niet vaak meer plaats. De laatste was de
brand bij Chemiepack in 2011. Helaas zijn er nog wel steeds inciden-
ten die op Europees niveau gemeld moeten worden [MARS]. Typisch
zijn dit er 2-3 incidenten per jaar. Dit maakt dat de veiligheids-
perceptie bij omwonenden van Brzo bedrijven in het dichtbevolkte
Nederland een heikel punt blijft.

> Toezicht op veiligheid. Incidenten leiden regelmatig tot maat-
schappelijke oproep om meer toezicht en handhaving door de over-
heid. “Sinds een jaar of tien wordt de Tweede Kamer jaarlijks geïnfor-
meerd over de Staat van de Veiligheid van de Brzo bedrijven (red.).
Dit is informatie over de uitkomsten van overheidsinspecties en de
veiligheidsprestaties van de industrie. Het biedt wetgevers de moge-
lijkheid om een vinger aan de pols te houden en zo nodig wetten en
regels aan te passen”.

Voor het implementeren van de wet- en regelgeving bestaat het
stelsel van Vergunning, Toezicht en Handhaving (VTH). Een goed
functionerend VTH-stelsel geeft vertrouwen in de overheid en maakt
dat de samenleving zich veilig(er) voelt. Door de betrokkenheid van
verschillende ministeries, provincies en veiligheidsregio’s, elk met
verschillende belangen, is het Nederlandse VTH stelsel echter erg
ingewikkeld.

> Functioneert dat wel goed?. Het functioneren van dit VTH
stelsel is de afgelopen 20 jaar diverse malen onderzocht door over-
heidscommissies en wetenschap. Onderzoekers van de universiteit
Delft hebben bijvoorbeeld gekeken hoe Seveso wetgeving in Ne-
derland en België wordt toegepast. “Ze zagen ruimte voor verbete-
ring. Uitkomsten gaven aan dat de Nederlandse veiligheidswetgeving
versnipperd was, dat inspecties niet altijd onafhankelijk waren, dat
er te weinig inspecteurs waren of kennis- en kunde van de inspec-
teurs verbetering nodig had en dat handhaving teleurstellend was.
Intussen zijn hier door het BRZO+ samenwerkingsverband tussen
inspectiediensten flinke verbeteringen aangebracht. Ook lopen er
overheidsprojecten om het VTH stelsel verder te stoomlijnen”. � <

17

De Safety Delta Nederland brengt overheid, industrie en
wetenschap bij elkaar om door samenwerking veiligheids-
risico’s te beperken en de Nederlandse (petro)chemie tot
de veiligste ter wereld te maken. Implementatie van wet-
en regelgeving behoort daar bij. Een van de projecten gaat
over verdere verbeteringen in het Toezicht, zowel intern
door bedrijven als extern door de overheidstoezichthouder.
Voor meer informatie: www.safetydelta.nl

‘ ’
‘Hele grote incidenten vinden

gelukkig niet vaak meer plaats’

Foto: SDN

