

ONDERZOEKRAAD
VOOR VEILIGHEID

Veiligheid Brzo-bedrijven

Lessen na Odfjell

Veiligheid Brzo-bedrijven

Lessen na Odfjell

Den Haag, maart 2017

*De rapporten van de Onderzoeksraad voor Veiligheid zijn openbaar.
Alle rapporten zijn beschikbaar via de website van de Onderzoeksraad www.onderzoeksraad.nl.*

Foto cover: Marco van Middelkoop/Aerophoto-Schiphol

De Onderzoeksraad voor Veiligheid

Als zich een ongeval of ramp voordoet, onderzoekt de Onderzoeksraad voor Veiligheid hoe dat heeft kunnen gebeuren, met als doel daar lessen uit te trekken. Op die manier draagt de Onderzoeksraad bij aan het verbeteren van de veiligheid in Nederland. De Raad is onafhankelijk en besluit zelf welke voorvallen hij onderzoekt. Daarbij richt de Raad zich in het bijzonder op situaties waarin mensen voor hun veiligheid afhankelijk zijn van derden, bijvoorbeeld van de overheid of bedrijven. In een aantal gevallen is de Raad verplicht onderzoek te doen. De onderzoeken gaan niet in op schuld of aansprakelijkheid.

Onderzoeksraad

Voorzitter: mr. T.H.J. Joustra
prof. mr. dr. E.R. Muller
prof. dr. ir. M.B.A. van Asselt

ir. H.L.J. Noy
(buitengewoon raadslid)

Secretaris-directeur: mr. C.A.J.F. Verheij

Bezoekadres: Anna van Saksenlaan 50
2593 HT Den Haag

Postadres: Postbus 95404
2509 CK Den Haag

Telefoon: +31 (0)70 333 7000

Telefax: +31 (0)70 333 7077

Internet: www.onderzoeksraad.nl

Beschouwing	5
Lijst van afkortingen	10
1 Inleiding	12
2 Effecten van de Odfjell-casus.....	15
3 Conclusies	46

BIJLAGEN

Bijlage A. Onderzoeksverantwoording	52
Bijlage B. Reacties op het conceptrapport.....	57
Bijlage C. Analyse opvolging aanbevelingen en aanpak veiligheidstekorten	58
Bijlage D. Overzicht aanbevelingen en veiligheidstekorten.....	143
Bijlage E. Schematisch overzicht Brzo-stelsel	146
Bijlage F. Beoordelingskader.....	147

Odfjell Terminals Rotterdam is een bedrijf in de Botlek waar op grote schaal gevaarlijke stoffen worden opgeslagen. In 2012 kampte het bedrijf met een onbeheerste veiligheidssituatie met als gevolg dat het gehele complex onder druk van de autoriteiten werd stilgelegd. De Onderzoeksraad voor Veiligheid publiceerde in 2013 een rapport over de veiligheid bij Odfjell Terminals Rotterdam (OTR) in de periode 2000-2012. Dit rapport ging niet alleen in op het bedrijf en de daar geconstateerde veiligheidstekorten, maar ook op de wijze waarop de diverse overheidsdiensten en andere partijen rondom OTR hiermee omsprongen. In een reeks aanbevelingen gaf de Onderzoeksraad destijds aan in welke opzichten verbetering mogelijk was, in aanvulling op maatregelen van partijen zelf. In 2016 besloot de Raad te onderzoeken wat de betreffende partijen met de aanbevelingen hebben gedaan en in hoeverre de veiligheidsproblemen daadwerkelijk zijn aangepakt. Dit rapport vormt de weerslag van dit onderzoek.

De 'casus Odfjell' heeft in al zijn facetten grote indruk gemaakt in de Brzo-sector. Zowel bedrijven als de toezichthouders zijn doordrongen van de ernst van wat zich heeft voorgedaan, of dit nu bezien wordt vanuit bedrijfseconomisch of vanuit veiligheids perspectief. Alle betrokken partijen zijn aan de slag gegaan met het aanpakken van de veiligheidstekorten, onder meer door de opvolging van aanbevelingen uit het Odfjell-rapport van 2013. Gezien de grote risico's en de ernst van de veiligheidstekorten, mocht dit ook van ze verwacht worden. De inspanningen van de diverse betrokken partijen hebben geleid tot waardevolle verbeteringen om de veiligheid bij Brzo-bedrijven te beheersen. De Onderzoeksraad ziet echter ook nog enkele tekortkomingen.

Odfjell en de Brzo-sector

Na de stillegging heeft Odfjell Terminals Rotterdam niet stilgezeten. Samen met het moederbedrijf is fors geïnvesteerd in technische verbeteringen aan de tankopslag-faciliteiten en aan blusvoorzieningen. Over een periode van jaren zijn zo successievelijk delen van het stilgelegde complex weer in bedrijf genomen, onder toezicht oog van de Brzo-toezichthouders. Ook organisatorisch heeft de leiding van het bedrijf veel verbeterd. Zo is het interne toezicht op de veiligheid versterkt, met directe rapportage aan de leiding van het bedrijf. Verder heeft het bedrijf aandacht besteed aan de veiligheidscultuur in alle lagen van de organisatie. Op alle niveaus - van concernleiding tot werkvloer - is het bedrijf nog steeds bezig met het doorvoeren van verbeteringen. Dit betreft niet alleen de fysieke installaties, maar ook de bedrijfsprocessen en de veiligheidscultuur.

Zonder de steun van de internationale holding had het bedrijf waarschijnlijk geen doorstart kunnen maken en het duurzaam oplossen van de veiligheidstekorten bij Odfjell vergt ook de komende jaren nog grote inspanningen. Onvermijdelijk zal het gevoel van urgentie op den duur wegebben. Alertheid hierop geldt des te meer nu het bedrijf heeft gekozen om een volgende veranderfase in te gaan. Na een periode waarin de focus grotendeels gericht was op het verbeteren van veiligheid, streeft Odfjell Terminals Rotterdam in de komende

periode naar de juiste balans tussen *safety* en *service*. Zonder concessies te doen aan de veiligheid, wil Odfjell zijn commerciële positie in de Rotterdamse haven weer versterken door beter op marktontwikkelingen in te spelen. De Onderzoeksraad acht het bij deze strategieverandering essentieel dat het bedrijf veiligheid als een routine verankert in zowel het primaire proces als in de aansturing van het bedrijf. Het is aan de interne toezichthouders, waaronder de raad van commissarissen, om hierop toe te zien.

De casus Odfjell leidde bij tankopslagbedrijven in Nederland tot grotere bewustwording van hun verantwoordelijkheid voor veiligheid. In brancheverband hebben ze initiatieven ontplooid ter verbetering van de veiligheid, zoals de *Safety Maturity Tool* (audit instrument), onderlinge *benchmarks* op veiligheid en het delen van *best practices*. Veel tankopslagbedrijven sluiten zich hierbij aan. Onderzoeksraad vindt het echter zorgelijk dat nog een significant deel van de bedrijven zich kan onttrekken aan deze ontwikkelingen.

Meer in het algemeen geldt voor alle Brzo-bedrijven dat ze in de eerste plaats zelf hun veiligheid op orde dienen te hebben en alert moeten blijven. Interne toezichthouders, zoals raden van commissarissen, hebben de verantwoordelijkheid om structureel en actief er op toe te zien dat directie en management dat ook doen. Odfjell heeft in de periode na de stillegging laten zien dat het goed invullen van deze verantwoordelijkheid zijn vruchten kan afwerpen. Als les uit zowel dit onderzoek als het vorige onderzoek komt naar voren dat het interne toezicht bij de Brzo-bedrijven cruciaal is voor sturing op veiligheid als integraal onderdeel van de bedrijfsvoering. Naar de mening van de Onderzoeksraad zou elk Brzo-bedrijf kwaliteitseisen moeten formuleren en hanteren om het interne toezicht op veiligheid te borgen.

Ketenverantwoordelijkheid: opdrachtgevers en Havenbedrijf

De opdrachtgevende (petro)chemische bedrijven van Odfjell hebben ter voorkoming van een vergelijkbare situatie, hun maatregelen aangepast om veiligheid bij hun opdrachtnemers te controleren en te bevorderen. Zo hebben de bedrijven hun contracten aangescherpt en voeren ze meer *reality checks* uit in hun audits bij opdrachtnemers. De stillegging van OTR heeft hen bewust gemaakt van het belang van veiligheid bij 'hun' tankterminalbedrijven.

Tegelijk bakenen opdrachtgevers hun verantwoordelijkheid af: zowel ten opzichte van de bedrijven die primair zelf verantwoordelijk blijven voor de activiteiten die zij ondernemen, als ten opzichte van de overheid die toeziet op de naleving van wet- en regelgeving. De hardnekkig terughoudende opstelling van opdrachtgevers lijkt vooral te kunnen worden verklaard uit juridische overwegingen van aansprakelijkheid. Omdat opdrachtgevers veel invloed kunnen uitoefenen op Brzo-bedrijven om veilige uitvoering van werkzaamheden af te dwingen, vindt de Raad deze terughoudende opstelling een te beperkte invulling van de maatschappelijke verantwoordelijkheid als opdrachtgever. Temeer gezien de potentiële veiligheidsrisico's bij Brzo-bedrijven. Van opdrachtgevers mag verwacht worden dat ze ook buiten de juridische kaders alert zijn op signalen van onveilige situaties bij hun opdrachtnemers en daar actie op ondernemen.

Het Havenbedrijf Rotterdam heeft naar aanleiding van de Odfjell-casus nuttige maatregelen getroffen, maar gezien het informele en vrijblijvende karakter ervan, vormen deze nog geen bestendige waarborg om langdurig onveilige situaties bij Brzo-bedrijven

te voorkomen. In de opdracht van de aandeelhouders (de gemeente Rotterdam en de Nederlandse Staat), die vertaald is in de doelstellingen van het Havenbedrijf, ontbreekt het leveren van een bijdrage aan een veilige omgeving voor de mensen die in en om het havengebied wonen en werken.

Overheidstoezicht

Het Brzo-stelsel is in de afgelopen drie jaar niet wezenlijk veranderd. Er bestaan nog steeds drie kolommen met aparte wettelijke grondslagen voor omgeving/milieu, arbeidsveiligheid en brandweer. Een dergelijk gefragmenteerd stelsel maakt samenwerking en afstemming cruciaal. Het is dan ook goed dat Brzo+ van de grond is gekomen als platform voor overleg tussen alle betrokken toezichthouders. Dit platform heeft bijgedragen aan verdere professionalisering van de toezichthouders.

Brzo+ is echter een overlegplatform en geen orgaan dat met gezag de verschillende betrokken diensten kan aansturen. Een dergelijk orgaan ontbreekt in het huidige Brzo-stelsel. De samenwerking tussen de inspectiediensten - operationeel en strategisch - blijft in de kern vrijblijvend en daardoor op onderdelen problematisch. Zo geeft de Inspectie Sociale Zaken en Werkgelegenheid vanwege capaciteitsgebrek minder prioriteit aan Brzo-inspecties, waardoor minder metingen hiervoor beschikbaar zijn. Het gevolg is dat deze inspectiedienst maar beperkt meedoet aan 'gezamenlijke' Brzo-inspecties, waardoor belangrijke kennis over arbeids- en procesveiligheid ontbreekt. Ook blijft de afstemming over de handhaving tussen het Openbaar Ministerie en DCMR Milieudienst Rijnmond problematisch. De Onderzoeksraad constateerde dit al in zijn eerdere rapport over Odfjell in 2013. Het Openbaar Ministerie en de DCMR onderkennen het probleem en hebben intenties om dit op te lossen, maar het is ze nog niet gelukt om een oplossing te vinden waar beide partijen goed mee uit de voeten kunnen.

In de praktijk kan het voorkomen dat de inspectiediensten vanwege hun eigenstandige verantwoordelijkheden niet op één lijn zitten bij het uitvoeren van toezicht. Wanneer de inspectiediensten niet optreden als 'één overheid' kan dat de effectiviteit van het toezicht belemmeren. Bedrijven, werknemers en omwonenden moeten er op kunnen rekenen dat de overheid met consistent beleid voor een sluitend vangnet zorgt om langdurig onbeheerste veiligheidssituaties bij Brzo-bedrijven te voorkomen én dat hun belangen krachtig vertegenwoordigd worden door de overheid. De kwaliteit van dat vangnet staat of valt nu bij de kwaliteit van de samenwerking tussen overheidspartijen, zeker in een gefragmenteerd stelsel als het Nederlandse. Dat vergt onder meer eenduidigheid en slagvaardigheid in hun optreden; zowel richting bedrijven als onderling. Van de overheidspartijen mag verwacht worden dat ze werken vanuit een overkoepelend maatschappelijk belang om daar waar veiligheid bij Brzo-bedrijven in het geding is, deze te bevorderen en waar nodig af te dwingen. Cruciaal voor de effectiviteit van het toezicht is dat de verschillende overheidspartijen een eenduidige regie over de handhaving voeren.

De Onderzoeksraad acht het noodzakelijk om de vrijblijvendheid in de samenwerking tussen de Brzo-toezichthouders op te heffen als 'reparatie' van een in de kern gefragmenteerd stelsel. Daar komt nog bij dat het interbestuurlijk toezicht door de Inspectie Leefomgeving en Transport (ILT) geen betekenisvolle rol vervult om bij eventuele problemen te corrigeren of in te grijpen. Het is daarmee een toezichthouder met weinig toegevoegde waarde ten opzichte van het primaire toezicht op de bedrijven.

De ILT ontbeert de middelen en bevoegdheden om zich een goede informatiepositie te verschaffen op grond waarvan het een gedegen afweging kan maken of het moet ingrijpen. Aangezien de staatssecretaris van Infrastructuur en Milieu - als verantwoordelijke bewindspersoon voor de stelselcoördinatie - voor informatie over het systeem weer afhankelijk is van de ILT, kan ook deze bewindspersoon niet overzien of het stelsel goed werkt en waar de knelpunten zijn. Nederland heeft een complex stelsel ingericht van regels en toezichthouders. Monitoren of dit stelsel als geheel ook functioneert, is echter niet geregeld.

Informatiedeling

In lijn met de behoefte in de samenleving aan meer transparantie, maken de betrokken overheden steeds meer informatie over toezichts- en handhavingsactiviteiten bij Brzo-bedrijven openbaar. Dat was ook één van de aanbevelingen in het eerdere onderzoek van de Onderzoeksraad. De Onderzoeksraad constateert echter met enige verbazing dat de structurele informatiedeling tussen publieke en private partijen in het Rijnmondgebied, sinds het Odfjell-rapport (2013) niet van de grond is gekomen. Het delen en benutten van elkaars informatie over de veiligheidssituatie bij Brzo-bedrijven blijkt nog steeds geen vanzelfsprekendheid. De openheid tussen bedrijven onderling is beperkt. Ook zijn Brzo-bedrijven terughoudend in het delen van informatie met de overheid vanwege de volgens hen dreigende consequenties dat toezichthouders deze informatie zullen gebruiken om direct te handhaven of omdat hun imago hierdoor schade kan lijden. Verder was de DCMR niet in staat aan te geven welke informatie zij wenste te ontvangen en met welk doel. Zowel het bedrijfsleven als de overheid laten hiermee kansen liggen om een beter beeld te krijgen van de veiligheidssituatie bij een bedrijf. Dit is nodig voor een betere invulling van de verantwoordelijkheid van betrokken partijen.

Tekortkomingen

De casus Odfjell was een *wake-up call* voor bedrijven en toezichthouders in de sector. De Onderzoeksraad constateert dat deze partijen sindsdien veel waardevolle verbeteringen hebben gerealiseerd. Het is nu zaak de ingezette verbeteringen te bestendigen en structureel te borgen met als doel een duurzame beheersing van de veiligheid op een niveau dat passend is voor Brzo-bedrijven. De Onderzoeksraad ziet nog enkele tekortkomingen die moeten worden aangepakt om dit doel te kunnen bereiken.

1. Sturing Brzo-domein

In de landelijke afstemming en samenwerking tussen toezichthouders binnen het Brzo-domein, ontbreekt de mogelijkheid om te sturen op het nakomen van afspraken over toezicht en handhaving. Dit komt de kwaliteit van het Brzo-toezicht niet ten goede. De Onderzoeksraad acht het noodzakelijk dat de huidige samenwerking en afstemming binnen Brzo-toezicht via Brzo+ wettelijk of op een andere manier verankerd wordt, zodat er een sturingsmogelijkheid ontstaat in het belang van de kwaliteit van het totale Brzo-toezicht.

Ook moet er één verantwoordelijke persoon of autoriteit zijn die bindende beslissingen kan nemen als zich in de uitvoering van het Brzo-toezicht een impasse voordoet waarbij de veiligheid van een Brzo-bedrijf in het geding is. Deze persoon of autoriteit dient te beschikken over een toereikend mandaat van de verantwoordelijke bewindslieden.

2. Aanwezigheid Inspectie SZW bij de Brzo-inspecties

De Inspectie SZW neemt beperkt deel aan de Brzo-inspecties als gevolg van capaciteitsproblemen en keuzes die deze inspectiedienst hierdoor moet maken. Dit heeft een negatief effect op de kwaliteit van het Brzo-toezicht. De Raad acht het noodzakelijk dat dit 'lek' in het toezicht op Brzo-bedrijven wordt gedicht.

3. Ketenverantwoordelijkheid van opdrachtgevers

De Onderzoeksraad constateert dat zijn visie op de invulling van ketenverantwoordelijkheid niet wordt onderschreven door de opdrachtgevers. Dit bleek ook al na het vorige rapport (2013). Zij stellen zich nog steeds terughoudend op. Dit geldt ook voor het Havenbedrijf Rotterdam. De Onderzoeksraad blijft er echter bij dat opdrachtgevers en het Havenbedrijf meer kunnen doen om de veiligheid van de bedrijven met wie zij zakendoen, te bevorderen. De potentiële veiligheidsrisico's bij Brzo-bedrijven zijn te groot om hierin terughoudend te zijn.

4. Informatiedeling

Het bedrijfsleven en de overheid laten nog steeds kansen liggen om via informatiedeling een beter beeld te krijgen van de veiligheidsituatie bij een bedrijf. Dit is nodig voor een betere invulling van de verantwoordelijkheid van betrokken partijen. Er is een externe prikkel nodig om deze impasse te doorbreken.

LIJST VAN AFKORTINGEN

BBT	Beste beschikbare technieken
Bevi	Besluit externe veiligheid inrichtingen
BOA	Buitengewoon opsporingsambtenaar
Bor	Besluit omgevingsrecht
BREF	<i>Best available techniques reference</i>
Brzo	Besluit risico's zware ongevallen
Brzo+	Landelijk samenwerkingsprogramma waarmee overheidspartijen werken aan de verdere verbetering van het toezicht op chemie- en Brzo-bedrijven
B&W	Burgemeester en wethouders
CDI	<i>Chemical Distribution Institute</i>
CNV	Christelijk Nationaal Vakverbond
CI	Certificerende instelling
CIN	Centraal Incidenten Nummer
DCMR	Dienst Centraal Milieubeheer Rijnmond (tegenwoordig DCMR Milieudienst Rijnmond)
EU	Europese Unie
FP	Functioneel Parket (onderdeel van het Openbaar Ministerie)
GS	Gedeputeerde Staten
IenM	(Ministerie van) Infrastructuur en Milieu
ILT	Inspectie Leefomgeving en Transport (valt onder Ministerie van Infrastructuur en Milieu)
ILT-IOD	Inspectie Leefomgeving en Transport - Inlichtingen en Opsporingsdienst
IPPC	<i>Integrated Pollution Prevention and Control</i>
IPO	Interprovinciaal Overleg
ISO	<i>International Organization for Standardization</i>
ITO	Inspectie testen en onderhouden
LATrb	Landelijke Aanpak Toezicht Risicobeheersing Bedrijven
LEC	Landelijk Expertisecentrum
LOD	Last onder dwangsom
Lloyd's	<i>Lloyd's Register Quality Assurance</i>
MER	Milieu-effectrapportage
MHC	<i>Major Hazard Control</i> (onderdeel van Inspectie SZW)
Mor	Ministeriële regeling omgevingsrecht

NFPA	<i>National Fire Protection Association</i>
NIM	Nieuwe inspectiemethode
NTA	Nederlandse Technische Afspraak
OD	Omgevingsdienst
OHSAS	<i>Occupational Health and Safety Assessment Scheme</i>
OM	Openbaar Ministerie
OTR	Odfjell Terminals Rotterdam
Pbzo	Preventiebeleid zware ongevallen
PDCA	<i>Plan Do Check Act</i> ('cirkel van Deming')
PGS	Publicatiereeks Gevaarlijke Stoffen
PID	<i>Petrochemical Industrial Distillation</i>
QHSE	<i>Quality, Health, Safety and Environment</i>
QHSSE	<i>Quality, Health, Safety, Security and Environment</i>
QRA	<i>Quantitative risk analysis</i>
RBI	<i>Risk based inspection</i>
RGT	Revitalisering generiek toezicht
Rian	Risicoanalyse model
RI&E	Risico-inventarisatie en -evaluatie
RIE	Richtlijn Industriële Emissies
Rrzo	Regeling risico's zware ongevallen
RUD	Regionale uitvoeringsdienst
RvA	Raad voor Accreditatie
SAQ	<i>Self Assessment Questionnaire</i>
SCCM	Stichting Coördinatie Certificatie Milieu- en Arbomanagementsystemen
SMK	Strategische Milieukamer
SMT	<i>Safety Maturity Tool</i>
SZW	Sociale Zaken en Werkgelegenheid
VBS	Veiligheidsbeheerssysteem
VGM	Veiligheid Gezondheid Milieu
VMS	Veiligheidsmanagementsysteem
VNCI	Vereniging van de Nederlandse Chemische Industrie
VNG	Vereniging Nederlandse Gemeenten
VNO-NCW	Verbond van Nederlandse Ondernemingen - Nederlands Christelijk Werkgeversverbond
VOTOB	Vereniging van de Onafhankelijke Tankopslagbedrijven
VR	Veiligheidsrapport (Brzo)
VR	Veiligheidsregio
VRR	Veiligheidsregio Rotterdam-Rijnmond
VRsv	Veiligheidsregio samenwerkingsverband
VTH	Vergunningverlening, toezicht en handhaving
Wabo	Wet algemene bepalingen omgevingsrecht
Wvr	Wet veiligheidsregio's

Aanleiding voor het onderzoek

In Nederland zijn er ongeveer 400 bedrijven die zich bezighouden met de grootschalige productie, verwerking en/of opslag van gevaarlijke stoffen. Deze activiteiten zijn belangrijk voor de Nederlandse economie, maar brengen ook veiligheidsrisico's met zich mee, omdat de aanwezige stoffen licht ontvlambaar, explosief, kankerverwekkend en/of giftig kunnen zijn. Bedrijven die met grote hoeveelheden gevaarlijke stoffen werken, zijn onder andere gehouden aan het Besluit risico's zware ongevallen 2015 (Brzo) en worden daarom ook wel Brzo-bedrijven genoemd.¹

Brzo-bedrijven hebben de verantwoordelijkheid om zowel de medewerkers op hun terrein (arbeidsveiligheid) als omwonenden en het milieu (omgevingsveiligheid) te beschermen tegen ongevallen met gevaarlijke stoffen. Daarom moeten deze bedrijven alle maatregelen treffen die nodig zijn om zware ongevallen te voorkomen en de gevolgen daarvan voor de menselijke gezondheid en het milieu te beperken.

In 2011 en 2012 deed zich een aantal ernstige incidenten voor bij Odfjell Terminals Rotterdam, een groot Brzo-bedrijf in de Botlek. Dit leidde tot onrust onder de bevolking en veel aandacht in politiek en media. Op 27 juli 2012 zag het bedrijf zich genoodzaakt om - onder grote druk van de toezichthouders - te besluiten tot vrijwel volledige stillegging van zijn bedrijfsactiviteiten. Er was sprake van grote tekortkomingen in de beheersing van de veiligheid. De stillegging, de incidenten die daaraan voorafgingen en de maatschappelijke onrust daarover, waren voor de Onderzoeksraad voor Veiligheid indertijd aanleiding om een onderzoek te starten naar het ontstaan en beheersen van de veiligheidssituatie bij Odfjell Terminals Rotterdam en naar de rol die de overheid en andere partijen hadden gespeeld. De Raad publiceerde het onderzoeksrapport in juni 2013.

Uit het onderzoek bleek dat Odfjell Terminals Rotterdam een langdurig onbeheerste veiligheidssituatie had laten ontstaan en dat het bedrijf niet voldeed aan wet- en regelgeving. Verder had het overheidstoezicht het bedrijf niet bijgestuurd of ingegrepen om de situatie te corrigeren. Het resultaat was dat werknemers en de omgeving langdurig een verhoogd risico hebben gelopen.

Na de stillegging van Odfjell Terminals Rotterdam kondigden de betrokken partijen een breed scala aan maatregelen aan. De Onderzoeksraad constateerde indertijd dat dit blijf gaf van hun bereidheid om te leren en om gedrag, werkwijzen en procedures aan te passen.

¹ Het Brzo geldt voor bedrijven die bepaalde drempelwaarden van een stof of stofcategorie overschrijden. Zie hiervoor de onder andere artikel 1 van het Besluit risico's zware ongevallen 2015 en de in dat besluit vermelde verwijzingen naar andere wettelijke regelingen.

De maatregelen kwamen destijds overigens pas tot stand onder druk van grote publieke en politieke commotie als gevolg van incidenten, klokkenluiders en media-aandacht. De Raad vroeg zich in zijn onderzoek van 2013 dan ook af of de veranderingsbereidheid ook zonder externe druk zou bekliven.

Drie jaar na de publicatie geeft de Onderzoeksraad een vervolg aan dit onderzoek door na te gaan wat de betrokken partijen inmiddels hebben gedaan om langdurig onbeheerste veiligheidssituaties bij Brzo-bedrijven te voorkomen en of ze de aanbevelingen ter harte hebben genomen. De resultaten maken inzichtelijk wat er sinds de stillegging van Odfjell Terminals Rotterdam is gebeurd en dienen als stimulans of extra prikkel voor partijen om de veiligheid bij Brzo-bedrijven (nog) beter te beheersen.

Onderzoeksrapport

Met dit onderzoek beoogt de Onderzoeksraad te achterhalen wat de leereffecten zijn geweest van de casus Odfjell. Daartoe onderzocht de Raad in hoeverre de betrokken partijen² de aanbevelingen hebben opgevolgd en de in het eerdere onderzoek geconstateerde veiligheidstekorten hebben aangepakt.³ Effectief leren van de casus Odfjell gaat namelijk verder dan alleen het opvolgen van de aanbevelingen. De aanbevelingen van de Raad zijn gericht op een deel van de geconstateerde veiligheidstekorten en geven partijen concrete handreikingen voor het aanpakken van die tekorten. Het bredere doel van het onderzoek van de Onderzoeksraad is echter om lering trekken uit het geheel van de geconstateerde veiligheidstekorten. Deze hebben betrekking op langdurig onveilige situaties bij een Brzo-bedrijf. De Raad wil daarom weten wat betrokken partijen hebben gedaan om dergelijke situaties te voorkomen.

Voor het onderzoek heeft de Raad de volgende twee onderzoeksvragen geformuleerd:

1. In hoeverre hebben de betrokken partijen de veiligheidstekorten uit het onderzoek 'Veiligheid Odfjell Terminals Rotterdam' aangepakt en de aanbevelingen uit dat onderzoek opgevolgd?
2. In hoeverre is het betrokken partijen gelukt waarborgen te realiseren waarmee ze langdurig onveilige situaties bij Brzo-bedrijven kunnen voorkomen?

De belangrijkste bevindingen en conclusies staan beschreven in hoofdstuk 2. Als basis hiervoor diende een uitgebreide inventarisatie en analyse van de opvolging van aanbevelingen en de aanpak van de veiligheidstekorten door betrokken partijen uit het Odfjell-onderzoek uit 2013 (zie bijlage C).

² Met betrokken partijen refereert de Raad aan het 'systeem' rondom een Brzo-bedrijf als Odfjell Terminals Rotterdam. Het gaat dan onder meer om opdrachtgevers, toezichhouders, brancheorganisaties en ministeries. Zie voor nadere toelichting de onderzoeksverantwoording in bijlage A. Zie ook het schematisch overzicht van het Brzo-stelsel in bijlage E.

³ Deze veiligheidstekorten hebben betrekking op de langdurig onbeheerste veiligheidssituatie bij Odfjell. Deze staan beschreven in het rapport van de Onderzoeksraad uit 2013. Verder staat in bijlage C per aanbeveling een nadere toelichting op achterliggende veiligheidstekorten.

Bij de beantwoording van de onderzoeksvragen toetst de Raad de bevindingen aan die aanbevelingen en geconstateerde veiligheidstekorten (zie bijlage D). Verder hanteert de Raad hetzelfde beoordelingskader als in dat onderzoek (zie bijlage F). Het voorliggende onderzoek bestrijkt de periode vanaf de stillegging in 2012 tot en met het najaar van 2016.

In dit rapport staat geregeld een verwijzing naar de 'casus Odfjell'. Daarmee doelt de Raad op het geheel van gebeurtenissen rond de stillegging van Odfjell Terminals Rotterdam (OTR): de stillegging zelf, de langdurig onbeheerste veiligheidssituatie bij het bedrijf, incidenten die daarvan het gevolg waren, de rolinvulling van opdrachtgevers en overheidspartijen, alsmede de maatschappelijke commotie die dit alles opriep.

Een meer uitgebreide toelichting op de onderzoeksaanpak staat in bijlage A.

2 EFFECTEN VAN DE ODFJELL-CASUS

In dit hoofdstuk gaat de Onderzoeksraad na welke impact de Odfjell-casus heeft gehad op het bedrijf en de andere betrokken partijen die destijds in het Odfjell-rapport (2013) zijn genoemd. Uitgangspunt vormen de bevindingen en conclusies rond de opvolging van aanbevelingen en de aanpak van de geconstateerde veiligheidstekorten sinds de stillegging van Odfjell in 2012, zoals beschreven bijlage C. Op basis hiervan geeft de Raad een beeld in hoeverre de betrokken partijen waarborgen hebben gerealiseerd om langdurig onveilige situaties bij Brzo-bedrijven te voorkomen. Hierbij beschouwt de Raad achtereenvolgens de verantwoordelijkheid van Brzo-bedrijven, van private partijen rondom een Brzo-bedrijf en van het overheidstoezicht.

2.1 Verantwoordelijkheid van Brzo-bedrijven

De Onderzoeksraad hanteert als uitgangspunt dat bedrijven primair zelf verantwoordelijk zijn voor de veiligheid en risicobeheersing van hun eigen bedrijfsprocessen. Dit geldt in het bijzonder voor bedrijven die werken met gevaarlijke stoffen omdat hun werknemers, de omwonenden en de omgeving potentieel verhoogde veiligheidsrisico's lopen. Deze paragraaf beschrijft in hoeverre de gebeurtenissen rond de stillegging van Odfjell in 2012 aanleiding zijn geweest voor Odfjell om verbeteringen voor het beheersen van veiligheidsrisico's door te voeren. Aangezien de Odfjell-casus leerzaam is voor andere bedrijven, heeft de Raad ook gekeken naar de impact van de casus op de tankterminalbranche en andere Brzo-bedrijven.

2.1.1 Ontwikkelingen bij het bedrijf zelf

Uit het onderzoek '*Veiligheid Odfjell Terminals Rotterdam*' bleek dat Odfjell Terminals Rotterdam (OTR) zijn verantwoordelijkheid voor veiligheid niet had waargemaakt. Het bedrijf had jarenlang de veiligheid verwaarloosd, met als gevolg dat OTR zich in juli 2012 onder grote druk van de autoriteiten genoodzaakt zag om vrijwel het gehele bedrijf stil te leggen. De Onderzoeksraad constateerde dat de beheersing van veiligheid destijds geen integraal onderdeel uitmaakte van de bedrijfsvoering van OTR. Het bedrijf had een groot aantal veiligheidstekorten: in de technische integriteit van de terminal, in de beheersing van het primaire proces, in het veiligheidsmanagementsysteem en in zijn veiligheidscultuur. De kern van het probleem was dat OTR de veiligheidssituatie op de terminal langdurig niet beheerste en niet voldeed aan wet- en regelgeving. Hierdoor liepen werknemers en omwonenden een verhoogd risico.

De Onderzoeksraad heeft in het Odfjell-rapport geen aanbeveling gedaan met betrekking tot de bedrijfsvoering, omdat OTR zelf al maatregelen voor de aanpak van

veiligheidstekorten had aangekondigd.⁴ De Raad constateert nu dat OTR veel heeft gedaan om bovengenoemde veiligheidsproblemen in het bedrijf structureel aan te pakken. In de bedrijfsvoering neemt de beheersing van veiligheid een centrale plek in. Uit de resultaten van Brzo-inspecties, externe onafhankelijke audits en interne audits, blijkt dat OTR de veiligheidssituatie op dit moment beter beheerst dan in de periode voorafgaand aan de stillegging. De belangrijkste maatregelen zijn hieronder genoemd.

- OTR heeft na de stillegging maatregelen getroffen om de integriteit van zijn technische installaties te kunnen borgen. OTR test onder andere alle tanks volgens een met de DCMR vastgesteld protocol, voordat het deze in gebruik neemt en houdt het onderhoud structureel bij. Ook het moederbedrijf Odfjell Terminals B.V. veel geïnvesteerd in vernieuwing van de terminal in Rotterdam.
- Het veiligheidsmanagement en de beheersing van het primaire proces zijn verbeterd doordat OTR de bedrijfsvoering heeft vereenvoudigd en de afweging van de veiligheidsrisico's centraal stelt in de acceptatie van opdrachten. Ook heeft OTR een nieuw veiligheidsmanagementsysteem geïmplementeerd, inclusief een nieuw incidentmeldingssysteem en de herziening van veiligheidskritische procedures.
- OTR heeft een verandering van de veiligheidscultuur in gang gezet. Het bedrijf heeft daartoe met name in het management van de afdeling *Operations* nieuwe mensen binnengehaald uit de procesindustrie, met voor OTR nieuwe kennis over de beheersing van veiligheid. OTR veiligheid geïntegreerd in de dagelijkse werkzaamheden en stuurt sterk op operationele discipline en training om veilige werkwijzen te realiseren.

OTR is een zelfstandige terminal en maakt deel uit van Odfjell Terminals B.V., die meerdere terminals wereldwijd aanstuurt. Odfjell Terminals B.V. valt onder het Odfjell-concern Odfjell SE. Uit het eerdere Odfjell-onderzoek bleek dat het Odfjell-concern geen dwingend controlemechanisme hanteerde om ervoor te zorgen dat OTR werkte volgens de Odfjell *corporate* normen en waarden ten aanzien van veiligheid en milieu. De sturing vanuit het Odfjell-concern lag op het financiële vlak. De Onderzoeksraad is van mening dat binnen een concern interne toezichthouders, zoals een raad van commissarissen of raad van bestuur, moeten sturen op veiligheid door veiligheidsdoelstellingen te stellen en deze vervolgens te monitoren en te beoordelen. Hiervoor heeft de Onderzoeksraad een aanbeveling gedaan aan de Raad van Commissarissen van OTR.⁵ Het Odfjell-concern heeft deze aanbeveling opgevolgd. In de afgelopen jaren heeft het concern in alle lagen van de organisatie het interne toezicht en de sturing op veiligheidsonderwerpen meer betekenis gegeven en versterkt, door meer structuur, inhoud en samenhang aan te brengen in zijn rapportages en processen.

Daarnaast wil de leiding van Odfjell Terminals B.V. haar eigen bestuurskracht versterken en daarmee zorgen dat er op bestuursniveau voldoende gewicht en deskundigheid inzake veiligheid is om de lokale plannen en verantwoordingen op hun waarde te kunnen schatten en zo nodig bij te kunnen sturen op de beheersing van veiligheid op de terminal.

⁴ De aanpak van het veiligheidstekort 'langdurig onveilige situatie' bij OTR wordt uitgebreid besproken in bijlage C (paragraaf 2.1).

⁵ De opvolging van deze aanbeveling is beschreven in bijlage C (paragraaf 2.2).

De inspanningen van OTR en Odfjell Terminals B.V. werpen vruchten af. Toezichthouders, de certificerende instelling en de klanten van OTR constateren dat er sprake is van structurele verbeteringen bij het bedrijf. De Brzo-inspectiediensten hebben het geïntensiveerde toezicht weer tot regulier toezicht teruggebracht en klanten hebben weer vertrouwen. Met de getroffen maatregelen in de bedrijfsvoering en de aansturing heeft OTR gedaan wat noodzakelijk was om invulling te geven aan zijn verantwoordelijkheid om de veiligheidsrisico's te beheersen. Dit is wat de Onderzoeksraad ook verwacht van een Brzo-bedrijf.

De Onderzoeksraad constateert tevens dat de getroffen maatregelen veel vragen van OTR en het moederbedrijf Odfjell Terminals B.V. De maatregelen die nodig bleken, reiken verder dan wat OTR na de stillegging had voorzien en de organisatie is nog steeds bezig zich te herstellen. De stillegging, de media-aandacht, het intensieve toezicht en de vele organisatieveranderingen, hebben grote impact gehad op OTR. Het bedrijf staat - ook naar eigen zeggen - nog veel te doen om de bereikte resultaten te bestendigen en het verbeterproces verder door te zetten. OTR draaide sinds de stillegging juli 2012 verlies. In het vierde kwartaal 2015, bijna drie jaar na de stillegging, realiseerde OTR voor het eerst weer een positieve EBITDA,⁶ al leidde dit nog niet tot een nettowinst voor het bedrijf. De positieve EBITDA is voor een belangrijk deel te danken aan de investeringen door het moederbedrijf Odfjell Terminals B.V., die overigens ten koste gingen van de investeringen in de andere tankterminals van Odfjell.

De casus Odfjell illustreert de inspanningen die een bedrijf moet verrichten om zijn bedrijfsvoering op het gebied van veiligheid op orde te krijgen en tegelijkertijd een inhaalslag te maken om de opgelopen schade te herstellen: financiële schade, reputatieschade, commerciële schade en een flinke deuk in de professionele eer en het zelfvertrouwen van de medewerkers. Het moet nog blijken in hoeverre de veerkracht van het personeel, de focus van het management en de financiële spankracht van OTR toereikend zijn om de verbeteringen te consolideren en op de ingeslagen weg door te gaan. Het bedrijf heeft de ambitie om - onder meer op het gebied van veiligheid - een voorloper in de tankopslagsector te worden. Odfjell Terminals B.V. en OTR zelf zijn zich ervan bewust dat het bedrijf nog veel moet doen om de ingeslagen weg te vervolgen en de eigen ambitie te realiseren.

Deelconclusie Odfjell Terminals Rotterdam

OTR heeft op operationeel niveau en wat betreft intern toezichtniveau betekenisvolle verbeteringen doorgevoerd om de veiligheid op zijn terminal te beheersen. Dit hoort ook bij de verantwoordelijkheid van OTR als Brzo-bedrijf waar de beheersing van veiligheid op orde moet zijn. Tegelijkertijd staat het bedrijf - ook naar eigen zeggen - nog veel te doen om de bereikte resultaten te bestendigen, te borgen en het verbeterproces door te zetten.

⁶ EBITDA staat voor *Earnings Before Interest, Taxes, Depreciation and Amortization* en geldt als maatstaf voor de brutowinst van een bedrijf.

2.1.2 Ontwikkelingen in de tankterminalbranche en bij andere Brzo-bedrijven

Naar aanleiding van de stillegging van OTR en de commotie die dit heeft veroorzaakt, is er ook binnen de tankterminalbranche een toenemend veiligheidsbewustzijn ontstaan. Een aantal tankterminals herkende na de stillegging een deel van de geconstateerde tekorten bij OTR en hen bekreep het idee dat 'hen dit ook had kunnen overkomen'. Uit het onderzoek blijkt bovendien dat de tankterminalbedrijven zich meer realiseren dat incidenten een negatief licht werpen op de gehele bedrijfstak en dat hun belangen mede afhankelijk zijn van beeldvorming bij *stakeholders* buiten de industrie, zoals publiek en aandeelhouders. Dit versterkt de motivatie in de branche om de veiligheid van de terminals op orde te hebben.

De branchevereniging van tankterminalbedrijven VOTOB⁷ heeft een grote rol gespeeld bij het lering trekken uit de Odfjell-casus. Een belangrijk initiatief van de branchevereniging is de ontwikkeling en het gebruik van de *Safety Maturity Tool* (SMT). Dit audit instrument gaat uit van een integrale benadering van veiligheid en is gericht op technische veiligheid, het managementsysteem en nadrukkelijk ook de veiligheidscultuur. De VOTOB-leden laten zich jaarlijks door een externe partij op deze punten beoordelen en stellen op basis van de resultaten verbeterplannen op. Verder wordt het instrument gebruikt om te leren van elkaar. De branchevereniging maakt op basis van de uitgevoerde audits een *benchmark* voor intern gebruik, die laat zien hoe het ene bedrijf presteert ten opzichte van andere bedrijven. De VOTOB organiseert bijeenkomsten waarin de bedrijven naar aanleiding van de bevindingen met elkaar ervaringen delen en *best practices* bespreken. De brancheorganisatie voelt een toenemende druk vanuit sommige leden, om hun eigen prestaties openbaar te maken en daarmee de transparantie te bevorderen. De VOTOB vreest echter dat dit in de toekomst ten koste zal gaan van het leereffect. Het openbaar maken van prestaties zou er toe kunnen leiden dat het 'hoog scoren' op SMT voor bedrijven een prestigekwestie wordt. Sommige deelnemers kunnen zich dan beter voor gaan doen dan ze in werkelijkheid zijn, bijvoorbeeld omdat zij zich daarmee (commercieel) willen profileren. Dit draagt volgens de VOTOB niet bij aan een veilige leeromgeving en gaat voorbij aan het doel van SMT.

De Odfjell-casus heeft niet alleen impact gehad op de tankterminalbranche, maar heeft ook in de hele Brzo-sector een duidelijk effect teweeggebracht. Het programma 'Veiligheid Voorop'⁸ speelt hierbij een belangrijke rol. Met het programma 'Veiligheid Voorop' hadden verschillende brancheverenigingen - waaronder de VNCI⁹ en de VOTOB - reeds vanaf 2011, na het voorval bij Chemie-Pack, initiatieven ontplooid om de procesveiligheid van Brzo-bedrijven te bevorderen. Naar aanleiding van de Odfjell-casus willen aangesloten brancheverenigingen de bestaande kennis en deskundigheid verder verbreden en uitzetten in de keten of het netwerk. Daartoe organiseren zij onder meer kennisbijeenkomsten in de regionale veiligheidsnetwerken waarin leden ervaringen en lessen uitwisselen. Ook stellen zij in dat kader instrumenten en bestaande systemen ter beschikking. Dit is vooral van waarde voor bedrijven die vanwege hun beperkte omvang weinig mogelijkheden hebben om zelf instrumenten te ontwikkelen.

⁷ Vereniging van Nederlands tankopslagbedrijven.

⁸ 'Veiligheid Voorop' is een samenwerkingsverband van VNO-NCW, VNCI, VNPI, VOTOB, VHCP, VVVF, VvA, VNCW, Binnenvaart, Logistiek NL, Velin, Profion, Vereniging Afvalbedrijven, NVDO, VOMI, NVVK en SSVV.

⁹ Branchevereniging van de chemische industrie in Nederland.

De Odfjell-casus heeft er concreet toe geleid dat de brancheverenigingen via 'Veiligheid Voorop' op basis van de SMT van de VOTOB een meer algemeen toepasbare *Self Assessment Questionnaire* (SAQ) hebben ontwikkeld voor hun leden. Bedrijven kunnen de SAQ op vrijwillige basis invullen; van de (leden van de) aangesloten brancheverenigingen wordt wel verwacht dat ze het instrument gebruiken. Om het gebruik te stimuleren, hebben de brancheverenigingen in 'Veiligheid Voorop' in 2016 in de regionale veiligheidsnetwerken workshops georganiseerd. De VNCI heeft onder haar leden veel bedrijven die al eigen *assessment tools* hebben ontwikkeld. Maar er zijn ook kleinere bedrijven die geen tools hebben en waarvoor de SAQ juist geschikt is. Het voorgaande illustreert dat het lastig is voor brancheverenigingen in 'Veiligheid Voorop' de SAQ of andere ontwikkelingen te verplichten of af te dwingen.

Het effect van de VOTOB-initiatieven bereikt echter niet alle tankterminals. Deelname aan de initiatieven en ook lidmaatschap zijn immers niet afdwingbaar. Brancheverenigingen en 'Veiligheid Voorop' streven naar meer leden en meer aansluiting van de Brzo-bedrijven bij het programma. De branchevereniging VOTOB heeft 17 leden, waaronder alle grote tankterminalbedrijven,¹⁰ maar zeker 15 andere tankterminalbedrijven zijn geen lid. Hetzelfde geldt voor het programma 'Veiligheid Voorop', waar ongeveer 70% van het totaal aan Brzo-bedrijven aan deelneemt.¹¹ Daarnaast zijn er ook bedrijven die een proactieve houding op het gebied van veiligheid hebben, ondanks het feit dat zij geen deelnemer zijn van 'Veiligheid Voorop'. Het is echter niet vanzelfsprekend dat niet-deelnemende bedrijven aansluiten bij de ontwikkelingen die zijn ingezet vanuit de brancheverenigingen.

De Onderzoeksraad hecht waarde aan de bovengenoemde initiatieven van de brancheverenigingen, aangezien die de bedrijven ondersteunen bij het nemen van hun verantwoordelijkheid voor de beheersing van de veiligheid. Het is echter een zorgpunt dat een deel van de Brzo-bedrijven, die lang niet allemaal lid zijn van een branchevereniging, zich kan onttrekken aan deze ontwikkelingen.

Deelconclusie tankterminalbranche en andere Brzo-bedrijven

De Odfjell-casus was een *wake-up call* voor de tankterminalbranche en heeft bij de tankterminals geleid tot een grotere bewustwording van de noodzaak om de veiligheid te beheersen. De branchevereniging VOTOB heeft een op veiligheid gerichte *audittool* ontwikkeld die de aangesloten tankterminals gebruiken en ook inzetten om in de branche van elkaar te leren. Met het programma 'Veiligheid Voorop' verspreiden de brancheverenigingen en regionale veiligheidsnetwerken de veiligheidslessen uit de tankterminalbranche en de Brzo-branche in bredere zin, verder onder de Brzo-bedrijven binnen de chemieketen. De Onderzoeksraad vindt het zorgelijk dat een deel van de bedrijven zich kan onttrekken aan deze ontwikkelingen.

¹⁰ Een actuele ledenlijst van de VOTOB is te vinden op <http://www.votob.nl/leden/#leden>.

¹¹ Per eind 2016 nemen 280 Brzo-locaties deel - op een totaal van 399 - aan het programma 'Veiligheid Voorop'. De totale doelgroep van 'Veiligheid Voorop' betreft de 312 Brzo-bedrijven in de chemieketen (*Voortgangsrapportage 2015 - 'Veiligheid Voorop'*). Een actueel overzicht van de deelnemende Brzo-bedrijven van 'Veiligheid Voorop' is te vinden op: <http://www.veiligheidvoorop.nu/brzo-bedrijven>.

2.2 Verantwoordelijkheid van private partijen rondom een Brzo-bedrijf

In het Odfjell-rapport (2013) staat beschreven dat naast de primair verantwoordelijke Brzo-bedrijven, ook andere private partijen invloed kunnen uitoefenen op een veilige bedrijfsvoering bij Brzo-bedrijven. Hierbij zag de Raad vooral de opdrachtgevers van OTR als belangrijke partijen. Verder werden de grondeigenaar in de Rotterdamse haven (het Havenbedrijf Rotterdam) en certificatie-instellingen die managementsystemen 'keuren' genoemd als partijen die een bijdrage kunnen leveren aan de beheersing van veiligheid bij Brzo-bedrijven. In deze paragraaf beschouwt de Onderzoeksraad de ontwikkelingen bij deze partijen, van wie de Raad verwacht dat zij lering hebben getrokken uit de Odfjell-casus. Verder wordt specifiek ingegaan op het onderwerp informatiedeling tussen de verschillende partijen rondom een Brzo-bedrijf. Op dit onderwerp waren voor de private partijen rondom een Brzo-bedrijf ook lessen te leren naar aanleiding van de Odfjell-casus.

2.2.1 Ontwikkelingen bij opdrachtgevers van Brzo-bedrijven

Het komt in de Brzo-sector vaak voor dat Brzo-bedrijven een deel van hun activiteiten uitbesteden aan andere, vaak meer gespecialiseerde Brzo-bedrijven. De Onderzoeksraad is van mening dat opdrachtgevende bedrijven in de Brzo-sector een eigenstandige verantwoordelijkheid hebben om zich ervan te vergewissen dat de opdrachtnemers de gegeven opdracht ook veilig kunnen uitvoeren. Als onderdeel daarvan moet een opdrachtgever zich door systematische *reality checks* verzekeren dat hun opdrachtgever dit ook daadwerkelijk veilig uitvoert. De Raad acht dit onderdeel van maatschappelijk verantwoord ondernemen zoals dat ook in de Nederlandse code voor goed ondernemingsbestuur¹² aan de orde komt. Uitgangspunt moet in beginsel zijn dat opdrachtgevers van hun opdrachtnemers volledige *compliance* aan geldende wet- en regelgeving en eenzelfde veiligheidsniveau eisen als zij voor zichzelf hanteren en dat zij hierover in dialoog zijn met hun opdrachtnemer. Met het geven van de opdracht besteden de bedrijven immers niet alleen bepaalde activiteiten uit, maar ook de risico's die daarmee samenhangen.

Vooraf bij omvangrijke opdrachten is de opdrachtgever in de positie om invloed uit te oefenen op de veiligheid van de procesvoering van zijn opdrachtnemer. Dit begint al bij de selectie van opdrachtnemers waarbij beheersing van de veiligheid een belangrijk selectiecriteria dient te zijn. Maar ook tijdens de uitvoering van de opdracht kan de opdrachtgever via rapportages en monitoring nagaan of de afspraken over veiligheid worden nagekomen.

De Raad ziet dit als aanvullend op het overheidstoezicht, ook al omdat opdrachtgevers in het commerciële proces criteria kunnen hanteren die niet altijd eenvoudig te vangen zijn binnen de kaders van wet- en regelgeving, zoals het integreren van veiligheid in alle aspecten van de bedrijfsvoering of veiligheidscultuur. Vooral grote Brzo-opdrachtgevers kunnen op deze wijze bewerkstelligen dat veiligheid meer is dan het voldoen aan wet- en regelgeving; het is ook een middel om zich positief te onderscheiden in de markt.

¹² Monitoring Commissie Corporate Governance Code, *De Nederlandse Corporate Governance Code. Beginselen van deugdelijk ondernemingsbestuur en best practice bepalingen*, 2016.

Daarbij is niet uit te sluiten dat enige overlap ontstaat met onderwerpen die aan de orde zijn in het overheidstoezicht. Deze redundantie, waarbij dubbele controle kan plaats vinden, is in sommige gevallen zelfs wenselijk om een robuuster systeem te krijgen. Hierdoor kunnen optredende onvolkomenheden beter worden opgevangen.¹³

Invulling ketenverantwoordelijkheid door opdrachtgevers OTR

In het Odfjell-onderzoek uit 2013 constateerde de Onderzoeksraad dat de betrokken opdrachtgevers van OTR in de praktijk slechts beperkt keken naar de veiligheid bij hun opdrachtnemer. Ook verwezen opdrachtgevers naar overheidspartijen als het gaat om het voldoen aan wet- en regelgeving door OTR. De Onderzoeksraad concludeerde dat de opdrachtgevers in de Brzo-sector meer kunnen en moeten doen om de veiligheid te bevorderen bij de bedrijven met wie zij zakendoen. Zeker voor de opslag van hun eigen producten mogen opdrachtgevers van hun opdrachtnemers volledige *compliance* aan geldende wet- en regelgeving en eenzelfde veiligheidsniveau verwachten als zij voor zichzelf hanteren. De Onderzoeksraad deed een aanbeveling aan vier grote opdrachtgevers van OTR om concrete betekenis en invulling te geven aan ketensamenwerking en ketenverantwoordelijkheid.¹⁴

De vier grote opdrachtgevers van OTR zijn geschrokken van de voor hen onverwachte stillegging in 2012 en de impact op hun eigen bedrijfsvoering. Ze verklaarden dat ze als opdrachtgever weliswaar altijd al hun tankterminalpartners hebben gescreend en onderzocht,¹⁵ maar dat ze zich door het voorval bij OTR hebben gerealiseerd dat dit niet voldoende was en dat ze hun aanpak daarom tegen het licht moesten houden. De betrokken opdrachtgevers hebben hun bestaande aanpak op verschillende punten aangescherpt en ze zijn alerter geworden. Zo hebben de bedrijven onder meer hun contracteringsproces verbeterd, voeren ze meer *reality checks* uit in audits bij hun opdrachtnemers en besteden ze meer aandacht aan veiligheid, door bijvoorbeeld de melding en opvolging van incidenten nauwlettend te volgen. Verder hebben de opdrachtgevers van OTR er mede voor gezorgd dat de vragenlijst van de internationale CDI-T audit voor tankterminals is herzien.¹⁶ Deze audit wordt door onafhankelijke auditoren uitgevoerd en de opgestelde CDI-T auditrapporten vormen een belangrijke informatiebron voor opdrachtgevers bij opdrachtverstrekking aan tankterminals. Onder meer is het aantal vragen substantieel vergroot en zijn de door de tankterminal zelf in te vullen onderdelen (*self-assessment*) vervangen door een assessment van een externe auditor.

Opdrachtgevendende bedrijven ervaren een spanningsveld tussen de effectiviteit van allerlei onderzoeken uitvoeren (evaluaties, *assessments*, audits) en de ineffectiviteit van een te grote 'auditdrukke' voor de opdrachtnemers. Zij vragen zich af hoe ver ze moeten gaan om er zeker van te zijn dat een opdrachtnemer zijn opdracht veilig uitvoert. In een extreem doorgevoerde situatie zou iedere opdrachtgever bij iedere opdracht zichzelf er voortdurend

¹³ Dit referentiekader van de Onderzoeksraad met betrekking tot de verantwoordelijkheid van opdrachtgevers is gebaseerd op en beschreven in het Odfjell-rapport (2013).

¹⁴ De opvolging van deze aanbeveling met betrekking tot ketenverantwoordelijkheid van opdrachtgevers wordt uitgebreid besproken in bijlage C (paragraaf 3.1).

¹⁵ Audits, *assessments*, evaluaties.

¹⁶ CDI staat voor Chemical Distribution Institute, een wereldwijde branchevereniging van de chemische industrie, gericht op verbetering van veiligheid en kwaliteit van zeetransport en bulkopslag van chemische vloeistoffen en gassen. Een onderdeel van CDI is CDI Terminals (CDI-T) dat specifiek gericht is op de opslag van chemische vloeistoffen en gassen.

ter plaatse moeten vergewissen van een veilige werkuitvoering. Tegelijkertijd moeten opdrachtnemers hun opdracht niet alleen veilig, maar ook efficiënt kunnen uitvoeren. Opdrachtgevers zien zich voor de taak gesteld om hier de juiste balans in te vinden.

Opdrachtgevers zien ook beperkingen in hun invloed op de veiligheid bij hun opdrachtnemer: een opdrachtgever kan niet van de ene dag op de andere van tankterminal wisselen en er is soms sprake van verschil van inzicht tussen de experts over wat wel of niet veilig is. Ook hier zien opdrachtgevende bedrijven zich voor de taak gesteld om deze risico's duidelijk vast te stellen en aan opdrachtnemers eisen daaromtrent op te leggen binnen de mogelijkheden die zij daartoe hebben.

De Onderzoeksraad constateert dat de stillegging van OTR de opdrachtgevende bedrijven bewuster heeft gemaakt van het belang van veiligheid bij 'hun' tankterminalbedrijven. Opdrachtgevers hebben een groot economisch belang bij een goede taakuitvoering door tankterminals. Als het misgaat bij een tankterminal, dan heeft dat direct effect op de continuïteit van de bedrijfsvoering van de opdrachtgevers. De opslag van hun goederen bij een tankterminal maakt in feite deel uit van hun eigen proces. Het betreft vaak langlopende contracten met soms fysieke verbindingen tussen de infrastructuur van opdrachtgever en opdrachtnemer. De bedrijfsprocessen zijn met elkaar verknoopt en een stillegging raakt ook de afspraken van de opdrachtgevers met hun klanten. Dit zijn internationaal opererende organisaties. Het voorval bij OTR is daarmee een incident dat ook internationale gevolgen heeft gehad en internationale belangen heeft geraakt.

Het was vooral de stillegging van OTR die de bedrijven als te vermijden probleem benoemden en niet de langdurig onveilige situatie die eraan vooraf is gegaan. Dit illustreert de probleemperspectie en het perspectief van de opdrachtgevers. De Onderzoeksraad constateert dat de opdrachtgevers belang hechten aan veiligheid vanuit hun eigen perspectief als onderneming met winst oogmerk. Het is niet vanzelfsprekend dat de bedrijven hiermee veiligheid vanuit een breder maatschappelijk belang zullen dienen. Hun perspectief verschilt daarmee van het perspectief en de taakopvatting van overheidspartijen

Veiligheid in de keten volgens het programma 'Veiligheid Voorop'

Het programma 'Veiligheid Voorop' houdt zich ook bezig met het onderwerp 'veiligheid in de keten'. Binnen het programma is een *compliance checklist* opgesteld als hulpmiddel voor opdrachtgevende bedrijven. 'Veiligheid Voorop' stimuleert dat een opdrachtgevend bedrijf niet alleen vraagt naar de veiligheidscertificering bij zijn (potentiële) leveranciers en klanten, maar ook naar een *assessment* dat tevens ingaat op de veiligheidscultuur.

Verder hebben de in 'Veiligheid Voorop' deelnemende brancheverenigingen een *position paper* ketenverantwoordelijkheid opgesteld. Hierin geven zij hun visie op de rol en verantwoordelijkheid van een opdrachtgevend bedrijf voor veiligheid bij zijn opdrachtnemers. De brancheverenigingen onderkennen daarin nadrukkelijk dat opdrachtgevers een bijdrage kunnen leveren aan de veiligheid bij hun opdrachtnemers. Tegelijkertijd geven ze daarbij de grenzen van hun taak en verantwoordelijkheid als volgt aan. Het standpunt van de brancheverenigingen en hun leden is dat bedrijven als opdrachtgever een (maatschappelijke) verantwoordelijkheid hebben om de veiligheid bij hun opdrachtnemers te versterken en te beoordelen, maar dat zij daarbij niet de taak van de overheid

moeten overnemen. Zij moeten kunnen vertrouwen op de juiste uitvoering van de taken en bevoegdheden die bij de overheid liggen. Wat hen betreft mag maatschappelijke verantwoordelijkheid van bedrijven niet betekenen dat ze als opdrachtgever juridisch medeverantwoordelijk zijn voor het wel of niet voldoen aan wet- en regelgeving door de opdrachtnemer of het toezicht van de overheid erop. De Onderzoeksraad meent dat de brancheverenigingen zich met dit standpunt terughoudend opstellen.

De bedrijven die via hun brancheverenigingen bij 'Veiligheid Voorop' aansluiten, hebben hun verantwoordelijkheid als opdrachtgever juridisch afgebakend. Dit heeft onder meer te maken met mogelijke financiële consequenties voor opdrachtgevers indien het onverhoopt misgaat bij een opdrachtnemer. Deze afbakening mag opdrachtgevende bedrijven er echter niet van weerhouden zich ervan te vergewissen dat bij hun opdrachtnemers de veiligheid wordt beheerst op een vergelijkbaar niveau als bij de eigen activiteiten. Omdat opdrachtgevers veel invloed kunnen uitoefenen op Brzo-bedrijven om een veilige uitvoering van werkzaamheden te bewerkstelligen, vindt de Raad dat bedrijven bij het nemen van hun maatschappelijke verantwoordelijkheid niet mogen verwijzen naar de overheid als enige partij die nagaat of opdrachtnemers voldoen aan wet- en regelgeving. Van opdrachtgevers mag ook verwacht worden dat ze buiten de juridische kaders alert zijn op signalen van onveilige situaties bij hun opdrachtnemers, dat ze daar actie op ondernemen en zo nodig de toezichthouders hier op attenderen. De potentiële veiligheidsrisico's bij Brzo-bedrijven zijn te groot om hierin terughoudend te zijn.

Verder ziet de Onderzoeksraad enige overlap met de rol van het overheidstoezicht juist als een meerwaarde om een robuust vangnet te creëren ter borging van een veilige bedrijfsvoering.

Deelconclusie ontwikkelingen bij opdrachtgevers

De casus Odfjell heeft bij opdrachtgevers van tankterminals geleid tot een toenemend besef dat de beheersing van veiligheid bij tankterminals waarmee ze zakendoen, ook cruciaal is voor de eigen onderneming. Dit heeft de opdrachtgevers scherper gemaakt ten aanzien van hun rol als het gaat om de beheersing van veiligheid bij de tankterminals. Tegelijkertijd wordt de invulling van deze rol juridisch afgebakend. De Onderzoeksraad is van oordeel dat dit geen enkele belemmering mag vormen voor opdrachtgevende bedrijven om vanuit hun maatschappelijke verantwoordelijkheid zich ervan te vergewissen dat bij hun opdrachtnemers de veiligheid wordt beheerst op een vergelijkbaar niveau als bij hun eigen activiteiten. De potentiële veiligheidsrisico's bij Brzo-bedrijven zijn te groot om hierin terughoudend te zijn.

2.2.2 Ontwikkelingen bij certificatie-instellingen

Brzo-bedrijven zijn wettelijk verplicht een veiligheidsmanagementsysteem voor de risico's van zware ongevallen te hebben. Een dergelijk managementsysteem kent grote parallellen met managementsystemen voor kwaliteit, arbeidsveiligheid en milieu. Veel bedrijven hebben een geïntegreerd systeem voor meerdere onderwerpen om dubbel werk te voorkomen.

Een bedrijf kan een managementsysteem op het gebied van kwaliteit, milieu en/of arbeidsveiligheid laten certificeren volgens de relevante normen (respectievelijk ISO 9001, ISO 14001 en OHSAS18001).¹⁷ Een certificatie-instelling¹⁸ zal dan in opdracht van een bedrijf een audit uitvoeren om de werking van het systeem te controleren en vervolgens een certificaat verstrekken indien vastgesteld wordt dat het managementsysteem voldoet aan de eisen. Een certificerende instelling meet de kwaliteit van een managementsysteem door te toetsen in welke mate het voldoet aan de norm (bijvoorbeeld ISO). Certificatie van het managementsysteem op de onderwerpen arbeidsveiligheid en/of milieuzorg kan bijdragen aan een betere beheersing van veiligheid bij Brzo-bedrijven, aangezien er een overlap is in de beheersing van de arbo- en milieurisico's en de risico's van zware ongevallen met gevaarlijke stoffen.

Uit het onderzoek *'Veiligheid Odfjell Terminals Rotterdam' (2013)* bleek dat Odfjell Rotterdam indertijd over een certificaat voor ISO 14001 beschikte. Dit suggereerde dat het bedrijf een werkend milieumanagementsysteem had. Op een belangrijk onderdeel echter, het voldoen aan wet- en regelgeving, voldeed Odfjell Rotterdam regelmatig niet aan de eisen. De Raad stelde indertijd dat deze discrepantie het vertrouwen schaadt in certificatie; het bood niet de waarborg die er van verwacht mocht worden. Certificatie heeft in dit geval niet bijgedragen aan de bevordering van de beheersing van veiligheid bij een Brzo-bedrijf, terwijl dit naar de mening van de Onderzoeksraad wel had gekund.

Na de Odfjell-casus, maar ook na een aantal andere incidenten waarbij certificatie in het geding was bij andere sectoren, hebben partijen - zowel binnen als buiten de certificatiebranche - kritische discussies gevoerd over de waarde van certificatie en het vertrouwen daarin. Dit vertrouwensaspect raakt aan de essentie van het werk van certificatie-instellingen. Bedrijven en overheid hebben behoefte aan vertrouwen in de kwaliteit van geleverde goederen en diensten. Certificatie kan daar een bijdrage aan leveren door die goederen en diensten aan (internationaal) vastgestelde normen te laten toetsen door geaccrediteerde certificatie-instellingen.¹⁹ Als een leverancier een certificaat heeft, moeten zijn klanten er op kunnen vertrouwen dat het certificatieproces zorgvuldig en conform die vastgestelde normen verloopt. Als dit niet het geval is, heeft het certificaat geen enkele waarde.

De certificatiebranche heeft zich gerealiseerd dat incidenten zoals bij OTR, de geloofwaardigheid en reputatie van certificatie ernstig aantasten en dat zij daarop alerter moet inspelen. Ook ziet de branche dat zij in 'preventieve zin' meer aandacht moet besteden aan kennis en verwachtingen over doel, betekenis en waarde van certificatie. Zo heeft de Raad voor Accreditatie zijn proces voor het accrediteren van certificatie-instellingen aangescherpt. Ook investeert de Raad voor Accreditatie in het geven van extra toelichting aan diverse doelgroepen, zoals landelijke inspectiediensten, over de betekenis van een

¹⁷ De Nederlands Technische Afspraak (NTA) 8620; 2016, getiteld 'Specificatie van een veiligheidsmanagementsysteem voor risico's van zware ongevallen', vormt een richtlijn voor een veiligheidsmanagementsysteem dat moet voldoen aan de eisen van Brzo 2015. De NTA 8620 is opgesteld door een commissie onder begeleiding van het NEN (Nederlands Normalisatie-Instituut) en SCCM en sluit aan bij ISO14001 en OHSAS18001. Het is niet mogelijk om een geaccrediteerd certificaat te krijgen op basis van deze NTA.

¹⁸ Naast de term 'certificatie' is ook de term 'certificering' gangbaar. In de branche wordt vooral het begrip certificatie gehanteerd.

¹⁹ Zie ook de website van de Raad voor Accreditatie: <https://www.rva.nl/over-accreditatie/wat-is-accreditatie>.

certificaat en hoe dit gebruikt kan worden. Een certificaat voor een managementsysteem betekent dat dit systeem functioneert conform de eisen en niet dat alles bij een bedrijf op orde is of dat het aan de wet voldoet. De Raad voor Accreditatie heeft verder naar aanleiding van de Odfjell-casus de Nederlandse Vereniging Certificatie-instellingen²⁰ gevraagd om bij negatief nieuws over certificatie, actief naar buiten te treden om de waarde en de beperkingen van certificatie uit te leggen.

De destijds bij de certificatie van OTR betrokken certificatie-instelling, Lloyd's Register LRQA (hierna: LLOYD's), heeft naar aanleiding van de Odfjell-casus zijn procedures voor certificatie in de Brzo-sector aangescherpt. Daarmee gaf het bedrijf ook gevolg aan de resultaten van een onderzoek van de Raad voor Accreditatie naar de wijze waarop Lloyd's met de situatie bij OTR is omgegaan. Lloyd's stelt nu meer eisen aan de specifieke deskundigheid van medewerkers die Brzo-audits uitvoeren. Ook spoort Lloyd's zijn medewerkers in het algemeen aan om zich onafhankelijker en kritischer op te stellen, onder andere door niet zonder meer af te gaan op het oordeel van andere partijen, zoals toezichhouders. Ook voor de Stichting Coördinatie Certificatie Milieu- en Arbomanagementsystemen (SCCM)²¹ was de Odfjell-casus aanleiding om het certificatieschema voor ISO 14001 uit te breiden met een bijlage over de toepassing bij Brzo-plichtige bedrijven.

De andere kant van het verhaal is dat Brzo-bedrijven en toezichthouders van de overheid beperkte waarde hechten aan certificatie van managementsystemen, zeker als instrument om veiligheidsprestaties te beoordelen. In de Brzo-sector wordt een ISO 14001 certificaat en datgene waar het voor staat, namelijk een werkend milieumanagementsysteem, niet als onderscheidend maar als een vanzelfsprekend minimum gezien. De toezichthouders wijzen op het spanningsveld bij de certificatie-instelling, tussen enerzijds kwaliteit leveren en anderzijds commerciële belangen dienen. In de certificatiebranche onderkent men dat de kwaliteit en meerwaarde van certificaten voortdurend geborgd moeten worden om het vertrouwen van de klant te behouden. Tegelijkertijd zijn certificatie-instellingen voor de financiering ervan afhankelijk van diezelfde klant, die niet te veel geld aan certificatie wil uitgeven. Deze afhankelijke klantrelatie leidt ertoe dat andere partijen, zoals toezichthouders, op voorhand een beperkte waarde hechten aan de certificaten voor managementsystemen. Ze zien het als een privaat instrument, waarbij het maar de vraag is of het de feitelijke veiligheidssituatie weerspiegelt.

De Onderzoeksraad ziet de ondernomen acties bij de certificatie-instellingen als een goede stap om de kwaliteit van certificatie van managementsystemen bij Brzo-bedrijven te verbeteren. Een gecertificeerd managementsysteem op het gebied van milieu en arbeidsveiligheid kan als stimulans dienen voor bedrijven om permanent te werken aan verbetering van veiligheid en kan bijdragen aan een betere beheersing van de veiligheid. Het biedt echter geen inzicht in de werkelijke veiligheidsprestaties van een Brzo-bedrijf, simpelweg omdat een certificerende instelling die niet toetst. Dat betekent dat (langdurig)

²⁰ De Nederlandse Vereniging Certificatie-instellingen is de branchevereniging voor certificatie- en inspectie instellingen (www.nvci.nl).

²¹ De SCCM werkt samen met het bedrijfsleven, overheden, certificatie-instellingen en andere belanghebbenden aan een eenduidig en gewaardeerd certificaat voor ISO 14001 (milieu), EMAS (milieu), ISO 50001 (energie) en OHSAS 18001 (arbo). SCCM stelt daarvoor onder andere de certificatieschema's op. Alle activiteiten van SCCM zijn gericht op het gebruik van managementsystemen om de prestaties van bedrijven en organisaties te verbeteren, risico's te beheersen en de relatie met klanten en overheden te versterken. (<http://www.sccm.nl>).

onveilige situaties zich nog steeds kunnen voordoen bij gecertificeerde Brzo-bedrijven. Dit maakt dat certificatie naar de mening van de Onderzoeksraad slechts een beperkte waarde heeft als middel om (langdurig) onveilige situaties te voorkomen.

Deelconclusie ontwikkelingen certificatie-instellingen

De casus Odfjell heeft geleid tot aanscherpingen in het certificatie- en accreditatieproces van managementsystemen bij de certificatie-instellingen en de Raad voor Accreditatie, specifiek voor Brzo-bedrijven. Certificatie blijft echter gericht op het functioneren van een managementproces. Een gecertificeerd managementsysteem geeft echter geen inzicht in de werkelijke veiligheidsprestaties van een Brzo-bedrijf. Certificatie is een nuttig instrument om bedrijven te stimuleren permanent te werken aan verbetering van veiligheid, maar het heeft slechts beperkte waarde als middel om (langdurig) onveilige situaties te voorkomen.

2.2.3 Ontwikkelingen bij het Havenbedrijf

In het Odfjell-rapport gaf de Onderzoeksraad aan van het Havenbedrijf meer te verwachten op het gebied van veiligheid dan het bedrijf tot dan toe liet zien. De Botlek is een haven- en industriegebied waar relatief veel Brzo-bedrijven zijn gevestigd. Het Havenbedrijf Rotterdam heeft een maatschappelijke verantwoordelijkheid om bij te dragen aan een veilige omgeving voor de grote aantallen mensen die in dit gebied wonen en werken. Volgens de Raad diende het Havenbedrijf te bezien in hoeverre - bij de pacht van grond of anderszins - kan worden vereist dat ondernemingen die zich op gronden van het Havenbedrijf Rotterdam vestigen, voldoen aan het voor hen geldende veiligheidsniveau. Het Havenbedrijf zou het voortouw moeten nemen om ketenverantwoordelijkheid te verbeteren en te versterken. Dit heeft de Onderzoeksraad verwoord in een aanbeveling aan het Havenbedrijf, zie bijlage C (paragraaf 3.2).

Het Havenbedrijf Rotterdam is een overheidsbedrijf met commerciële doelstellingen.²² Veiligheid is geen doel op zich, maar is een voorwaarde voor het bereiken van de doelen van het bedrijf. Voor de Brzo-bedrijven in het havengebied heeft het Havenbedrijf vooral de rol en verantwoordelijkheid als eigenaar van de grond.²³ Als terreineigenaar kan het Havenbedrijf optreden indien een huurder schade toebrengt of dreigt toe te brengen aan een perceel, bijvoorbeeld doordat de veiligheidsbeheersing van een Brzo-bedrijf tekortschiet.

De Onderzoeksraad constateert dat het Havenbedrijf sinds het Odfjellrapport meer acteert vanuit de verantwoordelijkheid als terreineigenaar. Het Havenbedrijf screent bedrijven voorafgaand aan vestiging op hun milieu- en veiligheidsreputatie. Dit proces staat los van toezicht op de vergunning. Daarnaast heeft het Havenbedrijf na de Odfjell-casus het overleg met DCMR en de Veiligheidsregio Rotterdam-Rijnmond geïntensiveerd en geformaliseerd. In deze overleggen geeft DCMR vertrouwelijk aan het Havenbedrijf

²² In bijlage C (paragraaf 3.2) zijn deze doelstellingen opgesomd.

²³ Het Havenbedrijf gebruikt ook wel de term 'landlord' om de eigen rol en verantwoordelijkheid aan te duiden. Bij de oprichting is het economisch eigendom van de haventerreinen in Havenbedrijf Rotterdam ingebracht. Het juridisch eigendom van deze terreinen berust overigens bij de gemeente Rotterdam.

door over welke bedrijven zorgen bestaan wat betreft het voldoen aan veiligheidsrichtlijnen. Het past bij de verantwoordelijkheid als terreineigenaar om huurders aan te spreken op hun gedrag en het Havenbedrijf doet dit nu ook. Deze invulling van de zorgplicht als terreineigenaar is echter niet geborgd in de doelen of uitgangspunten van het Havenbedrijf.

Het Havenbedrijf heeft niet overwogen in privaatrechtelijke contracten veiligheidseisen te stellen aan ondernemingen. Het Havenbedrijf benadrukt dat het hecht aan duidelijke afbakening van verantwoordelijkheden en een taakuitvoering conform die verantwoordelijkheden. Het opleggen van extra veiligheidseisen, naast de wettelijke eisen, beschouwt het Havenbedrijf niet als zijn verantwoordelijkheid. Het Havenbedrijf heeft geen wettelijke bevoegdheid of verplichting om toe te zien op de veiligheid van Brzo-bedrijven in de haven. Dat is volgens het Havenbedrijf de verantwoordelijkheid en taak van toezichthouders als DCMR, de Inspectie SZW en de Veiligheidsregio Rotterdam-Rijnmond.

De Onderzoeksraad vindt echter dat het Havenbedrijf zijn verantwoordelijkheid als terreineigenaar ruimer kan opvatten om de veiligheid bij Brzo-bedrijven te bevorderen. Het Havenbedrijf moet expliciet maken wat het als terreineigenaar verwacht van bedrijven, vervolgens informatie inwinnen over de veiligheidsprestaties van bedrijven, bedrijven aanspreken waar dat nodig is en transparant zijn over de veiligheid in het havengebied. Aandeelhouders, de gemeente Rotterdam en de Nederlandse Staat, zouden hieraan kunnen bijdragen door de zorgplicht van het Havenbedrijf als terreineigenaar op te nemen in de doelstellingen van het Havenbedrijf.²⁴

Deelconclusie ontwikkelingen bij het Havenbedrijf

Het Havenbedrijf heeft naar aanleiding van de Odfjell-casus zijn rol uitgebreid door bedrijven in de haven aan te spreken die op veiligheidsgebied slecht presteren. Deze maatregel is nuttig, maar vormt geen waarborg om langdurig onveilige situaties bij Brzo-bedrijven te voorkomen. De betrokkenheid van het Havenbedrijf was tot dusverre vrijblijvend. De Onderzoeksraad verwacht dat het Havenbedrijf zijn maatschappelijke verantwoordelijkheid als terreineigenaar in relatie tot veiligheid ruimer opvat. Aandeelhouders gemeente Rotterdam en de Nederlandse Staat kunnen hieraan bijdragen door de zorgplicht van het Havenbedrijf als terreineigenaar op te nemen in de doelstellingen van het Havenbedrijf.

2.2.4 Ontwikkelingen in de informatiedeling door bedrijven en overheid

Uit het rapport van de Onderzoeksraad uit 2013 kwam naar voren dat meerdere partijen informatie verzamelden over de veiligheidssituatie bij OTR, maar dat ze daarbij geen gebruik maakten van inzichten van andere controlerende partijen. Dit betrof niet alleen de opdrachtgevers van de terminal en de certificatie-instellingen, maar ook de Brzo-toezichthouders. De Onderzoeksraad meent dat een betrokken partij een beter

²⁴ Het Havenbedrijf Rotterdam is een naamloze vennootschap waarvan circa 70% van de aandelen in handen zijn van de gemeente Rotterdam en circa 30% in handen van de Nederlandse Staat.

beeld krijgt van de veiligheidssituatie op een bedrijf als ze gebruikmaakt van alle beschikbare relevante informatie, dus ook de informatie die door anderen verzameld is. Op basis hiervan formuleerde de Onderzoeksraad een aanbeveling om de toegang tot informatie over de beheersing van de veiligheid bij een Brzo-bedrijf te verbeteren, opdat de betrokken partijen rondom het bedrijf hun verantwoordelijkheid eerder kunnen nemen en er gezamenlijk druk uitgeoefend kan worden om verbeteringen te bewerkstelligen.

Hoewel de provincie Zuid-Holland en de DCMR, aan wie de aanbeveling was gericht, een aanzet hebben gedaan om hier invulling aan te geven en er gesprekken zijn gestart met certificatie-instellingen en het bedrijfsleven, is het niet gelukt structurele informatiedeling tot stand te brengen.^{25, 26} De betrokken partijen lijken er in beginsel voor open te staan, maar zijn in de werkelijke uitvoering niet nader tot elkaar gekomen. Certificatie-instellingen en opdrachtgevers leggen de beslissing om opgedane inspectie- en auditresultaten te delen bij de bedrijven die onderzocht zijn. Deze bedrijven zijn zelf niet geneigd om proactief informatie over uitgevoerde inspecties of audits te delen die mogelijk kan leiden tot handhavingsacties door de overheid. Ook bleef er discussie tussen de partijen over welke informatie nuttig is om uit te wisselen. Deze situatie heeft geleid tot een impasse.

Tegelijkertijd is het beeld uit het onderzoek dat potentiële opdrachtgevers niet de wens hebben om voor hun audits informatie van anderen te gebruiken. Iedere partij wil zich een eigen beeld vormen van de veiligheidssituatie, afhankelijk van de verantwoordelijkheid en rol, met behulp van een zelf opgesteld (inspectie)plan en *audit trail*. Wel blijkt uit het onderzoek dat auditoren van opdrachtgevende bedrijven meer dan voorheen letten op signalen die wijzen op *non-compliance*. Zij leunen voor de beoordeling van (potentiële) opdrachtnemers echter vooral op zelf uitgevoerde audits en branchespecifieke inspectierapportages zoals CDI-T. Bovendien is men in de tankterminalbranche beducht om bedrijfsgevoelige, strategische informatie met elkaar te delen. Zo staan tankterminals op het standpunt dat zij met andere commerciële partijen (uitgezonderd de direct betrokken opdrachtgever) in principe geen informatie delen over de inhoud van tanks en incidenten. Dit vanwege de veronderstelling dat het hun concurrentiepositie en die van hun opdrachtgevers zou kunnen schaden.

Het informatiegebruik door de overheid laat een vergelijkbaar beeld zien. De inspecteurs die betrokken zijn bij Brzo-inspecties beschouwen informatie van derde partijen over een bedrijf als *nice-to-have* maar niet als onontbeerlijke informatie voor hun eigen toezichtstaak. Zo stellen zij zich onder meer terughoudend op ten aanzien van het gebruik van certificeringsinformatie bij toezicht; zij beschouwen deze informatie als niet voldoende onafhankelijk (zie ook paragraaf 2.2.2). Dit laatste sluit aan bij het kabinetsstandpunt over het gebruik van certificatie, of conformiteitsbeoordeling zoals het kabinet

²⁵ Zie voor verder uitwerking bijlage C, paragraaf 4.2.

²⁶ Bedrijven (opdrachtgevers), certificerende instellingen en andere betrokken partijen kunnen gebruik maken van de overheidsinformatie die op openbare websites is te vinden. Het betreft dan de samenvattingen van Brzo-toezichtsrapporten, handhavingsbesluiten en meldingen van incidenten (CIN). Zie ook bijlage C, paragraaf 4.4 met betrekking tot het informeren van burgers.

dit noemt.²⁷ In dit standpunt stelt het kabinet dat conformiteitsbeoordeling weliswaar een geschikt instrument is om aan te sluiten bij zelfregulerend vermogen in een sector en ook kan de overheid er expertise in een sector goed mee benutten. Maar het kabinet meent tevens dat het een privaat instrument is en niet het overheidstoezicht kan vervangen. Meer specifiek stelt het kabinet dat het niet voor de hand ligt om ernstige veiligheidsrisico's volledig over te laten aan een privaat vrijwillig initiatief. Overigens roept het kabinet toezichthouders op om samen met betrokken private partijen in verschillende domeinen te onderzoeken welke kansen er liggen voor benutting van private conformiteitsbeoordeling ter ondersteuning van het overheidstoezicht.

Betrokken partijen (bedrijven zelf, opdrachtgevers, certificatie-instellingen en toezichthouders) maken nog steeds weinig gebruik van elkaars informatie. De Onderzoeksraad constateert dat de aangesproken sleutelspelers om informatiedeling tot stand te brengen, toezichthouders en bedrijven, geen gedeeld beeld hebben over hoe de onderling uit te wisselen informatie gebruikt moet worden door de verschillende partijen. Hiervoor liggen de belangen niet dicht genoeg bij elkaar: de toezichthouders kijken vooral in hoeverre informatiedeling een rol kan spelen in het toezicht, terwijl het bedrijfsleven beducht is voor de eventuele consequenties van proactief informatie delen.

Deelconclusie ontwikkelingen informatiedeling

De bij veiligheid van Brzo-bedrijven betrokken partijen - zoals de bedrijven zelf, opdrachtgevers, certificatie-instellingen en toezichthouders - wisselen niet structureel informatie uit over de veiligheidssituatie bij Brzo-bedrijven. De verschillende interne en externe auditeurs en toezichthouders willen elkaars informatie wel benutten, maar zij willen zich in principe zelf een beeld vormen van de situatie bij het bedrijf dat zij bekijken. Bovendien zijn de private partijen terughoudend in het delen van informatie. Hierdoor blijven er kansen liggen om een completer beeld te krijgen van de veiligheidssituatie bij een bedrijf.

2.3 Verantwoordelijkheid overheid

Brzo-bedrijven behoren tot de zwaarste categorie risicobedrijven. Voor de maatschappij is het van belang dat de overheid ingrijpt waar dat nodig is om naleving van wet- en regelgeving te bewerkstelligen en zo de kans op ongevallen te beperken. De Onderzoeksraad verwacht van de overheid dat zij door middel van het stellen van regels, het houden van toezicht op de naleving van die regels en het optreden tegen overtredingen, deze bedrijven aanzet tot een systematische beheersing van de veiligheid.

De gebeurtenissen bij Odfjell tot aan de stillegging in 2012 vormden een bijzondere casus voor het Brzo-overheidstoezicht en hebben geleid tot ontwikkelingen en veranderingen in dat toezicht. Deze worden in deze paragraaf besproken. Hierbij ligt de focus op toezicht en handhaving bij Brzo-bedrijven met veiligheidsproblemen en de aanwezige

²⁷ Ministerie van Economische Zaken, *Kabinetstandpunt over conformiteitsbeoordeling en accreditatie*, 19 september 2016.

barrières in het overheidstoezicht om langdurig onveilige situaties bij Brzo-bedrijven te voorkomen. In deze paragraaf maken we onderscheid tussen veranderingen op stelsel-niveau (paragraaf 2.3.1) en veranderingen op operationeel niveau (paragraaf 2.3.2).

2.3.1 Ontwikkelingen in het Brzo-stelsel

De Onderzoeksraad stelt dat een helder institutioneel kader een basisvoorwaarde is voor doeltreffend toezicht. De verantwoordelijkheden, bevoegdheden en taken van de ministers, de toezichthouders en de onder toezicht gestelden moeten duidelijk zijn. Dat geldt ook voor de onderlinge taakafbakening en de samenwerking tussen toezichthouders (zie Bijlage F). Een helder institutioneel kader vormt het fundament voor doortastend, slagvaardig en onderling afgestemd optreden door de toezichthouders in geval van structurele tekortkomingen zoals bij Odfjell. In het Odfjell-rapport concludeerde de Onderzoeksraad echter: *“In Nederland is geen sprake van een helder institutioneel kader voor het Brzo-toezicht en -handhaving als gevolg van gedeelde verantwoordelijkheid, fragmentatie in het toezicht en overlappende bevoegdheden.”*

Figuur 1: Het Brzo-stelsel met drie hoofddomeinen, interbestuurlijk toezicht (IBT) en democratische controle.

De Onderzoeksraad constateert nu dat het institutioneel kader niet wezenlijk is veranderd sinds de Odfjell-casus, zie bovenstaand figuur.²⁸ Een doorgevoerde vereenvoudiging is wel dat met ingang van 2016 alleen nog provincies bevoegd gezag zijn in de uitvoering van de Wet algemene bepalingen omgevingsrecht (Wabo) bij de Brzo-bedrijven. Verder zijn de bestuurlijke verantwoordelijkheden en bevoegdheden hetzelfde als in 2012. Het stelsel kent meerdere toezichthouders voor verschillende soorten wetgeving. De eerdere constatering over gedeelde verantwoordelijkheid, fragmentatie in het toezicht en overlappende bevoegdheden gelden dus nog steeds.

Om de ingewikkeldheden die voortvloeien uit het complexe institutionele kader zoveel mogelijk te ondervangen, organiseren de bij het overheidstoezicht betrokken partijen diverse vormen van samenwerking. Dit ziet de Onderzoeksraad als een belangrijke voorwaarde om te komen tot doeltreffend overheidstoezicht.

Deelconclusie institutioneel kader

Het institutioneel kader voor Brzo-toezicht is onverminderd complex. Er is nog steeds sprake van gedeelde verantwoordelijkheid, fragmentatie in het toezicht en overlappende bevoegdheden. Dit stelt hoge eisen aan samenwerking en afstemming.

Een les uit de Odfjell-casus in relatie tot het Brzo-stelsel is dat de overheid er voor moet zorgen dat de Brzo-toezichthouders en -bevoegde gezagen doortastend ingrijpen in geval van een zwaarwegend of langdurig nalevingstekort bij een Brzo-bedrijf. De twee aspecten, samenwerking en de borging van ingrijpen bij probleemgevallen, worden hieronder besproken.

Samenwerking

Op strategisch en tactisch niveau zijn met name het samenwerkingsprogramma Brzo+, de samenwerking tussen de zes Brzo-omgevingsdiensten en de Strategische Milieukamer relevante samenwerkingsverbanden.²⁹ Het streven is om als één overheid op te treden richting bedrijven. Binnen de genoemde samenwerkingsverbanden vindt afstemming plaats over bijvoorbeeld:

- handhavingsbeleid;
- prioritering in het licht van een risicogerichte aanpak in het toezicht;
- ontwikkeling van gezamenlijk inspectie-instrumentarium;
- gezamenlijke monitoring en evaluaties.

De samenwerking leidt tot nuttige gezamenlijke producten, zoals de 'Landelijke Handhavingstrategie Brzo', een uniforme inspectiemethodiek en een ranglijst van Brzo-bedrijven op basis van de veiligheidsprestaties. Ook zijn Brzo+, de samenwerking tussen

²⁸ Zie bijlage E voor een uitgebreider overzicht van de verschillende actoren in dit stelsel aan de hand van de relevante wetgeving.

²⁹ Brzo+ is een samenwerkingsprogramma van de Brzo-omgevingsdiensten, Inspectie SZW, de veiligheidsregio's, de waterkwaliteitsbeheerders, ILT en het Openbaar Ministerie. De Strategische Milieukamer is een overleg tussen het Openbaar Ministerie, de Nationale Politie, het IPO en de (inspecteurs-generaal van) Inspectie SZW, ILT en NWWA.

de zes Brzo-omgevingsdiensten en de Strategische Milieukamer vanzelfsprekende platforms om kennis te delen en kwesties op strategisch en tactisch niveau te bespreken. Met name het samenwerkingsprogramma Brzo+ draagt bij aan een integrale - en daarmee meer doeltreffende - benadering van het toezicht op Brzo-bedrijven (zie verder paragraaf 2.3.2).

Een verbeterpunt is de borging van bovengenoemde samenwerkingsverbanden, in het bijzonder de borging van Brzo+. Het programma Brzo+ staat onder meer beschreven in de nota van toelichting bij het Brzo 2015, maar heeft geen wettelijke status of andere formele grondslag.³⁰ Brzo+ is *bottom up* georganiseerd vanuit de uitvoeringsorganisaties. Het is een vrijwillig samenwerkingsverband in de vorm van een programma en deze opzet (vrijwillig, mogelijk tijdelijk van aard) maakt dat de deelnemende partijen kunnen afwijken van de gezamenlijk uitgezette lijn. Zo zijn er geen afspraken gemaakt over de te leveren input door de deelnemende Brzo-toezichthouders. Dit is zorgelijk omdat zowel de zes Brzo-omgevingsdiensten, de veiligheidsregio's als ook de Inspectie SZW afhankelijk zijn van politiek-bestuurlijke keuzes met gevolgen voor de voor Brzo beschikbare capaciteit. Deze politiek-bestuurlijke keuzes worden gemaakt in 12 provincies, 25 veiligheidsregio's en op Rijksniveau. Op verschillende overheidsniveaus spelen verschillende belangen waardoor er tussen Brzo-toezichthouders verschillen kunnen ontstaan. Het is door de verschillende uitgangspunten voor Brzo+ niet altijd mogelijk om van afstemming tot gezamenlijke aansturing te komen. Twee voorbeelden illustreren dit.

Ten eerste kiest de Inspectie SZW ervoor om niet altijd deel te nemen aan Brzo-inspecties. Waar de Brzo-omgevingsdiensten en de veiligheidsregio's bijna altijd deelnemen, participeerde de Inspectie SZW in 2015 landelijk in 50% tot 74% van de Brzo-inspecties en in Zuid-Holland in 62% van de Brzo-inspecties.³¹ Het is geen verplichting dat elke Brzo-toezichthouder deelneemt aan elke inspectie, maar deze beperkte deelname door de Inspectie SZW doet afbreuk aan het integrale karakter van de Brzo-inspecties.³² De andere Brzo-toezichthouders signaleren dit als een probleem, omdat in de uitvoering de kennis van zowel arbeidsveiligheid, brandveiligheid als industriële procesveiligheid vereist is, en de inbreng van SZW hierin niet gemist kan worden. De capaciteit binnen de directie MHC (*Major Hazard Control*) van de Inspectie SZW is echter te gering om aan alle inspecties deel te nemen; dit komt doordat het ministerie van SZW andere prioriteiten heeft gesteld. Het capaciteitsvraagstuk is onderwerp van gesprek binnen Brzo+, maar in de praktijk is Brzo+ niet in staat om de beschikbaarheid van de Inspectie SZW voor Brzo-inspecties af te dwingen omdat Brzo+ hierover geen bevoegdheden heeft.

Een tweede voorbeeld betreft de evaluatie van de 'Landelijke Handhavingstrategie Brzo'. De zes Brzo-omgevingsdiensten hebben het initiatief genomen om de toepassing van de handhavingstrategie met een onderlinge audit te evalueren. De Inspectie SZW is

³⁰ *Besluit risico's zware ongevallen 2015, Staatsblad, Jaargang 2015, nr. 272, Nota van toelichting, paragraaf 5.2.*

³¹ Ministerie van Infrastructuur en Milieu, *De staat van de veiligheid majeure risicobedrijven*, 9 juni 2016 en Provincie Zuid-Holland, *Rapportage Brzo-inspecties 2015*, 5 juli 2016.

³² Ook sluit de Inspectie SZW niet aan bij de hoofdlijn in het Brzo 2015 die stelt dat een hogedrempelinrichting elk jaar wordt geïnspecteerd. In Zuid-Holland zijn 85 hogedrempelinrichtingen en de Inspectie SZW heeft 44 keer deelgenomen aan een Brzo-inspectie. De Inspectie SZW mag overigens afwijken van een jaarlijkse inspectiefrequentie, bijvoorbeeld op basis van een systematische beoordeling van de risico's of wanneer de overige Brzo-toezichthouders zorgdragen voor de jaarlijkse inspectie.

benaderd, maar had te weinig capaciteit om actief te kunnen deelnemen aan de evaluatie. De evaluatie bevat dan ook niet de visie van de Inspectie SZW. De veiligheidsregio's kampten in eerste instantie ook met een capaciteitsvraagstuk, maar zijn later alsnog betrokken bij de evaluatie. In hoeverre het OM benaderd is om deel te nemen aan deze evaluatie, is onduidelijk. Het OM en de Inspectie SZW geven aan dat de formele evaluatie van de 'Landelijke Handhavingstrategie Brzo' nog moet plaatsvinden. De evaluatie bevat conclusies die de Inspectie SZW (onder andere terugkoppeling over handhaving) en het OM ('mondjesmaat' strafrechtelijke sancties) aangaan, zie ook bijlage C, paragraaf 5.2. Resumerend hebben de Brzo-omgevingsdiensten en de veiligheidsregio's wel, en de Inspectie SZW en het OM niet geparticipeerd in deze evaluatie van de *gezamenlijke* 'Landelijke Handhavingstrategie Brzo'. De procesgang rond deze evaluatie toont aan dat de samenwerking via Brzo+ kwetsbaar is.

De Onderzoeksraad is van mening dat de verschillende toezichthouders ieder een belangrijke inbreng hebben in het Brzo-toezicht. Een vermindering van de onderlinge afstemming en integrale benadering heeft een negatief effect op de kwaliteit van het uiteindelijke toezicht.³³ Dit geldt met name voor de beperkte deelname van de Inspectie SZW omdat bij Brzo-bedrijven omgevingsveiligheid en arbeidsveiligheid onlosmakelijk met elkaar zijn verbonden.

Deelconclusies samenwerking

Brzo+ heeft zich ontwikkeld tot een waardevol samenwerkingsverband voor de toezichthouders. Brzo+ is echter kwetsbaar omdat het niet organisatorisch, wettelijk of anderszins formeel geborgd is, waardoor er voor toezichthouders geen verplichting is om mee te doen. Het is geen sturend orgaan met het gezag om de deelnemende toezichthouders aan te spreken, bijvoorbeeld op de beschikbare inspectiecapaciteit.

De Onderzoeksraad vindt het zorgelijk dat de Inspectie SZW beperkt deelneemt aan de Brzo-inspecties en dat hiervoor geen effectief correctiemechanisme bestaat. Hierdoor is sprake van een potentieel 'lek' in het toezicht op Brzo-bedrijven en een negatief effect op de kwaliteit van het Brzo-toezicht.

Ingrijpen bij probleemgevallen

In het institutionele kader is er niet één partij met doorzettingsmacht. De Onderzoeksraad formuleerde in het Odfjell-rapport de aanbeveling: "Regel wettelijk dat de staatssecretaris van Infrastructuur en Milieu doorzettingsmacht krijgt om in te grijpen bij de Brzo-toezichthouders en -bevoegde gezagen als dat nodig is in het belang van een doeltreffende handhaving" (aanbeveling 6a). Deze aanbeveling was ingegeven door de gedachte dat er een partij moet zijn met doorzettingsmacht om in te grijpen als de Brzo-toezichthouders

³³ Een niet-integrale Brzo-inspectie leidt tot minder diepgaand toezicht, zie ook het proefschrift *Optic Compliance* van Marieke Kluin (2014, p 334): "In 7 van de 19 geobserveerde inspecties ontbrak een inspecteur van de Inspectie SZW wegens een tekort aan capaciteit of andere prioriteiten binnen de inspectiedienst. Een interessante en terugkerende observatie was het feit dat als een inspecteur van een inspectiedienst ontbrak tijdens een gezamenlijke inspectie deze specifieke thema's niet werden beoordeeld. Dit resulteerde in een, naar mijn mening, minder diepgaande inspectie waarbij niet alle inspectie-onderwerpen werden behandeld. Dit leidde ook tot minder handhaving op dit beleidsterrein aangezien overtredingen (logischerwijs) niet werden waargenomen".

niet doeltreffend handhaven bij een Brzo-bedrijf met zwaarwegende veiligheidstekortkomingen. De Odfjell-casus liet zien hoe het mis kan gaan.

De aanbeveling is niet gerealiseerd. Er bleek uiteindelijk noch bij de provincies, noch bij de betrokken ministeries, noch bij de Tweede Kamer draagvlak om een overkoepelende doorzettingsmacht over de verschillende domeinen te realiseren. De staatssecretaris van Infrastructuur en Milieu (IenM) heeft daarop na de evaluatie van het VTH-stelsel geconcludeerd dat het huidige toezichtsinstrumentarium volstond.³⁴ In bijlage C (paragraaf 4.1) staat een toelichting over de achtergrond hiervan. Het stelsel kent nu twee institutionele vormen van controle op de uitvoering van het Brzo-toezicht:

- interbestuurlijk toezicht
- democratische controle

a. *Interbestuurlijk toezicht*

Met de Wet revitalisering generiek toezicht (Rgt) is per 1 oktober 2012 indeplaatsstelling als generieke interventiemogelijkheid 'gerevitaliseerd'. In 2015 is de ILT formeel aangewezen als de interbestuurlijk toezichthouder die een besluit tot indeplaatsstelling mag voorbereiden.³⁵ De ILT kan hiermee ingrijpen als er sprake is van taakverwaarlozing door het bevoegd gezag Wabo. Dit gaat dus niet over ingrijpen in de domeinen van de Inspectie SZW (arbeidsveiligheid) en de veiligheidsregio's (rampenbestrijding). De Inspectie Veiligheid en Justitie houdt toezicht op de Veiligheidsregio's. De inspectie toetst de wijze waarop een veiligheidsregio uitvoering geeft aan de taken met betrekking tot de brandweezorg, rampenbestrijding of crisisbeheersing. De Inspectie Veiligheid en Justitie houdt toezicht op de Veiligheidsregio's. De inspectie toetst de wijze waarop een veiligheidsregio uitvoering geeft aan de taken met betrekking tot de brandweezorg, rampenbestrijding of crisisbeheersing.

³⁴ Brief van staatssecretaris van IenM aan de Tweede Kamer met de kabinetsreactie op het rapport 'Evaluatie van het vernieuwde VTH-stelsel, waaronder het stelsel van omgevingsdiensten', 27 augustus 2015: "Het huidige instrumentarium van interbestuurlijk toezicht van indeplaatsstelling voorziet in een interventiebevoegdheid. Het Rijk kan interveniëren bij het bevoegd gezag (provincie) indien dat nalatig is. In een uiterst geval kan dat betekenen dat het Rijk de handhaving bij een bedrijf in plaats van de provincie doet."

³⁵ *Besluit aanwijzing toezichthouders ILT interbestuurlijk toezicht*, 4 december 2015.

Figuur 2: Schematische weergave van (interbestuurlijk) toezicht op provincies, omgevingsdiensten en veiligheidsregio's.

Het instrument indeplaatsstelling is een zwaar instrument. Het werd voor de inwerkingtreding van de Wet Rgt niet of nauwelijks toegepast en ook daarna is het instrument nog niet ingezet. Het vergt veel politieke durf om voor een ander bestuur in de plaats te treden. De verwachting bij de ILT zelf en bij andere geraadpleegde partijen is dat ze het instrument indeplaatsstelling niet snel daadwerkelijk zullen inzetten.

Om te kunnen optreden als interbestuurlijk toezichthouder moet de ILT informatie hebben. Met de inwerkingtreding van de Wet Rgt moest het interbestuurlijk toezicht echter 'sober', en 'terughoudend' worden.³⁶ Deze beleidsopvatting betekent dat de ILT niet meer actief op zoek gaat naar informatie. De Brzo-toezichthouders zijn evenmin verplicht de ILT te berichten over zorgwekkende situaties. De ILT is voor zijn informatie afhankelijk van openbare bronnen, meldingen ongewone voorvallen en overige signalen uit een zogeheten piepsysteem.³⁷

Hierdoor is het interbestuurlijk toezicht in de afgelopen jaren verminderd en op afstand komen te staan. Doordat ILT wel actief algemene informatie verzamelt naar de uitvoering van de taken in medebewind door de provincie, maar niet actief op zoek gaat naar signalen en evenmin verplicht wordt geïnformeerd, is niet geborgd dat de ILT structureel informatie krijgt over kwetsbaarheden of eventuele tekortkomingen in

³⁶ Ministerie van BZK, IPO en VNG, *Handboek Wet revitalisering generiek toezicht*, 26 september 2012, p4: "Voor de vakdepartementen en de rijksinspecties betekent de komst van de Wet Rgt een verandering in hun rol en werkwijze; het toezicht wordt sober, doelmatig en terughoudend ingevuld."

³⁷ Misstanden kunnen aan het licht komen door berichten in de media, personen of bedrijven die een mogelijke misstand melden of door een klokkenluider: "Het is aan het toezichthoudend bestuursorgaan om dit piepsysteem te faciliteren met bijvoorbeeld digitale meldingspunten en de verwerking ervan effectief in te richten." (Bron: Memorie van toelichting Wet Rgt).

de handhaving door het bevoegd gezag, zoals in de Odfjell-casus. Dit maakt het moeilijk om de staatssecretaris van lenM tijdig te informeren over gevallen waarin er sprake is van een ernstig of langdurig nalevingstekort zoals in de Odfjell-casus.

b. *Democratische controle*

Naast interbestuurlijk toezicht kan ook democratische controle tot bijsturing leiden. Een noodzakelijke voorwaarde voor deze bijsturing is een goede informatiepositie van burgers, volksvertegenwoordigers en media. Deze informatiepositie is beter geworden; zie hiervoor de opvolging van aanbeveling 5 over het informeren van burgers.³⁸ Zo zijn actuele informatie over incidenten, samenvattingen van Brzo-inspecties en handhavingsbesluiten op openbare websites te vinden. Met de beschikbare openbare informatie kan het publiek zich een beeld vormen van de risico's en veiligheidsprestaties van Brzo-bedrijven. Transparantie over het gevoerde toezicht bij Brzo-bedrijven en de resultaten hiervan leidt er echter niet automatisch toe dat het publiek hier kennis van neemt en een rol pakt als publieke waakhond. De volksvertegenwoordigers pakken wellicht wel die rol, al dan niet naar aanleiding van media-aandacht.

Figuur 3: Schematische weergave van de democratische controle op Brzo-toezichthouders.

De Onderzoeksraad betwijfelt echter of democratische controle een rol kan spelen in het voorkomen van een casus zoals Odfjell. Democratische controle is de controle door de volksvertegenwoordiging of de uitvoerende macht zijn taak conform de

38 Zie verder bijlage C, paragraaf 4.4.

gestelde kaders uitvoert.³⁹ De Wet Rgt ging uit van het beginsel dat door democratische verantwoording en controle⁴⁰ het interbestuurlijk toezicht kon worden versoberd. In het huidige Brzo-stelsel gaat het om:

- democratische verantwoording door Gedeputeerde Staten aan Provinciale Staten;
- democratische controle door Provinciale Staten op de taakuitvoering door Gedeputeerde Staten.

In een recente tussenevaluatie van het interbestuurlijk toezicht werd geconcludeerd dat de democratische controle en verantwoording niet zo ver op orde zijn als wenselijk wordt geacht voor het goed functioneren van de Wet Rgt.⁴¹ Ook de recente evaluatie van het VTH-stelsel was kritisch: 'Er is in het algemeen een beperkte betrokkenheid van raden en staten op de inhoud van de VTH-taken. Het interbestuurlijk toezicht op het bevoegd gezag is nog in ontwikkeling. Deze combinatie leidt ertoe dat er onvoldoende waarborgen zijn om signalen over problemen in de uitoefening van het bevoegd gezag tijdig te signaleren.'⁴²

De informatie die leden van Provinciale Staten ontvangen over de kwaliteit van het Brzo-toezicht laat te wensen over.⁴³ Statenleden beschikken niet over informatie op casus-niveau. In de praktijk blijkt dat incidenten en de media-aandacht daaromheen voor statenleden een meer belangrijke aanleiding vormen om hun rol in te vullen, dan systematische evaluaties. Ze hebben over het algemeen te weinig kennis, ervaring en/of tijd om beschikbare informatie te kunnen duiden en zo nodig de betrokken gedeputeerde kritisch aan te spreken.

Democratische controle is het toezicht⁴⁴ door Provinciale Staten op de taakuitvoering door Gedeputeerde Staten, op basis van verantwoordingsinformatie die Gedeputeerde Staten vanuit hun actieve informatieplicht verstrekken. Het is een politieke controle op hoofdlijnen en geen uitvoeringstoezicht op de taakuitvoering door de Brzo-omgevingsdienst. Democratische controle is eerder complementair aan interbestuurlijk toezicht dan dat het in staat moet worden geacht om interbestuurlijk toezicht te vervangen.

³⁹ De Onderzoeksraad beperkt zich hier tot een beschouwing over de democratische controle over het milieudomein, omdat daar de stelselcoördinatie belegd is en omdat startpunt van dit onderzoek de aanbeveling aan de Staatssecretaris van IenM m.b.t. 'doorzettingsmacht' (6a) was.

⁴⁰ De commissie Oosting (2007) hanteerde in dit verband ook de term intrabestuurlijk toezicht. In relatie tot interbestuurlijk toezicht wordt ook wel de term horizontale verantwoording en controle gebruikt om de verantwoording en controle tussen Gedeputeerde Staten en Provinciale Staten aan te duiden.

⁴¹ *Rapport Tussenmeting herziene stelsel van Interbestuurlijk toezicht, Twijnstra Gudde in opdracht van het Ministerie van BZK*, 5 februari 2015.

⁴² *Evaluatie van het vernieuwde VTH-stelsel, waaronder het stelsel van omgevingsdiensten*, Lysias in opdracht van het Ministerie van IenM, juli 2015.

⁴³ Provincie Zuid-Holland, Randstedelijke Rekenkamer, *Uitvoering op afstand, Provinciaal opdrachtgeverschap voor uitvoering VTH-taken bij majeure risicobedrijven*, mei 2016, p44: "indicatoren waarover wordt gerapporteerd geven nog onvoldoende inzicht in de kwaliteit van de uitvoering. Dit geldt niet alleen voor Zuid-Holland, maar voor heel Nederland".

⁴⁴ Definitie: toezicht is het verzamelen van de informatie over de vraag of een handeling of zaak voldoet aan de daaraan gestelde eisen, het zich daarna vormen van een oordeel daarover en het eventueel naar aanleiding daarvan interveniëren. (bron: Ministerie van BZK, *Kaderstellende visie op toezicht*, 2001). Hoewel er kritiek is op de brede formulering van deze definitie, wordt deze nog steeds gehanteerd (zie bijvoorbeeld: F. Mertens, *Inspecteren. Toezicht door inspecties*, 2011 en Pro Facto, *Toezicht en effectmeting. Het kan!*, januari 2010).

Deelconclusie met betrekking tot ingrijpen bij probleemgevallen

Het instrumentarium en de informatiepositie van het interbestuurlijk toezicht zijn niet toereikend om een casus als Odfjell te detecteren en een eventueel tekortschietende taakuitvoering door bevoegd gezag aan te pakken. Het interbestuurlijk toezicht op de Brzo-taak is de afgelopen jaren sterk teruggebracht, vanuit de aanname dat horizontale controle door Provinciale Staten kan zorgen voor voldoende *checks and balances*. Deze democratische controle functioneert echter wezenlijk anders dan interbestuurlijk toezicht en kan interbestuurlijk toezicht niet vervangen.

2.3.2 Ontwikkelingen bij vergunningverlening, toezicht en handhaving

Mede gezien de bevindingen ten aanzien van het Brzo-stelsel, is de uitvoering door Brzo-toezichthouders in de praktijk van groot belang om langdurig onveilige situaties bij Brzo-bedrijven te voorkomen. De les uit het vorige onderzoek van de Onderzoeksraad naar de Odfjell-casus is als volgt samengevat: *“zorg voor doortastend en slagvaardig toezicht bij Brzo-bedrijven die aanhoudende problemen met de beheersing van veiligheid hebben, waarbij de toezichthouders optreden als één overheid en tot een gezamenlijk oordeel met bijbehorende handhavingsaanpak komen.”*

In deze paragraaf komt aan de orde hoe deze les in het Rijnmondgebied is opgevolgd. Hierbij wordt gebruikgemaakt van drie casussen uit Brzo-toezicht die recent hebben gespeeld in dit gebied. De uitkomst is volgens de Onderzoeksraad ook relevant voor het Brzo-toezicht in de rest van Nederland.

Vergunningverlening

De Onderzoeksraad concludeerde in 2013 dat de complexiteit van het wettelijk kader voor de vergunningverlening en de taakuitvoering door de DCMR belemmerend werkten voor het handhavend optreden bij OTR. Er was sprake van een onoverzichtelijke vergunning-situatie door veel (deel)wijzigingsvergunningen en meldingen. Ondanks deze onoverzichtelijke situatie vroeg OTR geen revisievergunning aan. De conclusie van de Raad leidde tot aanbeveling 4b: *“Zorg voor één geconsolideerd overzicht (document of anderszins) van de vigerende vergunningen per Brzo-bedrijf zodat op elk moment alle verplichtingen van het bedrijf inzichtelijk zijn.”* De DCMR heeft deze aanbeveling deels opgevolgd: de DCMR kan voor alle Brzo-bedrijven een overzicht genereren met alle vigerende vergunningen. Dit overzicht is echter nog niet op voorschriftenniveau. Vanwege praktische problemen blijkt het een traag en arbeidsintensief traject om dit te bereiken. Dit heeft hoofdzakelijk te maken met de huidige situatie met complexe vergunningen, die in veel gevallen op voorschriftniveau niet inzichtelijk zijn gearhiveerd. Het traject om te komen tot een geconsolideerd vergunningenoverzicht heeft navolging gekregen bij de andere Brzo-omgevingsdiensten. Namens de zes Brzo-omgevingsdiensten is de DCMR trekker van een project dat moet leiden tot een overzicht op voorschriftniveau voor alle Brzo-bedrijven.⁴⁵

⁴⁵ Zie voor verdere uitwerking bijlage C, paragraaf 4.3.

Verder heeft de DCMR een verbeteringslag gemaakt in het vergunningverleningsproces om te komen tot actuele, handhaafbare vergunningsvoorschriften.⁴⁶ Er bestaan echter nog steeds twee belemmeringen om te komen tot eenduidige vergunningen bij Brzo-bedrijven. Deze belemmeringen komen voort uit wet- en regelgeving en waren ook al benoemd in het eerdere Odfjell-rapport.

- Beperkte bevoegdheden van de vergunningverlener om bij Brzo-bedrijven een revisievergunning af te dwingen.
- De omgevingsvergunning en de bedrijfsbrandweeraanwijzing kunnen nog steeds overlappende - en mogelijk verschillende - eisen stellen aan dezelfde onderwerpen.

Deze belemmeringen dienen te worden weggenomen.⁴⁷

Deelconclusies uitvoering vergunningverlening

De DCMR kan direct voor elk Brzo-bedrijf in het Rijnmondgebied een geconsolideerd overzicht van geldende vergunningen genereren, waarmee de inzichtelijkheid in de vergunde situatie is verbeterd. Kanttekening hierbij is dat dit nog niet op voorschriftniveau is. Dit bleek tot nu toe praktisch niet haalbaar. Met de uitvoering van een project binnen de Brzo-omgevingsdiensten, streven zij hier wel naar.

De Onderzoeksraad constateert dat twee belemmeringen om te komen tot eenduidige vergunningen, nog niet zijn weggenomen. Ten eerste heeft het bevoegd gezag Wabo beperkte mogelijkheden om een revisievergunning af te dwingen bij een Brzo-bedrijf. Ten tweede kunnen er op dit moment nog overlappende - en mogelijk verschillende - eisen worden gesteld aan brandweerkosten in de omgevingsvergunning en de bedrijfsbrandweeraanwijzing.

Toezicht en handhaving

In het Odfjell-rapport van 2013 concludeerde de Onderzoeksraad dat de wijze waarop Brzo-toezichthouders invulling gaven aan toezichts- en handhavingstaken bij OTR, jarenlang niet leidde tot bestuurlijke sancties, ondanks ernstige tekortkomingen in de beheersing van veiligheid bij het bedrijf. De toezichthouders, met name de DCMR en de VRR, verkozen een aanpak waarbij het bedrijf plannen van aanpak opstelde om de problemen op te lossen. Deze aanpak werkte niet bij het bedrijf, dat ad-hoc en reactief omging met de problemen, en leidde in dit geval ertoe dat veiligheid onderhandelbaar werd. Deze manier van toezicht houden is met het rapport van de Onderzoeksraad onder een vergrootglas komen te liggen, hetgeen mede heeft geleid tot bewustwording bij de toezichthouders (inspecteurs en leidinggevenden) dat deze aanpak niet effectief is bij bedrijven waarbij de wil ontbreekt om veiligheid zo goed mogelijk te waarborgen.

⁴⁶ Zie voor verdere uitwerking bijlage C, paragraaf 4.3.

⁴⁷ De ministeries van Veiligheid en Justitie en van Infrastructuur en Milieu zijn inmiddels bezig om via het Besluit Veiligheidsregio's en het Omgevingsbesluit een betere aansluiting te realiseren tussen de verlening van de omgevingsvergunning en de aanwijzing van de bedrijfsbrandweer.

De onderstaande casus laat zien dat het in de praktijk nog steeds kan voorkomen dat een Brzo-bedrijf gedurende een langere periode tekortkomingen in de veiligheidsbeheersing heeft en tegelijkertijd een reactieve houding laat zien ten opzichte van het overheidstoezicht. In vergelijking met de Odfjell-casus traden de toezichthouders in deze casus doortastend op.

Casus 1: Handhaving bij Brzo-bedrijf met ernstige en langdurig veiligheidstekorten
Sinds de start van de productie in 2010, waren er grote problemen bij een Brzo-bedrijf. Het ging om stankoverlast, maar ook om overtredingen van veiligheidsvoorschriften. In de Brzo-inspectie van 2015 constateerden de toezichthouders een groot aantal overtredingen op het gebied van arbeidsveiligheid, brandveiligheid en veiligheidsmanagement, waaronder één overtreding in de zwaarste categorie. De Brzo-toezichthouders waren het erover eens dat de maat vol was en de Inspectie SZW legde een exploitatieverbod op voor een installatie. Bij een vervolgininspectie bleek dat een aantal zaken was verholpen ('niet langer sprake van duidelijk onvoldoende maatregelen') en de Inspectie SZW trok het exploitatieverbod in.

De toezichthouders beoordeelden en handhaafden de nog openstaande overtredingen conform de handhavingsstrategie. Er vonden nog verschillende nacontroles plaats. Naast de bestuurlijke aanpak zetten de Brzo-toezichthouders ook in op strafrechtelijke handhaving.

De DCMR stuurt nu expliciet op consequente toepassing van de handhavingsstrategie en op het voorkomen van stapeling van overtredingen, door bij aanhoudend matige prestaties van bedrijven alle mogelijke juridische middelen in te zetten. Deze lijn is ingezet met het door de DCMR ingestelde 'Verbeterprogramma VTH' (vastgesteld in december 2012) en bestendigd met de 'Nota Vergunningverlening, Toezicht en Handhaving 2014 - 2017' (Nota VTH) van de provincie Zuid-Holland. Daarnaast heeft de VRR zichzelf ingericht om handhavend te kunnen optreden (onder andere door het vaststellen van een handhavingsbeleid en het aannemen van handhavingsjuristen) en doet dat nu ook. De Inspectie SZW kende en kent een handhavingscultuur waarbij strikt wordt opgetreden wanneer er een veiligheidstekort wordt geconstateerd.

De gebeurtenissen bij OTR hebben er ook toe geleid dat de roep vanuit de politiek en de maatschappij om strikter toezicht en strengere handhaving, groter is geworden. Dit heeft zich vertaald in het beleid. Zo schrijft de provincie Zuid-Holland in haar 'Nota VTH' dat ze bedrijven benadert vanuit het principe dat iedere partij vertrouwen eerst moet verdienen en dat op iedere overtreding een passende interventie volgt, conform de vastgelegde sanctiestrategie. Een voorbeeld hiervan is dat de provincie Zuid-Holland nadrukkelijk stelling neemt en optreedt wanneer bij een bedrijf een incident plaatsvindt.⁴⁸

⁴⁸ Zie bijvoorbeeld berichtgeving van de Provincie Zuid-Holland naar aanleiding van een incident bij een Brzo-bedrijf: <http://www.zuid-holland.nl/onderwerpen/milieu/vergunningen-0/dupont-chemours/@14676/provincie-dupont/>.

Op uitvoeringsniveau blijft het toezicht, zoals het uitvoeren van inspecties 'mensenwerk'. Dit is de belangrijkste schakel waar probleemgevallen herkend moeten worden. De kennis en kunde van Brzo-inspecteurs spelen hierbij een grote rol. Met de werkgroepen en projecten van Brzo+⁴⁹ wordt structureel gewerkt aan een professionele en uniforme aanpak van het Brzo-toezicht om de inspecteurs zo goed mogelijk hun werk te kunnen laten doen. Voorbeelden zijn de eerder genoemde landelijke handhavingsstrategie, het doorontwikkelen van de inspectiemethodiek, het opnemen van onaangekondigde inspecties in het inspectieprogramma en de opleiding van inspecteurs.⁵⁰

Specifiek is de *ranking* van de Brzo-bedrijven interessant, waarbij mede op basis van de waargenomen veiligheidscultuur een door verschillende toezichthouders gedeeld beeld van de prestaties van bedrijven wordt opgesteld. Zo is het voor de toezichthouders duidelijk wat de 'slecht' presterende bedrijven zijn. Dit intersubjectief bepaalde beeld dient voor de toezichthouders als input voor risicogericht toezicht.⁵¹

Deelconclusie uitvoering toezicht en handhaving

De Odfjell-casus heeft een positieve impuls gegeven aan de kwaliteit van het Brzo-toezicht. Zowel op bestuurlijk niveau, als op ambtelijk directieniveau en in de uitvoering is de bewustwording van hun taak en rol in het toezicht aantoonbaar toegenomen. Toezichthouders realiseren zich terdege dat ze bij slecht presterende Brzo-bedrijven moeten inzetten op handhaving met sanctionering in plaats van toezicht houden op basis van verbeterplannen.

Een situatie die blijft bestaan, is dat de Brzo-omgevingsdiensten, de Inspectie SZW en de veiligheidsregio's vanuit verschillende wetgevingsstelsels werken, verschillende normen- en waardensets hebben en Brzo-bedrijven elk op hun eigen wijze benaderen. Dat is geen probleem zolang de toezichthouders over en weer begrip en respect hebben voor elkaars positie en het overkoepelend maatschappelijk belang van het voorkomen van zware ongevallen als uitgangspunt hanteren. In de praktijk gaat het samenwerken goed, maar in bepaalde gevallen botst het tussen de inspectiediensten met de verschillende grondbeginselen. Dit komt vooral tot uiting in de uitvoering van de handhaving.

Sinds eind 2013 gebruiken de Brzo-toezichthouders de 'Landelijke Handhavingstrategie Brzo' om de handhaving naar aanleiding van een Brzo-inspectie af te stemmen. De toezichthouders categoriseren de geconstateerde overtredingen en bepalen op basis van de strategie samen welke handhavingsacties ze moeten toepassen en welke toezichthouder gaat handhaven. Het gebruik van deze handhavingstrategie biedt toezichthouders houvast voor een strikte en uniforme handhaving.

⁴⁹ Een aantal ontwikkelingen/projecten was al gestart ten tijde van de voorganger van Brzo+, Landelijke Aanpak Toezicht (LAT) Risicobeheersing Bedrijven (2011-2014).

⁵⁰ De inspecteurs van de DCMR en de VRR doorlopen een traject om aan de gestelde opleidingseisen te voldoen. Voor de inspecteurs van de Inspectie SZW MHC golden vanuit hun eigen organisatie al opleidingseisen die in lijn zijn met de gestelde eisen aan Brzo-inspecteurs.

⁵¹ De wijze waarop de *ranking* doorwerkt in toezicht en handhaving (consequenties) wordt ontwikkeld bij een werkgroep van Brzo+ (Landelijke benadering risicobedrijven).

De uitvoering van handhaving en sanctionering vindt plaats in de eigen kolom van de hiervoor aangewezen toezichthouder. Er is geen geborgd proces voor verdere afstemming of aansturing van de handhaving door de verschillende toezichthouders. Zo vindt tussen de diverse Brzo-toezichthouders niet standaard een onderlinge terugkoppeling plaats over de handhavingsacties.⁵² Dit wordt bevestigd in de evaluatie van de implementatie van de 'Landelijke Handhavingstrategie'.⁵³ In dit traject maakt de toezichthouder zelfstandig afwegingen vanuit zijn eigen wettelijk kader en professionele opdracht. Dit leidt met name tussen het bevoegd gezag Wabo en de Inspectie SZW nog steeds tot verschillen in de aanpak, zoals beschreven in casus 2. Ook blijkt soms achteraf dat handhaving door collega-inspectiediensten achterwege is gebleven.

Casus 2: Inspectie SZW en DCMR gaan verschillend om met dezelfde overtreding
Tijdens een Brzo-inspectie in 2016 door de Inspectie SZW, de DCMR en de VRR bij een bedrijf met opslagtanks, constateerde de Inspectie SZW dat het bedrijf niet voldeed aan de eisen voor implementatie van overvulbeveiligingen op verschillende opslagtanks. Deze eisen waren kenbaar gemaakt in een brief van de staatssecretaris van IenM.⁵⁴ In deze brief schrijft de staatssecretaris dat een tank met de meest risicovolle stof uiterlijk 1 januari 2018 moet zijn voorzien van een fysiek onafhankelijke instrumentale overvulbeveiliging. Medio 2016 zijn de eisen ook opgenomen in de herziene PGS 29-richtlijn.⁵⁵

De Inspectie SZW meldde bij het bedrijf te gaan handhaven vanwege overtreding van artikel 5 (lid 1) van het Brzo.⁵⁶ De Inspectie SZW achtte dit noodzakelijk om de arbeidsveiligheid te waarborgen. Het bedrijf maakte bezwaar omdat het begin 2016 (voorafgaand aan de brief van de staatssecretaris) over dit onderwerp reeds afspraken had gemaakt met de 'overheid' in de door de DCMR verleende revisievergunning. In deze afspraken staan termijnen die het bedrijf meer tijd geven voor implementatie van de overvulbeveiliging. De termijnen uit de brief van de staatssecretaris waren ten tijde van vergunningverlening bij dit bedrijf niet bekend. Sinds de verschijning van de brief gebruikt DCMR deze termijnen als kader bij vergunningverlening.

⁵² In Brzo 2015 (artikel 4, lid 2; met uitwerking in Rrzo) is een verplichting tot uitwisseling van gegevens over handhaving opgenomen. In de Gemeenschappelijke Inspectie Ruimte, de online inspectiedatabase voor Brzo-toezicht, bestaat de mogelijkheid het verloop van handhavingsacties in te voeren. Uit het onderzoek volgt dat in de praktijk de verschillende toezichthouders niet altijd op de hoogte zijn van de afhandeling van afgesproken in te zetten handhaving.

⁵³ Eindrapportage Deelproject 'Implementatie 'Landelijke Handhavingstrategie Brzo' 1999 (Projectgroep Implementatie Brzo-handhavingstrategie, 18 februari 2016).

⁵⁴ Brief van Staatssecretaris van Infrastructuur en Milieu aan VNO-NCW over het onderwerp 'Implementatie PGS 29 periode 2016- 2022' (d.d. 15 februari 2016).

⁵⁵ 'Richtlijn voor bovengrondse opslag van brandbare vloeistoffen in verticale cilindrische tanks', Publicatiereeks Gevaarlijke Stoffen 29: 2016 versie 1.0 (juli 2016).

⁵⁶ Brzo artikel 5.1 luidt: "De exploitant treft alle maatregelen die nodig zijn om zware ongevallen te voorkomen en de gevolgen daarvan voor de menselijke gezondheid en het milieu te beperken."

Vanuit het perspectief van de DCMR was de inspectiebevinding geen overtreding, aangezien de dienst hierbij toetste aan de vigerende vergunning. De Brzo-toezichthouders Inspectie SZW en DCMR handelden vanuit het eigen wetgevend kader en zaten in deze casus niet op één lijn om bepaalde veiligheidsmaatregelen af te dwingen bij een Brzo-bedrijf.

De context hierbij is dat er in het kader van de herziening van PGS 29 een langlopende discussie tussen overheid en bedrijfsleven liep over de te nemen veiligheidsmaatregelen bij opslagtanks (onder andere overvulbeveiligingen). Hierbij gaf de Inspectie SZW aan dat het bevoegd gezag Wabo een andere prioritering en fasering voor ogen heeft dan de Inspectie SZW.

Naast bestuursrechtelijke handhaving, behoort het inzetten van het strafrecht ook tot het instrumentarium van het overheidstoezicht. De Onderzoeksraad deed in 2013 aan de staatssecretaris van IenM de aanbeveling dat zij - als verantwoordelijke voor de stelselcoördinatie - zou moeten borgen dat de Brzo-toezichthouders hun handhavingsbeleid en de sanctionering onderling en met het Openbaar Ministerie afstemmen (aanbeveling 6b). De Brzo-toezichthouders hebben hieraan invulling gegeven door het eerdergenoemde samenwerkingsprogramma Brzo+ en de 'Landelijke handhavingsstrategie Brzo'. Een zorgpunt is in hoeverre het nu gevoerde handhavingsbeleid als harde richtlijn geldt. Het is niet vastgelegd in wet- en regelgeving, maar heeft het karakter van een onderlinge bestuurlijke afspraak. In de rapportage van de evaluatie 'Implementatie Landelijke Handhavingsstrategie' is geconcludeerd dat de Brzo-omgevingsdiensten strafrecht 'mondjesmaat' toepassen.⁵⁷ Uit het onderzoek blijkt dat de afstemming over handhaving tussen de DCMR en het Functioneel Parket van het Openbaar Ministerie (OM) nog niet soepel verloopt. Beide partijen hebben inmiddels wel initiatieven genomen om de afstemming en samenwerking te verbeteren. Er is een convenant gegevensuitwisseling en samenwerking tussen de DCMR, de politie en het Functioneel Parket.⁵⁸ Maandelijks vindt er een overleg plaats van de directeuren van de vijf Zuid-Hollandse Omgevingsdiensten met de portefeuillehouders vergunningverlening en toezicht en handhaving van de provincie Zuid-Holland, waarbij zij onder andere 'aandachtsbedrijven' bespreken. Het OM is sinds oktober 2013 deelnemer aan dit overleg. Er vindt echter geen structurele afstemming plaats tussen het OM en DCMR over inzet van handhavingsinstrumenten. In de praktijk komt het voor dat de visies op de aanpak van overtredingen botsen. In casus 3 is te zien dat de technische en bestuursrechtelijke benadering van de DCMR botst met de juridische benadering van het OM.⁵⁹

⁵⁷ Dit geldt overigens niet specifiek voor Brzo-toezicht in de Rijnmond-regio.

⁵⁸ Convenant samenwerking en gegevensuitwisseling Politie eenheid Rotterdam, Functioneel Parket, DCMR Milieudienst Rijnmond en Omgevingsdienst Zuid-Holland Zuid (april 2015). Overigens is er een nieuwe versie opgesteld en gereed voor ondertekening. Deze versie is te gebruiken door alle omgevingsdiensten.

⁵⁹ De afstemming rond de inzet van bestuursrecht en strafrecht staat meer gedetailleerd beschreven in bijlage C, paragraaf 5.2 bij de bespreking van de opvolging van aanbeveling 6b.

⁶⁰ In de 'Richtlijn voor bovengrondse opslag van brandbare vloeistoffen in verticale cilindrische tanks' (PGS 29) wordt voor het bepalen van de te treffen maatregelen gebruik gemaakt van een klassenindeling voor de vloeistoffen (K0 t/m K4). Hierbij is K0 de meest brandgevaarlijke vloeistof.

Casus 3: Botsende visies op handhaving tussen het OM en de DCMR

Een incident waarbij brandgevaarlijke dampen vrijkwamen uit een opslagtank was aanleiding voor de DCMR om - met inachtneming van de wettelijke zienswijze-procedure - een last onder dwangsom op te leggen aan een Brzo-bedrijf om in de toekomst vergelijkbare gevaarlijke situaties te voorkomen.

De DCMR stelde het OM op de hoogte van de zaak. Het OM was van mening dat de bedrijfsvoering van het bedrijf niet conform de Wabo-omgevingsvergunning was en dat de DCMR met de gekozen bestuurlijke aanpak een onvergunde situatie (open overslag van klasse 0 vloeistof⁶⁰) gedoogde. De DCMR was echter van mening dat de vergunning op dit punt niet eenduidig was en diende te worden aangepast. In de ogen van de DCMR was er geen sprake van een gedoogsituatie.

Ondanks een negatief advies van de DCMR legde het OM het bedrijf een voorlopige maatregel op om te bewerkstelligen dat het bedrijf strikt binnen de vergunning werkte. Het bedrijf ging in beroep bij de rechter. Over de (wel of niet) vergunde situatie deed de rechter inhoudelijk geen uitspraak. Hiervoor zou nader onderzoek door deskundigen nodig zijn. Wel gaf de rechter aan dat er geen noodzaak tot onmiddellijk ingrijpen was om de veiligheids- en milieubelangen te beschermen, aangezien het bestuurlijk bevoegd gezag Wabo reeds had ingegrepen.

Vervolgens vroeg het OM aan de tweedelijnstoezichthouder ILT om de zaak te beoordelen. Naar de mening van ILT was er geen sprake van taakverwaarlozing door bevoegd gezag Wabo.

Ondertussen had het bedrijf op aandringen van de DCMR een aanvraag ingediend voor verandering van de vergunning in lijn met de nieuwe richtlijn rond opslag van vluchtige organische mengsels en deze wijziging werd overgenomen in de vergunning.

Het OM en de Brzo-toezichthouders in het Rijnmondgebied hebben de intentie om samen te werken, maar het OM is als organisatie vanuit zijn rol en verantwoordelijkheid terughoudend met informatiedeling. De DCMR merkt dat het OM vanwege zijn strafrechtelijke verantwoordelijkheid niet altijd informatie over lopende zaken kan en wil delen; het OM vraagt informatie om vervolgens zelf een beslissing over strafrechtelijke handhaving te nemen. Afstemming met andere Brzo-toezichthouders vindt daarbij niet altijd plaats, zeker niet als de inzichten rond handhaving fundamenteel verschillen.

Uiteindelijk vervult het OM een eigenstandige rol in de handhaving bij Brzo-bedrijven. Op grond van het opportuniteitsbeginsel beslist het OM om wel of niet tot onderzoek en/of vervolging over te gaan. Deze professionele opdracht van het OM kan botsen met de praktijk van de toezichthouders, zoals te zien is in casus 3, en er ontbreekt een centrale regie die leidt tot het gewenste optreden als ware het één overheid.

Overigens meent het OM dat - na de gebeurtenissen zoals beschreven in casus 3 - de samenwerking met de DCMR inmiddels al beter verloopt. De DCMR geeft aan dat er recentelijk initiatieven zijn ondernomen om de samenwerking met het OM op casusniveau te verbeteren door het organiseren van een structureel overlegplatform en het vastleggen van afspraken over het wederzijds verstrekken van informatie.

Deelconclusie afstemming bij uitvoering van de handhaving

Het gebruik van de 'Landelijke Handhavingstrategie Brzo' zorgt voor afstemming tussen de verschillende toezichthouders over de handhaving naar aanleiding van Brzo-inspecties en leidt tot een meer uniforme aanpak. De uitvoering van de handhaving vindt echter nog steeds gefragmenteerd per beleidsdomein plaats en er is tussen de Brzo-toezichthouders geen structurele terugkoppeling over de uitgevoerde handhaving. De gefragmenteerde handhaving in combinatie met de slechte onderlinge terugkoppeling vergroot de kans dat zich een casus kan voordoen als destijds bij OTR. Een daaraan gerelateerd zorgpunt is dat de afstemming tussen het OM en de DCMR over de inzet van het strafrecht bij de handhaving nog niet goed verloopt. Pas recentelijk hebben betrokken partijen initiatieven genomen om daar verbetering in te brengen.

3 CONCLUSIES

Om inzicht te krijgen in de leereffecten van de Odfjell-casus, heeft de Onderzoeksraad onderzocht in hoeverre de betrokken partijen de in het onderzoek 'Veiligheid Odfjell Terminals Rotterdam' geconstateerde veiligheidstekorten hebben aangepakt en de aanbevelingen uit dat onderzoek hebben opgevolgd. De Raad wil weten in hoeverre het betrokken bedrijven en de overheid is gelukt waarborgen te realiseren om langdurig onveilige situaties bij Brzo-bedrijven te voorkomen.

Algemene conclusie

De algemene conclusie luidt dat zowel de betrokken bedrijven als overheidspartijen maatregelen hebben getroffen om de veiligheid bij Brzo-bedrijven te verbeteren. Gezien de ernst van de veiligheidssituatie bij Odfjell in de periode tot aan de stillegging in 2012, mocht dit ook van ze verwacht worden. De inspanningen van de diverse betrokken partijen hebben geleid tot waardevolle verbeteringen om de veiligheid bij Brzo-bedrijven te beheersen. De Raad is er echter nog niet van overtuigd dat het geheel van de getroffen maatregelen leidt tot het duurzame veiligheidsniveau dat passend is voor Brzo-bedrijven. Het voorkomen van langdurig onveilige situaties bij Brzo-bedrijven vergt een robuust geheel van structurele maatregelen om de risico's zo ver te beperken als redelijkerwijs mogelijk is. Dit is een gezamenlijke verantwoordelijkheid van bedrijven en overheid. De Raad ziet bij de invulling hiervan nog kwetsbaarheden en een aantal tekortkomingen.

Odfjell-casus als les voor Brzo-bedrijven

Odfjell Terminals Rotterdam (OTR) heeft zijn veiligheidstekorten aangepakt en de aanbeveling van de Onderzoeksraad om het interne toezicht op veiligheid te versterken, opgevolgd. Op operationeel niveau en wat betreft intern toezicht hebben OTR en het moederbedrijf Odfjell Terminals veel verbeteringen doorgevoerd om veiligheid op de terminal in Rotterdam te beheersen. Dit hoort ook bij de verantwoordelijkheid van OTR als Brzo-bedrijf waar de beheersing van veiligheid op orde moet zijn. Er waren wel ingrijpende gebeurtenissen voor nodig (de stillegging, emissies van gevaarlijke stoffen, maatschappelijke onrust) voordat het Odfjell invulling gaf aan deze verantwoordelijkheid.

Het verbeterproces bij OTR ging gepaard met stevige organisatorische ingrepen, grote inspanningen van zowel management als medewerkers en omvangrijke financiële steun van het moederconcern. De resultaten dragen bij aan het voorkomen van langdurig onveilige situaties, maar er is meer voor nodig om duurzame veiligheid te waarborgen. OTR heeft - ook naar eigen zeggen - nog veel te doen om de bereikte resultaten te bestendigen, het verbeterproces door te zetten en gelijktijdig de financiële prestaties te verbeteren. Op de interne toezichthouders rust de verantwoordelijkheid om er voor te waken dat daarbij de aandacht voor veiligheid niet verslapt.

Een Brzo-bedrijf is zelf primair verantwoordelijk voor het veilig werken met gevaarlijke stoffen. Het moeizame en zeer veeleisende proces dat Odfjell Terminals Rotterdam heeft doorgemaakt na de stillegging, laat zien hoe ingrijpend de gevolgen voor een bedrijf zijn als het de veiligheid langdurig verwaarloost. De Odfjell-casus is daarmee een waarschuwing aan alle Brzo-bedrijven in Nederland.

Effecten van de Odfjell-casus bij private partijen rondom Brzo-bedrijven

Behalve het Brzo-bedrijf zelf, kunnen zijn opdrachtgevers veel invloed uitoefenen op de veiligheid bij Brzo-bedrijven waar zij zaken mee doen. Verder kunnen brancheorganisaties en andere private partijen, zoals het Havenbedrijf als grondeigenaar en instellingen die managementsystemen certificeren, een bijdrage leveren aan de beheersing van veiligheid bij Brzo-bedrijven. De Onderzoeksraad is van mening dat al deze partijen een verantwoordelijkheid in de keten hebben.

Uit het onderzoek blijkt dat de betrokken private partijen na de Odfjell-casus aan de slag zijn gegaan om hun verantwoordelijkheid in de keten beter inhoud te geven, in lijn met de aanbevelingen van de Onderzoeksraad. Zowel individuele bedrijven als brancheorganisaties hebben diverse verbeteringen doorgevoerd om meer invloed uit te oefenen op de structurele beheersing van veiligheidsrisico's bij Brzo-bedrijven.

Voor opdrachtgevers was de Odfjell-casus een *wake-up call*. Ze zijn zich er nu meer van bewust dat de schade als gevolg van verwaarlozing van de veiligheid bij een Brzo-bedrijf waar ze zaken mee doen, niet beperkt blijft tot alleen dat ene bedrijf. Een ernstig incident bij een opdrachtnemer raakt ook hun eigen onderneming en kan de reputatie van een hele sector (of keten) schaden. Opdrachtgevers geven nu meer aandacht aan de veiligheid bij de tankterminals waar ze zaken mee doen, zowel in de contractfase als tijdens de looptijd van opdrachten. Dit mag ook van hen worden verwacht.

De Onderzoeksraad vindt dat Brzo-opdrachtgevers van hun opdrachtnemers volledige *compliance* aan geldende wet- en regelgeving moeten eisen en eenzelfde veiligheidsniveau als zij voor hun eigen locaties hanteren. Deze verantwoordelijkheid ziet de Onderzoeksraad ook als een onderdeel van maatschappelijk verantwoord ondernemen, zoals vermeld in de Nederlandse code voor goed ondernemingsbestuur.

Brancheorganisaties ontplooiën initiatieven om veiligheidsprestaties van Brzo-bedrijven te meten en onderling te vergelijken, zodat ze daar van kunnen leren. Deze initiatieven in brancheverband dragen bij aan het beter beheersen van veiligheid in de Brzo-sector, maar ze hebben pas optimaal effect als elk bedrijf actief meedoet. Dat is niet het geval. Zo sluiten lang niet alle bedrijven aan bij verbeterinitiatieven of ze delen uit concurrentieoverwegingen geen informatie die bijdraagt aan het verbeteren van veiligheid.

De Onderzoeksraad constateert ook dat de private partijen de neiging hebben om hun maatschappelijke verantwoordelijkheid telkens af te bakenen en zichzelf beperkingen op te leggen. Dit doen zij bijvoorbeeld door hun verantwoordelijkheid strikt juridisch in te kaderen, door alleen te redeneren vanuit de continuïteit van eigen bedrijfsprocessen of door te wijzen naar toezichttaken van de overheid. Bij opdrachtgevende bedrijven kan dit er toe leiden dat zij zich er maar beperkt van vergewissen dat de veiligheid bij hun

opdrachtnemers wordt beheerst. De Onderzoeksraad vindt dat de geconstateerde terughoudende opstelling van opdrachtgevers en brancheorganisaties zich niet goed verhoudt met hun maatschappelijke verantwoordelijkheid om veiligheidsrisico's bij Brzo-bedrijven zoveel mogelijk te beperken. Enige overlap met de rol van het overheidstoezicht ziet de Raad juist als een meerwaarde om een robuust vangnet te creëren ter borging van een veilige bedrijfsvoering.

Naast de opdrachtgevers en brancheorganisaties, hebben ook het Havenbedrijf en partijen in de certificatiebranche verbeteringen doorgevoerd naar aanleiding van de Odfjell-casus. Het Havenbedrijf heeft zijn rol uitgebreid door bedrijven in de haven aan te spreken die slecht presteren op veiligheidsgebied. Certificatie-instellingen en de Raad voor Accreditatie hebben het certificatie- en accreditatieproces van managementsystemen aangescherpt, specifiek voor Brzo-bedrijven. De verbeteringen dragen bij aan het beter beheersen van veiligheidsrisico's bij Brzo-bedrijven, maar de Raad zet daar ook kritische kanttekeningen bij.

De maatregelen van het Havenbedrijf naar aanleiding van de Odfjell-casus zijn nuttig, maar vormen, gezien het informele en vrijblijvende karakter er van, geen bestendige waarborg om langdurig onveilige situaties bij Brzo-bedrijven te voorkomen. In de opdracht van de aandeelhouders (de gemeente Rotterdam en de Nederlandse Staat), die vertaald is in de doelstellingen van het Havenbedrijf, ontbreekt het leveren van een bijdrage aan een veilige omgeving voor de mensen die in en om het havengebied wonen en werken. Voor de verbeteringen bij certificatie van Brzo-bedrijven geldt dat deze gericht zijn op het goed functioneren van een managementproces en geen garanties bieden voor de werkelijke veiligheidsprestaties van een Brzo-bedrijf. Hoewel certificatie een nuttig instrument is als stimulans voor bedrijven om permanent te werken aan verbetering van veiligheid, heeft het slechts beperkte waarde als middel om langdurig onveilige situaties te voorkomen.

Effecten van de Odfjell-casus voor het overheidstoezicht

Wanneer een Brzo-bedrijf verzaakt zijn verantwoordelijkheid voor veiligheid waar te maken, dient de overheid dat via toezicht snel te achterhalen en van een passende reactie te voorzien om zo de werknemers en de omgeving van het bedrijf alsnog te beschermen tegen veiligheidsrisico's.

Het overheidstoezicht op veiligheid in de Brzo-sector heeft naar aanleiding van de Odfjell-casus een sterke impuls gekregen. Zowel op bestuurlijk niveau, als op directieniveau en in de uitvoering, zijn de inspectiediensten ervan doordrongen dat een langdurig onveilige situatie zoals bij Odfjell niet meer voor mag komen. Niet alleen in het Rijnmondgebied - bij de DCMR en de veiligheidsregio - maar ook op landelijk niveau, zijn overheidspartijen aan de slag gegaan met het verbeteren van vergunningverlening, toezicht en handhaving in de Brzo-sector. Via het samenwerkingsprogramma Brzo+ wordt structureel gewerkt aan een professionele en uniforme aanpak van het Brzo-toezicht.

De verbeteringen die partijen nu voor de uitvoering van het Brzo-toezicht hebben ingezet, vergen een robuuste ondersteuning en eenduidige aansturing op organisatorisch en bestuurlijk niveau. Op dit vlak bestaan er nog belangrijke knelpunten en kwetsbaarheden in het complexe toezichtstelsel. Dat betekent naar de mening van de

Onderzoeksraad dat het partijen in beperkte mate is gelukt om waarborgen te realiseren voor het voorkomen van langdurig onveilige situaties bij Brzo-bedrijven.

Het institutioneel kader voor het Brzo-toezicht is niet veranderd en onverminderd complex. Dit stelt hoge eisen aan samenwerking en afstemming tussen de betrokken overheidspartijen. Het programma Brzo+ geeft hier richting aan maar mist een formele grondslag. Het is geen orgaan dat met gezag kan sturen en de deelnemende toezichthouders kan aanspreken op het nakomen van afspraken. Onderlinge consensus, welwillendheid van aangesloten partijen en gedrevenheid van betrokken individuen bepalen in sterke mate de effectiviteit van noodzakelijke afstemming en samenwerking in het overheidstoezicht. Het staat deelnemende overheidspartijen nog steeds vrij om een afwijkende koers te varen, ook als die afbreuk doet aan het gedeelde achterliggende belang van waaruit zij geacht worden te werken: gezamenlijk Brzo-bedrijven aanzetten tot structurele beheersing van veiligheid. Een pregnant voorbeeld is dat de noodzakelijke expertise van de Inspectie SZW niet altijd vertegenwoordigd is in de gezamenlijke Brzo-inspecties. Dit potentiële lek in het toezicht is het gevolg van capaciteitsproblemen bij de Inspectie SZW en keuzes die deze inspectiedienst hierdoor moet maken.

Daarnaast bestaat er nog veel ruimte voor een gefragmenteerde aanpak in de handhaving. Het gebruik van de 'Landelijke Handhavingstrategie Brzo' zorgt voor afstemming tussen de verschillende toezichthouders, maar de uiteindelijke uitvoering van de handhaving vindt per beleidsdomein plaats. De gefragmenteerde handhaving, in combinatie met de slechte onderlinge terugkoppeling over de uitgevoerde handhaving, vergroot de kans dat een situatie als destijds bij OTR niet voorkomen kan worden. Een daaraan gerelateerd zorgpunt is dat de afstemming tussen het OM en de DCMR over de inzet van het strafrecht en bestuursrecht bij de handhaving nog niet goed verloopt. Pas recentelijk zijn initiatieven genomen om die afstemming te verbeteren.

Als zich een impasse voordoet in de uitvoering van het Brzo-toezicht, is er geen verantwoordelijke persoon of autoriteit die boven de partijen staat en een knoop kan doorhakken. Ook op institutioneel niveau is niet geborgd dat de overheid ingrijpt bij een ernstig of langdurig nalevingstekort wanneer de toezichthouders er gezamenlijk niet uitkomen. Het instrumentarium en de informatiepositie van het interbestuurlijk toezicht zijn niet toereikend om een casus als Odfjell te detecteren en een mogelijk tekortschietende taakuitvoering door bevoegd gezag aan te pakken. Het interbestuurlijk toezicht op de Brzo-taak is de afgelopen jaren sterk teruggebracht vanuit de aanname dat horizontale controle door Provinciale Staten kan zorgen voor *checks and balances*. Deze democratische controle functioneert echter wezenlijk anders dan interbestuurlijk toezicht en kan interbestuurlijk toezicht niet vervangen.

Tekortkomingen

De casus Odfjell was een *wake-up call* voor bedrijven en toezichthouders in de sector. De Onderzoeksraad constateert dat deze partijen sindsdien veel waardevolle verbeteringen hebben gerealiseerd. Het is nu zaak de ingezette verbeteringen te bestendigen en structureel te borgen met als doel een duurzame beheersing van de veiligheid op een niveau dat passend is voor Brzo-bedrijven. De Onderzoeksraad ziet nog enkele tekortkomingen die moeten worden aangepakt om dit doel te kunnen bereiken.

1. Sturing Brzo-domein

In de landelijke afstemming en samenwerking tussen toezichthouders binnen het Brzo-domein, ontbreekt de mogelijkheid om te sturen op het nakomen van afspraken over toezicht en handhaving. Dit komt de kwaliteit van het Brzo-toezicht niet ten goede. De Onderzoeksraad acht het noodzakelijk dat de huidige samenwerking en afstemming binnen Brzo-toezicht via Brzo+ wettelijk of op een andere manier verankerd wordt, zodat er een sturingsmogelijkheid ontstaat in het belang van de kwaliteit van het totale Brzo-toezicht.

Ook moet er één verantwoordelijke persoon of autoriteit zijn die bindende beslissingen kan nemen als zich in de uitvoering van het Brzo-toezicht een impasse voordoet waarbij de veiligheid van een Brzo-bedrijf in het geding is. Deze persoon of autoriteit dient te beschikken over een toereikend mandaat van de verantwoordelijke bewindslieden.

2. Aanwezigheid Inspectie SZW bij de Brzo-inspecties

De Inspectie SZW neemt beperkt deel aan de Brzo-inspecties als gevolg van capaciteitsproblemen en keuzes die deze inspectiedienst hierdoor moet maken. Dit heeft een negatief effect op de kwaliteit van het Brzo-toezicht. De Raad acht het noodzakelijk dat dit 'lek' in het toezicht op Brzo-bedrijven wordt gedicht.

3. Ketenverantwoordelijkheid van opdrachtgevers

De Onderzoeksraad constateert dat zijn visie op de invulling van ketenverantwoordelijkheid niet wordt onderschreven door de opdrachtgevers. Dit bleek ook al na het vorige rapport (2013). Zij stellen zich nog steeds terughoudend op. Dit geldt ook voor het Havenbedrijf Rotterdam. De Onderzoeksraad blijft er echter bij dat opdrachtgevers en het Havenbedrijf meer kunnen doen om de veiligheid van de bedrijven met wie zij zakendoen, te bevorderen. De potentiële veiligheidsrisico's bij Brzo-bedrijven zijn te groot om hierin terughoudend te zijn.

4. Informatiedeling

Het bedrijfsleven en de overheid laten nog steeds kansen liggen om via informatiedeling een beter beeld te krijgen van de veiligheids situatie bij een bedrijf. Dit is nodig voor een betere invulling van de verantwoordelijkheid van betrokken partijen. Er is een externe prikkel nodig om deze impasse te doorbreken.

Bijlage A. Onderzoeksverantwoording	52
Bijlage B. Reacties op het conceptrapport.....	57
Bijlage C. Analyse opvolging aanbevelingen en aanpak veiligheidstekorten	58
Bijlage D. Overzicht aanbevelingen en veiligheidstekorten.....	143
Bijlage E. Schematisch overzicht Brzo-stelsel	146
Bijlage F. Beoordelingskader.....	147

ONDERZOEKSVERANTWOORDING

Beslissing om het onderzoek te starten

De Onderzoeksraad heeft in 2013 zijn onderzoek Veiligheid Odfjell Terminals Rotterdam gepubliceerd. Daaruit bleek dat er sprake was van een langdurig onbeheerste veiligheidssituatie bij Odfjell Terminals Rotterdam en dat het bedrijf niet voldeed aan wet- en regelgeving. Verder had het aanwezige overheidstoezicht het bedrijf niet bijgestuurd of ingegrepen om de situatie te voorkomen. Het resultaat was dat werknemers en de omwonenden hierdoor langdurig een verhoogd risico hebben gelopen.

De Onderzoeksraad constateerde in zijn rapport een aantal veiligheidstekorten met als doel dat betrokken partijen daar lering uit konden trekken. Aan zowel Odfjell Terminals Rotterdam, als aan opdrachtgevers en overheidspartijen heeft de Raad daartoe aanbevelingen gedaan.

Drie jaar na publicatie van het rapport wilde de Onderzoeksraad weten in hoeverre de betrokken bedrijven en overheidspartijen daadwerkelijk lering hebben getrokken uit de casus Odfjell. Daarom heeft de Raad onderzocht wat zij inmiddels hebben gedaan om langdurig onbeheerste veiligheidssituaties bij Brzo-bedrijven in de toekomst te voorkomen en of ze de aanbevelingen ter harte hebben genomen.⁶¹

Verder heeft het college van Burgemeester en Wethouders van de gemeente Rotterdam in oktober 2013 aan de Onderzoeksraad voor Veiligheid gevraagd om na te gaan of de aanbevelingen uit het Odfjell-onderzoek zijn uitgevoerd.

Onderzoeksvragen en afbakening

De aanpak van veiligheidstekorten en de opvolging aanbevelingen van het Odfjell-rapport uit 2013 zijn het vertrekpunt en tevens onderdeel van het referentiekader van het onderzoek. Hierbij ging de aandacht uit naar zowel de inhoud (wat hebben partijen bij de aanpak en opvolging gedaan?) als het proces (hoe zijn partijen tot die aanpak en opvolging gekomen?). Op tenminste twee belangrijke momenten in de verkennende fase is de voorgenomen onderzoeksopzet beoordeeld door 'vreemde ogen' die uitgenodigd werden tot tegenspraak. Met de verkregen inzichten heeft de Raad zich een beeld gevormd van de mate waarin betrokken partijen waarborgen hebben gerealiseerd om een langdurig onbeheerste veiligheidssituatie bij een Brzo-bedrijf zoals Odfjell, te kunnen voorkomen.

⁶¹ De Onderzoeksraad maakt hiermee gebruik van zijn bevoegdheid om een onderzoek in te stellen naar de stand van zaken met betrekking tot de uitvoering van aanbevelingen die de Raad in eerder onderzoek heeft gedaan (artikel 76 van de Rijkswet Onderzoeksraad voor veiligheid).

De Onderzoeksraad heeft de volgende twee onderzoeksvragen geformuleerd.

1. In hoeverre hebben de betrokken partijen de veiligheidstekorten uit het onderzoek '*Veiligheid Odfjell Terminals Rotterdam*' aangepakt en de aanbevelingen uit dat onderzoek opgevolgd?
2. In hoeverre is het betrokken partijen gelukt waarborgen te realiseren waarmee ze langdurig onveilige situaties bij Brzo-bedrijven kunnen voorkomen?

De Onderzoeksraad heeft ervoor gekozen om breder te kijken dan alleen naar de opvolging van aanbevelingen. Reeds voor de publicatie van het onderzoek hadden Odfjell en de toezichthouders een reeks maatregelen getroffen of aangekondigd om de veiligheidstekorten aan te pakken (opgenomen in bijlage M van het initiële rapport). De Raad heeft zijn aanbevelingen toen gericht op aspecten die nog onvoldoende door de aangekondigde maatregelen werden afgedekt. Daarmee adresseerden de aanbevelingen niet alle geconstateerde veiligheidstekorten. Om tot de kern te komen van de bevindingen uit het Odfjell-onderzoek, is deze ruime afbakening aan de hand van geconstateerde veiligheidstekorten noodzakelijk. Ook doet dit recht aan alle maatregelen en andere activiteiten die betrokken partijen in gang hebben gezet bij de aanpak van de veiligheidstekorten.

Het onderzoek is gericht op dezelfde partijen als bij het onderzoek van 2013. Daarmee refereert de Raad aan het 'systeem' rondom een Brzo-bedrijf, zoals OTR. In het Odfjell-rapport uit 2013 omschrijft de Raad wat hij daarmee bedoelt: enerzijds de vergunningverlening, toezicht en handhaving bij het bedrijf, de organisatie van het Brzo-toezicht en het wettelijk kader. Anderzijds zijn er partijen die deel uitmaken van het systeem rondom een bedrijf als OTR. Het gaat hierbij onder andere om de opdrachtgever(s), branche-organisaties, de instelling die certificaten verleende en het Havenbedrijf Rotterdam als verhuurder van de terreinen van OTR.

De gekozen afbakening van het onderzoek impliceert dat de Raad de kwaliteit van vergunningen voor de Brzo-bedrijven in het Rijnmondgebied niet heeft onderzocht en geen inhoudelijke analyse heeft gemaakt van Brzo-handhavingstrajecten. Wel is in het casuonderzoek (zie ook hieronder) aandacht besteed aan de wijze waarop partijen in de Brzo-handhaving met elkaar samenwerken.

De Onderzoeksraad heeft ervoor gekozen om naar aanleiding van dit onderzoek geen aanbevelingen te doen, om te voorkomen dat een doorlopend proces ontstaat van aanbevelingen formuleren en de opvolging daarvan monitoren. Wel heeft de Raad naar aanleiding van zijn bevindingen en conclusies in dit onderzoek een aantal tekortkomingen geconstateerd. De Raad verwacht dat (Brzo-)bedrijven en overheidspartijen van deze tekortkomingen kennis nemen om verdere verbeteringen door te voeren.

Fasering onderzoek

Het onderzoeksproces is onverdeeld in vier fasen.

- Voorfase:
- voorbereidende activiteiten voor de start van het onderzoek
 - verkenning van het onderzoeksthema
 - bepalen van de focus
 - vijf gesprekken met bestuurders van enkele nauw betrokken partijen om het onderzoek toe te lichten
 - zes startgesprekken met nauw betrokken partijen over onderzoeks aanpak en afspraken voor de dataverzameling

Onderzoeksfase 1: brede inventarisatie en analyse van de aanpak van veiligheidstekorten en de opvolging van aanbevelingen

Onderzoeksfase 2: verdiepend onderzoek aan de hand van twee vragen:

- Welke waarborgen zijn er op dit moment in het Brzo-stelsel om een casus als Odfjell te voorkomen? Hierbij ging extra aandacht uit naar het bestuderen van concrete gevallen (casusonderzoek).
- Op welke wijze geven opdrachtgevers en certificeerders praktische invulling aan hun rol bij het borgen van veiligheid bij deze Brzo-bedrijven?

Afrondingsfase: analyse van het verzamelde onderzoeksmateriaal, inzage conceptrapport door betrokken partijen, interne kwaliteitstoets, opstellen eindrapportage, publicatie

Verzameling onderzoeksinformatie

Voor beantwoording van de onderzoeksvragen heeft Raad gebruik gemaakt van diverse onderzoeksinstrumenten.

- 52 interviews met betrokken partijen (73 respondenten)
 - Het betrof half open interviews: bij deze vorm zetten de onderzoekers vooraf vanuit het referentiekader een aantal kernvragen op papier, maar zijn er veel mogelijkheden om in te gaan op (aanvullende/andere) invalshoeken van de respondent en om door te vragen voor verdieping.
 - Tijdens interviews stond de ervaring en betekenisgeving van betrokkenen centraal. Ook was er aandacht voor de context van actoren. Bijvoorbeeld indien aanbevelingen anders werden ingevuld dan aanvankelijk verwacht, was aandacht voor de context: wat beweegt actoren ertoe te handelen zoals zij hebben gedaan?
 - Van de interviews zijn schriftelijke verslagen gemaakt die ter toetsing aan respondenten zijn voorgelegd.

- Analyse van (digitale) documentatie
 - Betrokken partijen hebben de Onderzoeksraad voorzien van een grote hoeveelheid documenten, zoals inspectierapporten, auditverslagen, evaluaties, beleidsstukken, financiële overzichten, jaarverslagen en onderzoeksrapporten.

De Raad heeft uitgebreid documentatie geraadpleegd uit openbare bronnen (o.a. websites van betrokken partijen, samenvattingen van inspectierapporten, evaluaties, onderzoeksrapporten en beleidsdocumenten)

- Casusonderzoek
 - In onderzoeksfase 2 heeft de Onderzoeksraad aan toezichthouders en het OM gevraagd om een aantal concrete zaken aan te leveren voor casusonderzoek naar (samenwerking) in de handhavingspraktijk. Dit heeft acht casusbeschrijvingen opgeleverd. Aan de hand van deze praktijkgevallen vormde de Raad zich een beeld van samenwerking tussen partijen in de Brzo-handhaving.

Kwaliteitsborging

Om de kwaliteit van het onderzoek te bewaken, heeft de Onderzoeksraad gebruik gemaakt van diverse instrumenten.

- Interne 'tegendenksessies' (kritische bevraging op theoretisch kader, veronderstellingen en onderbouwingen daarvan en toetsing door collega-onderzoekers).
- Interne kwaliteitstoetsen van het conceptrapport (onder meer op onderzoeksmethodiek, consistentie en tekstredactie).
- Raadpleging van zes externe deskundigen vanuit verschillende disciplines (industrie, wetenschap, bestuur). Deze deskundigen werden uitgenodigd om de duiding van de onderzoekers kritisch tegen het licht te houden, te toetsen en eventuele andere interpretaties te onderbouwen.
- Inzage door belangrijkste betrokken partijen. Deze partijen hebben de gelegenheid gekregen om een conceptversie van het rapport te controleren op fouten of onduidelijkheden (zie verder bijlage B *Reacties op het conceptrapport*).

Samenstelling projectteam

Dit onderzoek is onder aansturing van raadslid prof. mr. dr. E.R. Muller, uitgevoerd door het volgende projectteam:

ir. G.W. Medendorp	Onderzoeksmanager
drs. R.D. de Wit	Projectleider
ir. L.P. Sluijs	Onderzoeker
drs. S.H. Akbar	Onderzoeker
drs. M.C. Mussche	Externe onderzoeker
drs. E.J. Willeboordse	Adviseur onderzoek en ontwikkeling

Geraadpleegde externe deskundigen

ir. J.F.C. van den Boer	Adviseur bij DOOKvandenBOER, management en advies, lid van de raad van advies bij UNC Plus Delta, voormalig Director Strip Products Mainland Europe bij Tata Steel, voormalig lid raad van commissarissen Havenbedrijf van Amsterdam
prof. mr. dr. E.F. ten Heuvelhof	Hoogleraar bestuurskunde, faculteit Techniek, Bestuur en Management, TU Delft
dr. M.H.A. Kluin MSc	Universitair docent Criminologie, Instituut voor Strafrecht & Criminologie, Universiteit Leiden
ir. J.F. de Leeuw	Voormalig: Inspecteur-generaal Inspectie Verkeer en Waterstaat, voorzitter van de Inspectieraad, secretaris-generaal Ministerie van Sociale Zaken en Werkgelegenheid, consultant bij ABDTOPConsult
J. van Middelaar	Senior Consultant Safety, Royal HaskoningDHV
prof. dr. H.B. Winter	Hoogleraar Bestuurskunde, faculteit Rechtsgeleerdheid, Rijksuniversiteit Groningen

REACTIES OP HET CONCEPTRAPPORT

Een conceptversie van dit rapport is, zoals bepaald in de Rijkswet Onderzoeksraad voor veiligheid, voorgelegd aan de betrokken partijen. De volgende partijen is gevraagd het rapport te controleren op feitelijke onjuistheden en onduidelijkheden:

- Odfjell SE
- Odfjell Terminals B.V. *Supervisory Board*
- Odfjell Terminals Rotterdam B.V.
- Minister van Sociale Zaken en Werkgelegenheid
- Minister van Infrastructuur en Milieu
- Gedeputeerde Staten van Zuid-Holland
- Veiligheidsregio Rotterdam Rijnmond
- Havenbedrijf Rotterdam N.V.
- Shell Nederland B.V.
- Inspectie Sociale Zaken en Werkgelegenheid
- Inspectie Leefomgeving en Transport
- DCMR Milieudienst Rijnmond
- Veiligheidsregio Rotterdam Rijnmond
- Openbaar Ministerie, Functioneel Parket
- Lloyd's Register Nederland B.V.
- Eastman Chemical B.V.
- LyondellBasell Industries N.V.
- SABIC Europe B.V.
- VOTOB
- 'Veiligheid Voorop'
- Raad voor Accreditatie
- DNV-GL

Vrijwel alle partijen hebben gereageerd op de conceptversie van het rapport. De binnengekomen reacties zijn op de volgende manier verwerkt:

- Correcties van feitelijke onjuistheden, aanvullingen op detailniveau en redactioneel commentaar heeft de Raad (voor zover relevant) overgenomen. De betreffende tekstdelen zijn in het eindrapport aangepast. Deze reacties zijn niet afzonderlijk vermeld.
- Als de Onderzoeksraad reacties niet of slechts gedeeltelijk heeft overgenomen, wordt toegelicht waarom de Raad daartoe heeft besloten. Deze reacties en de toelichting daarop zijn opgenomen in een tabel die is te vinden op www.onderzoeksraad.nl.

ANALYSE OPVOLGING AANBEVELINGEN EN AANPAK VEILIGHEIDSTEKORTEN

C.1 Inleiding

In deze bijlage beantwoordt de Onderzoeksraad de vraag in hoeverre betrokken partijen de aanbevelingen van het onderzoek Veiligheid Odfjell Terminals Rotterdam uit 2013 hebben opgevolgd en de achterliggende veiligheidstekorten hebben aangepakt.

De Raad kiest ervoor om ook de veiligheidstekorten in het onderzoek te betrekken die buiten de formulering van de aanbevelingen vallen, maar wel direct gerelateerd zijn aan de belangrijkste conclusies van het onderzoek. Niet alle geconstateerde tekorten hebben namelijk tot een aanbeveling geleid. In zijn toelichting op de aanbevelingen constateerde de Raad destijds dat Odfjell en de toezichthouders al een reeks maatregelen hadden getroffen of aangekondigd om de veiligheidstekorten aan te pakken (opgenomen in bijlage M van het initiële rapport). De Raad heeft zijn aanbevelingen daarom gericht op aspecten die nog onvoldoende door de aangekondigde maatregelen werden afgedekt. Om tot de kern te komen van de bevindingen uit het Odfjell-onderzoek, is een ruime afbakening aan de hand van geconstateerde veiligheidstekorten noodzakelijk. Ook doet dit recht aan het geheel van maatregelen en andere activiteiten die betrokken partijen in gang hebben gezet bij de aanpak van de veiligheidstekorten. De Raad vindt het belangrijk om in zijn onderzoek recht te doen en aandacht te besteden aan alle initiatieven die de betrokkene hebben genomen om de tekorten aan te pakken, en beperkt zich daarom niet tot de aanbevelingen.

De toegevoegde veiligheidstekorten in deze bijlage betreffen de langdurig onbeheerste veiligheidssituatie bij Odfjell Terminals Rotterdam (OTR) en het tekortschietende Brzo-toezicht van de overheid in die situatie. Deze worden in paragrafen 2.1 en 4.1 behandeld

C.2 Odfjell Terminals Rotterdam

Odfjell Terminals Rotterdam (OTR) heeft na de stillegging in 2012 een groot aantal maatregelen getroffen om de veiligheidstekorten in zijn bedrijfsvoering aan te pakken.⁶² De maatregelen die OTR heeft genomen om de veiligheid op de terminal te beheersen na de stillegging, worden besproken in paragraaf 2.1. De wijze waarop Odfjell is omgegaan met de aanbeveling over sturing en intern toezicht staat in paragraaf 2.2.

⁶² De maatregelen staan beschreven in bijlage M van het rapport *Veiligheid Odfjell Terminals Rotterdam. Periode 2000 - 2012*, Onderzoeksraad voor Veiligheid, juni 2013.

C.2.1 Veiligheidstekort OTR: langdurig onveilige situatie

Beschrijving veiligheidstekort

In 2013 constateerde de Onderzoeksraad dat OTR jarenlang de veiligheid had verwaarloosd met als gevolg een stillegging van de terminal in juli 2012 onder druk van de autoriteiten. Op de terminal heeft in de periode voor 2012 een langdurig onbeheerste veiligheidssituatie kunnen ontstaan, waarbij werknemers, de omwonenden en de omgeving een verhoogd risico liepen. Globaal zijn de achterliggende veiligheidsproblemen in te delen in drie thema's:

- a. de technische integriteit van de terminal;
- b. veiligheidsmanagement en het beheersen van het primaire proces;
- c. de veiligheidscultuur.

Deze thema's worden hieronder nader toegelicht.⁶³

a. Technische integriteit van terminal

OTR had geen voorzieningen om de technische integriteit van zijn installaties te borgen. Dit bleek onder meer uit het volgende.

- Het bedrijf had sinds 2000 een achterstand opgelopen bij het onderhouden van zijn verouderde voorzieningen.
- Het bedrijf had geen inzicht in de staat van het onderhoud van zijn tanks en leidingen.
- Het bedrijf had zijn koel- en blusvoorzieningen in de periode van 2005 tot en met 2011 niet getest en bij het testen in 2012 bleek dat deze voorzieningen voor een groot deel van de opslagtanks niet functioneerden.

b. Veiligheidsmanagement en beheersen van primaire proces

OTR heeft jarenlang de veiligheidssituatie niet onder controle gehad. Veiligheid vormde geen integraal onderdeel van de bedrijfsvoering; in de praktijk had OTR geen volledig inzicht in zijn bedrijfsprocessen, installaties en bijbehorende risico's. Hierdoor ontbrak het fundament voor het veiligheidsmanagement.

Specifiek voor het veiligheidsmanagementsysteem van OTR werd het volgende geconstateerd:

- Het bedrijf had weliswaar procedures om risico's te identificeren en te evalueren, maar in de praktijk was er geen sprake van een sluitend proces voor de identificatie van gevaren, waardoor het bedrijf geen volledig beeld van de belangrijkste risico's kreeg.
- Het veiligheidsmanagementsysteem van OTR is ontstaan uit de eisen die wet- en regelgeving en overheidsinspecties stellen. De veiligheidsaanpak van OTR was niet gebaseerd op een veiligheidsfilosofie van het bedrijf zelf.
- Het veiligheidsbeheerssysteem van OTR kende structureel tekortkomingen. De procedures en instructies van OTR zorgden niet voor een veilige bedrijfsvoering. Daarnaast ontbrak in het veiligheidsmanagementsysteem een duidelijke en actieve coördinatie van veiligheidstaken.

⁶³ Onderzoeksraad voor Veiligheid, *Veiligheid Odfjell Terminals Rotterdam. Periode 2000 - 2012*, juni 2013.

- Binnen het bedrijf ontbrak een structurele aanpak van intern toezicht op veiligheid en het opvolgen van acties, waardoor het bedrijf de beoogde verbetercyclus van het veiligheidsmanagementsysteem niet bereikte.

c. *Veiligheidscultuur*

OTR had niet de wil en motivatie om de veiligheid zo goed als mogelijk te waarborgen en ging ad hoc en reactief met problemen om. Binnen het bedrijf zag men de beheersing van veiligheid niet als een gezamenlijk belang. In het Odfjell-rapport van 2013 concludeerde de Onderzoeksraad het volgende over de bedrijfscultuur: *“OTR werd in de praktijk gerund op basis van de kennis en kunde op de werkvloer met het management op afstand. Ook kende het bedrijf in de beschouwde periode geen stabiele managementorganisatie die op de hoogte was van de veiligheidsprestaties. Hierdoor was er geen structurele aansturing op veiligheid.”*

Context: gebeurtenissen 2012 - 2016

OTR moest een grote inhaalslag maken zetten om de bedrijfsvoering weer op orde te krijgen. De veiligheidsaanpak van OTR moet worden gezien in de context van een aantal belangrijke gebeurtenissen in en om het bedrijf sinds 2012. Hieronder volgt eerst een kort overzicht van die gebeurtenissen. Daarna wordt nader ingegaan op de vraag welke maatregelen OTR heeft genomen om zijn veiligheidstekorten aan te pakken. De belangrijkste gebeurtenissen staan hier in chronologische volgorde beschreven.

Periode juli 2012 - juli 2013: na de stillegging

- Het toezicht op OTR werd verscherpt. Het bedrijf nam stapsgewijs (een deel van zijn) tanks weer in gebruik en de DCMR controleerde dit nauwlettend. Dit vroeg van zowel OTR als de toezichthouders veel tijd, energie en aandacht.
- Het bedrijf raakte door de stillegging goodwill en klanten kwijt.
- OTR liet in 2012 een audit uitvoeren waarbij werd gekeken naar de hardware, de mensen (gedrag en houding) en de organisatie (cultuur, structuur en processen). Op basis van de resultaten startte OTR een verbetertraject.
- Eind 2012 voerde OTR een reorganisatie door en implementeerde deze per 1 april 2013. Hierbij moesten ongeveer 100 van de 350 werknemers vertrekken.

Periode midden 2013: weer onrust

- In juni 2013 publiceerde de Onderzoeksraad zijn rapport met (onder andere) bevindingen over de structurele tekorten bij OTR.
- Eind juli 2013 deed zich een aantal incidenten bij OTR voor en werd bekend dat het management een incident uit 2009 niet had gemeld. Deze incidenten leidden tot veel onrust. DCMR legde het bedrijf vanaf dat moment een ‘alles-melden-regime’ op. Ook publiceerde DCMR op haar website tweewekelijks een update over de stand van zaken bij OTR.⁶⁴ Vanuit de provincie Zuid-Holland en de gemeente Rotterdam werden onder meer de volgende aanvullende veiligheidsafspraken gemaakt met de net nieuw aangetreden directeur van het bedrijf.

⁶⁴ In maart 2016 voor het laatst.

- Verscherpte aandacht voor de verbeteringen die OTR doorvoerde. Hiertoe werd een externe en onafhankelijke auditor aangesteld, die vooral *on site* bij het bedrijf zou zijn.⁶⁵ Deze auditor had als taak om de voortgang van de gemaakte afspraken te controleren, waaronder het monitoren van het verbeteren en bestendigen van de veiligheidsmanagementssystemen. Hij rapporteerde rechtstreeks aan zowel de Raad van Commissarissen van OTR als aan DCMR, ISZW, VRR, provincie en gemeente Rotterdam.
- Verbetering van de huidige situatie. Pas daarna mocht OTR nieuwe projecten uitvoeren; deze moest het bedrijf volgens de best beschikbare techniek uitvoeren.
- Het aanstellen van extra supervisors door OTR die op de terminal zijn en controleren of iedereen de veiligheidsprotocollen correct naleeft. Doel: op korte termijn de kans op incidenten en het niet correct rapporteren daarvan minimaliseren.
- Het instellen van een speciaal team⁶⁶ om de managementsystemen (procedures, instructies) voor veiligheid te verbeteren. Doel: de veiligheid op lange termijn structureel verbeteren en verankeren in de organisatie.
- Aanstelling van een externe onafhankelijke vertrouwenspersoon voor klokkenluiders.
- Tanks worden alleen volgens protocol (zie boven) opnieuw in gebruik genomen.
- OTR zou eind 2013 een nieuwe revisievergunning moeten indienen. Het aanvragen van een revisievergunning betekent in de praktijk dat de veelheid aan vergunningen die in de loop van de jaren is ontstaan, overzichtelijk wordt gemaakt. Tegelijkertijd wordt met een revisievergunning de nieuwste (en strengere) wetgeving van toepassing.

Periode midden 2013 - 2016

- Vanaf 2013 gaf OTR invulling aan bovengenoemde afspraken met de provincie Zuid-Holland en de gemeente Rotterdam.
- Midden 2014 voerde het bedrijf een tweede grote reorganisatie door (genaamd *Mount Everest*) en rondde deze eind 2015 af. Hierbij moesten ongeveer 100 van de circa 250 werknemers vertrekken.
- Vanaf oktober 2013 rapporteerde zoals afgesproken een externe auditor aan de directie van de DCMR, het bestuur van de Veiligheidsregio Rotterdam-Rijnmond en de raad van bestuur van Odfjell SE (het 'moederconcern'), over de vorderingen bij OTR met de verbeterplannen. Eind 2015 rondde de externe auditor zijn taak af.
- In februari 2016 besloot de provincie in overleg met de gemeente dat het niet meer nodig was dat OTR de voortgang van het verbetertraject door een externe auditor liet rapporteren aan de autoriteiten. Ook hoefde OTR niet meer te voldoen aan de aanvullende afspraken met betrekking tot het melden van ongewone voorvallen.⁶⁷ OTR werd daarmee onder 'normaal toezichtregime' gesteld.

⁶⁵ OTR stelde - op voordracht van de provincie - deze auditor aan en betaalde deze.

⁶⁶ Extra tijdelijk organisatieonderdeel.

⁶⁷ De wettelijke meldingsvereisten bleven gewoon van toepassing.

Figuur 4: Overzicht van belangrijkste gebeurtenissen in en om Odfjell Terminals Rotterdam tussen 2012 en 2016.

Hoe heeft OTR het veiligheidstekort aangepakt?

Uit dit onderzoek blijkt dat OTR in de afgelopen vier jaar een groot aantal maatregelen heeft genomen om de veiligheidstekorten aan te pakken en om de veiligheid beter te beheersen. Dit blijkt zowel uit de gesprekken met het bedrijf zelf en interne documenten, als uit gesprekken met externe partijen (onder andere toezichthouders en de externe onafhankelijke auditor) en documenten van die partijen (bijvoorbeeld inspectie- en auditgegevens).

a. Technische integriteit van terminal

OTR neemt tanks pas in gebruik nadat het deze systematisch heeft (laten) toetsen.

De toezichthouders hebben met OTR een plan van aanpak en protocol voor ingebruikname afgesproken. Dit protocol houdt in dat OTR de tanks pas weer in gebruik mag nemen indien voldaan wordt aan strikte eisen.⁶⁸ Onder meer is vereist dat de inspectiediensten per tank de veiligheid en werking van de koel- en bluswatervoorzieningen beoordelen. Dit moet OTR in het bijzijn van inspecteurs aantonen, door middel van live tests per tank⁶⁹ voor de blus- en koelsystemen. Daarnaast beoordeelt de inspectie per tank de conditie en integriteit van de tank zelf. De inspectiediensten voeren hiertoe een inspectie uit op het terrein en controleren of de dossiers volledig zijn en of OTR inspecties en onderhoud in het verleden goed heeft uitgevoerd.⁷⁰ De ingebruikname omvat ook andere onderdelen zoals leidingwerk, (beveiligings) instrumentatieloops, elektrische voorzieningen, pompplaatsen, steigers en laad- en losplaatsen.

Figuur 5: Totaal in gebruik genomen tanks (in totaal zijn er 288 tanks).

⁶⁸ DCMR Milieudienst Rijnmond, *Protocol tanks OTR*, 1 augustus 2012. Zie ook <http://www.dcmr.nl/handhaving/actuele-dossiers/odfjell>.

⁶⁹ Dit betreft tanks voor klasse 1 en klasse 2 stoffen. Klasse 1 stoffen hebben een vlammpunt van minder < 21 °C (o.a. benzine, benzeen, toluen, petroleumether). Klasse 2 stoffen hebben vlammpunt van tussen de 21 °C en 55 °C (o.a. kerosine, terpentijn, solvent nafta).

⁷⁰ De procedure is conform de Amerikaanse standaard ANSI/ISA-62382-2012.

OTR houdt systematisch de onderhoudssituatie bij van de opslagtanks

OTR heeft een nieuwe onderhoud- en inspectiemethodiek ingevoerd voor zowel de opslagtanks als de overige hardware. Voor de tankinspecties maakt OTR gebruik van *Risk Based Inspection* (RBI) en voor de overige hardware van *Reliability Centered Maintenance* (RCM). Het RBI handboek van OTR is opgezet conform de internationale standaard EEMUA, richtlijn 159.⁷¹ Alle in gebruik zijnde tanks zijn goedgekeurd conform het vastgelegde onderhoud- en inspectieregime.⁷²

Odfjell Terminals B.V. investeert financieel in de modernisering van de terminal.

Vlak na de stillegging van OTR, heeft het bedrijf omvangrijke investeringen in de modernisering van de terminal gedaan en aangekondigd. Een substantieel deel van de investeringen is bestemd voor 'milieu en veiligheid'. In bijlage M van het initiële Odfjell-rapport van de Onderzoeksraad staat een aantal van de investeringen nader beschreven.

OTR heeft de Onderzoeksraad inzage gegeven in de goedgekeurde investeringen in de verbetering en modernisering van de terminal. Het gaat in totaal om € 74.404.279 in de periode januari 2010 tot en met januari 2016. Daarvan is € 14.177.569 geïnvesteerd voorafgaand aan de stillegging en € 60.226.710 na de stillegging. De aard van de investeringen varieert van achterstallig groot onderhoud tot maatregelen om te voldoen aan PGS 29-normen⁷³ en aan eisen van toezichhouders DCMR/VRR.⁷⁴ Het onderscheid tussen enerzijds (extra) maatregelen voor milieu en veiligheid en anderzijds 'normaal' onderhoud is niet altijd scherp te maken. Bij veel van de maatregelen is sprake van een combinatie van doelen. De investeringen kunnen grotendeels worden beschouwd als bestemd voor milieu en veiligheid. Het moederbedrijf Odfjell Terminals B.V. financierde de investeringen. Dit had overigens tot gevolg dat er veel minder ruimte was voor investeringen in tankterminals van Odfjell op andere locaties.⁷⁵ OTR heeft sinds de stillegging in juli 2013 verlies geleden. In het vierde kwartaal 2015, bijna drie jaar na de stillegging, realiseerde OTR voor het eerst weer een positief EBITDA,⁷⁶ al leidde dit nog niet tot een nettowinst voor het bedrijf. De voornoemde investeringen zijn dan ook nog niet terugverdiend.

⁷¹ EEMUA staat voor *Engineering Equipment and Materials Users Association*. Richtlijn 159 van de EEMUA is een handleiding voor inspectie, onderhoud en reparatie van bovengrondse cilindrische opslagtanks (zie <https://www.eemua.org/Products/Publications/Print/EEMUA-Publication-159.aspx>). Naar deze richtlijn wordt ook verwezen in de Nederlandse overheidsnorm voor bovengrondse opslag van brandbare vloeistoffen in verticale cilindrische tanks (PGS 29),.

⁷² Zie website DCMR: <http://www.dcmr.nl/nieuws/nieuwsberichten/2012/08/weekupdate-odfjell.html>.

⁷³ PGS staat voor 'publicatiereeks gevaarlijke stoffen'. Nummer 29 is een richtlijn voor bovengrondse opslag van brandbare vloeistoffen in verticale cilindrische tanks. Op basis van de actuele stand der techniek wordt een overzicht gegeven van de voorschriften, eisen, criteria en voorwaarden, die kunnen worden toegepast bij de vergunningverlening, het opstellen van algemene regels en het toezicht op de bedrijven. In de publicatiereeks wordt zoveel mogelijk op integrale wijze aandacht besteed aan de arbeidsveiligheid, milieuveiligheid, transportveiligheid en brandveiligheid.

⁷⁴ Deze maatregelen sluiten aan op hetgeen in bijlage M van het Odfjell-rapport uit 2013 is aangekondigd.

⁷⁵ Odfjell heeft tankterminals in onder meer België, China, Verenigde Staten, Singapore, Zuid-Korea en Oman.

⁷⁶ EBITDA staat voor *Earnings Before Interest, Taxes, Depreciation and Amortization* en geldt als maatstaf voor de brutowinst van een bedrijf.

Bevindingen technische integriteit

OTR heeft na de stillegging maatregelen getroffen om de integriteit van zijn technische installaties te borgen. OTR test onder andere alle tanks volgens een afgesproken protocol voordat het deze in gebruik neemt en houdt het onderhoud structureel bij. Ook heeft Odfjell Terminals B.V. veel geld geïnvesteerd in vernieuwing van de terminal in Rotterdam.

b. Veiligheidsmanagement en beheersen van primaire proces

Vereenvoudiging bedrijfsvoering

Uit de gesprekken die voor dit onderzoek zijn gevoerd blijkt dat OTR de complexiteit in zijn bedrijfsvoering heeft teruggebracht. Zo heeft OTR de beide bedrijfsonderdelen PID⁷⁷ en tankterminal organisatorisch samengevoegd. Dat betekent dat voor beide onderdelen dezelfde afspraken en procedures gelden en dat een shift voor beide onderdelen verantwoordelijk is. Ook werkt OTR nu onder meer met *dedicated* systemen.⁷⁸

OTR had in 2013 een (groot) aantal projecten in gang gezet om de organisatie te verbeteren. Het bedrijf had echter geen structuur voor de projectuitvoering met bijvoorbeeld ontwerprichtlijnen, waardoor de werkwijze per project kon verschillen. Daarom heeft OTR een *project execution manual* gemaakt en heeft het alle projecten stilgelegd die niet conform de hierin vastgelegde vereisten zijn ontwikkeld. Kern van deze opzet is het werken in fasen, waarbij iedere stap moet worden goedgekeurd en alle afdelingen moeten hebben verklaard dat het uitvoerbaar en acceptabel is voordat het project naar de volgende fase mag gaan. Dit moet voorkomen dat OTR bijvoorbeeld installaties bouwt die in de praktijk niet goed bruikbaar blijken te zijn of niet voldoen aan regelgeving.

Opdrachtacceptatieproces

Er is een omslag geweest ten aanzien van het accepteren van nieuwe opdrachten. Voordat OTR nu een opdracht aanneemt, bekijkt het bedrijf de operationele haalbaarheid en gevolgen, waaronder de (veiligheids) risico's. Uit de gegevens blijkt dat OTR de helft van potentiële opdrachten afwijst in 2014. Dit draagt eraan bij dat OTR niet de gewenste commerciële doelstellingen haalt. Daar staat tegenover dat de doelen voor 2014 op het gebied van operationele discipline en *compliance* wel behaald zijn.⁷⁹

Nieuw veiligheidsmanagementsysteem

OTR heeft begin oktober 2013 een (tijdelijk) speciaal team gestart om een veiligheidsmanagementsysteem op te zetten en te implementeren. Het team bestond uit zeven deelnemers van verschillende afdelingen, die tot eind 2014 volledig zijn vrij-

⁷⁷ PID staat voor Petrochemical Industrial Distillation.

⁷⁸ Dat betekent dat een tank steeds voor hetzelfde product gebruikt wordt en dat steeds via dezelfde laadarm verladen wordt.

⁷⁹ Odfjell Terminals Rotterdam, *Management review report 2014*.

gemaakt voor de uitvoering van deze taak. Het team heeft begin 2014 uiteindelijk gekozen voor het managementsysteem dat Deltalinqs⁸⁰ heeft ontwikkeld. Odfjell heeft dit vertaald naar OTIMS: Odfjell Terminals Integriteit Management Systeem. Eind 2014 was dit systeem grotendeels ingevoerd en de meeste procedures waren verwerkt. OTR heeft toen besloten de resterende werkzaamheden binnen de eigen organisatie aan te pakken, in plaats van in het speciale team dat naast de bestaande organisatie functioneerde. Het speciale het team werd ontbonden.

In de gesprekken die de Onderzoeksraad heeft gevoerd, werden zorgen geuit over de verdere ontwikkeling van het VMS en het realiteitsgehalte en de haalbaarheid gezien de personele situatie. Het personeel is door reorganisaties gehalveerd en tegelijkertijd neemt de werkdruk toe door uitbreiding van de activiteiten. Een concreet voorbeeld daarvan is dat de betrokken werknemers tijdens hun reguliere werkzaamheden beperkt de tijd hebben (soms maar een uur tussendoor) om ook aan de ontwikkeling van het VMS te besteden, waardoor niet van hen verwacht kan worden dat ze met een goed doordacht plan komen en wezenlijk bijdragen aan een structurele verbetering van de procedures (ontwikkelen, onderhouden, monitoren en verbeteren). In een dergelijke situatie zijn een 'kartrekker' en andere prioritering nodig. OTR geeft aan dat het bedrijf inmiddels een interne OTIMS-commissie heeft opgezet met de directeur als voorzitter en de vertegenwoordigers van onder meer de afdelingen QHSE, Operations en de Technical Services Department en leden van de ondernemingsraad.

Nieuw incidentmeldingssysteem

OTR heeft een nieuw incidentmeldingssysteem ingevoerd. Hierin voeren medewerkers incidenten en bijna-incidenten in en vervolgens doet OTR onderzoek naar de incidenten om ervan te leren (*root cause analysis*). Uitstaande acties naar aanleiding van incidenten en near-misses staat in het systeem (*Quality online*). Ook alle verbeteracties uit audits en onderzoek worden opgenomen in het incidentmeldingssysteem. Uit gesprekken blijkt dat het systeem wereldwijd is uitgerold over alle vestigingen van Odfjell Terminals B.V.

Herziening van veiligheidskritische procedures

OTR heeft onder meer zijn werkvergunningstelsel herzien. Het systeem was voorheen opgezet met als uitgangspunt dat de mensen in de operatie zo min mogelijk gehinderd mochten worden in hun werk. Daarom verzorgden een aantal gespecialiseerde werknemers van de afdeling Operations de voorbereiding en de uitgifte van vergunningen. De ploegen die de werkzaamheden uitvoerden, wisten hierdoor echter onvoldoende welke werkvergunning openstonden en hadden geen overzicht. Daarom is het systeem nu anders ingericht: de afdeling Operations is verantwoordelijk voor de gang van zaken op de terminal en moet altijd weten welke werkzaamheden er op een bepaald moment in het veld worden uitgevoerd. Ploegen in het veld moeten nu zelf de werkvergunningen uitgeven. Dit lijkt een simpele verandering, maar het werkvergunningstelsel is een complex systeem, omdat het overal ingrijpt.

⁸⁰ Deltalinqs behartigt de gezamenlijke belangen van meer dan 95% van alle logistieke, haven- en industriële bedrijven in de mainport Rotterdam.

Uit het onderzoek kwam naar voren dat deze nieuwe werkwijze veel tijd en inspanning eist van de operators, die hiervoor moeten worden bijgeschoold.

Verder is een aantal werkzaamheden beter gestructureerd: de wachtoverdracht is inhoudelijk georganiseerd en gedigitaliseerd, waardoor onder meer de operations manager altijd inzicht heeft in de dagelijkse gang van zaken. Ook hanteert OTR nu *time slots* waarbinnen klanten hun stoffen kunnen leveren. Daarbij gebruikt OTR *checklists* om bij aanleverende bedrijven te controleren of ze de juiste papieren hebben, dat het product de juiste temperatuur heeft en of de bodemkleppen van de tankwagens niet lekken.

In december 2014 heeft OTR de vergunningvereisten opgenomen in een monitoring-systeem om *compliance* te kunnen borgen.⁸¹ Verder heeft OTR een trainingvolgsysteem dat systematisch bijhoudt wie welke training nodig heeft. Dit is bijvoorbeeld nodig als er een nieuwe procedure moet worden gevolgd en werknemers daarop getraind moeten worden. Ook besteedt OTR aandacht aan *contractor safety*. Het bedrijf betreft zijn aannemers in het veiligheidsbeleid met de *contractor safety* vergaderingen en *toolbox meetings*. In het onderzoek geeft onder meer OTR aan dat het bedrijf nog veel processen (verder) moet ontwikkelen en structureren.

Overzicht vergunningen

OTR was van plan om eind 2013 een nieuwe revisievergunning in te dienen en heeft hiertoe stappen ondernomen. Zo heeft het bedrijf voor de distillatie unit (PID) een revisievergunning ingediend ter vervanging van de vergunning die bestond uit twee vergunningen en een groot aantal meldingen. In totaal heeft OTR drie deel-revisievergunningen ingediend, maar er zijn nog meerdere beschikkingen van toepassing. Het traject om tot één revisievergunning te komen, loopt nog. Dit illustreert dat wijziging van een vergunning meerdere jaren in beslag kan nemen.

Bevindingen veiligheidsmanagement

OTR heeft de bedrijfsvoering vereenvoudigd en aangepast waarbij de beheersing van veiligheid een belangrijke plek inneemt. Illustratief hiervoor is het gewijzigde beleid met betrekking tot het aannemen van opdrachten, waarbij het bedrijf expliciet nagaat wat de (veiligheids) risico's zijn en hoe het deze kan beheersen. OTR heeft ook een nieuw veiligheidsmanagementsysteem geïmplementeerd, met onder meer een nieuw incident-meldingssysteem en een herziening van veiligheidskritische procedures.

Het bedrijf geeft aan dat het aandacht moet blijven besteden aan het bestendigen en verder ontwikkelen van de ingezette veranderingen.

c. Veiligheidscultuur

Systematisch aandacht aan veiligheid in dagelijkse operatie

Bij elke ploegwissel vindt er eerst een veiligheidsoverleg plaats met een safety moment. Hierin worden bijvoorbeeld besproken: incidenten, veiligheidscritische apparatuur buiten gebruik, nieuwe procedures, korte trainingen en veiligheids-presentaties. Ook in het MT- overleg worden de onveilige situaties besproken.

OTR geeft aan te streven naar een bedrijfscultuur waarin iedereen het werk stil kan leggen als er sprake is van een onveilige situatie. Volgens de gesprekken maken ook aannemers hier in toenemende mate gebruik van. De QHSE afdeling kenmerkt haar rol als adviserend in plaats van, zoals in het verleden, controlerend. Dit geeft aan dat veiligheid meer een verantwoordelijkheid is geworden voor de hele organisatie.

Nieuwe mensen op sleutelposities

Binnen OTR zijn er in de afgelopen jaren veel managementwisselingen geweest. In grote lijnen hebben alle nieuwe directeuren weer hun eigen managementteam samengesteld. Dit is gebeurd in 2009, bij de sluiting in 2012 en met de komst van de huidige directeur (midden 2013).

De huidige directeur heeft het aantal managementlagen teruggebracht van zes naar vier en heeft het managementteam vervangen. Onder anderen zijn in augustus 2014 nieuw begonnen: een commercial manager, een manager QHSE, een manager operations, een manager technical services en een interim manager finance. Op de afdeling operations zijn veel nieuwe medewerkers aangetrokken met kennis en ervaring van de petrochemische procesindustrie en met specifieke kennis van (veiligheidssystemen binnen) procestechnologie. Gezocht is naar mensen die in staat zijn om de werkprocessen en de veiligheidscultuur binnen de afdeling te verbeteren. In de tweede helft van 2014 zijn alle shiftmanagers vervangen, waarvan drie van buiten; de oude shiftmanagers zijn behouden als lead operator. Daarmee zijn alle leidinggevers op operationeel gebied vervangen.

Uit het onderzoek bleek dat al deze veranderingen aan de ene kant tot veel onrust en een soort tweedeling bij het personeel hebben geleid. Aan de andere kant is hierdoor ook een nieuwe kijk op veiligheid en veel aandacht voor operationele discipline en veiligheid ingevoerd.

Figuur 6: Tijdlijn met belangrijkste wisselingen in leidinggevenden op de afdeling Operations van Odfjell Terminals Rotterdam.

Borging kennis en ervaring

In het onderzoek heeft OTR aangegeven dat er zorgen zijn over de nog aanwezige kennis in huis. Bij de reorganisatie moest het bedrijf volgens het afspiegelingsprincipe personeel ontslaan, waardoor ook personeel met relevante kennis is vertrokken. Daarnaast blijkt het voor OTR niet gemakkelijk om personeel met de juiste ervaring en kwalificaties te vinden. Verder had het management in de oude situatie weinig aandacht voor lange-termijn ontwikkeling en doorgroei van personeel. OTR geeft zelf ook aan dat het een kleine organisatie is gezien de hoeveelheid en aard van de werkzaamheden. Het is voor het bedrijf naar eigen zeggen lastig om met de beperkte hoeveelheid mensen voldoende kennis op te bouwen. Het management van OTR wil nu binnen de organisatie een strategisch personeelsbeleid voeren, waardoor het mogelijk wordt dat het huidige personeel intern kan doorgroeien en kennis en kunde op deze wijze wordt behouden op lange termijn.

Meldcultuur

OTR heeft het meldgedrag van het personeel verbeterd. Hieraan heeft het door DCMR opgelegde 'alles-melden-regime' inclusief handhaving bijgedragen. OTR heeft aandacht besteed aan training, heldere instructies en het bewuster maken van medewerkers van de meldingsformaliteiten. In vergaderingen op alle niveaus bespreken medewerkers incidenten en *near misses*. Uit het onderzoek blijkt dat ook de terminals van Odfjell Terminals (wereldwijd) van elkaars incidenten leren.

Onafhankelijke vertrouwenspersoon

OTR heeft een klokkenluidersregeling ingevoerd en een onafhankelijk vertrouwenspersoon extern aangesteld. In 2015 en 2016⁸² heeft de vertrouwenspersoon geen meldingen ontvangen.

Directeur OTR toont leiderschap op gebied van veiligheid

Het beeld van de directeur die in 2013 werd aangesteld, is dat hij veiligheid prioriteit heeft gegeven geeft en dit ook heeft uitgedragen. Dit blijkt onder meer uit de vele presentaties over veiligheid (in- en extern), een vaste column over veiligheid in een intern kwartaalblad, de aanwezigheid van managers *on site*, uitvoering van maandelijks *workplace* inspecties inclusief nabespreking in aanwezigheid van een MT-lid⁸³ en de aanwezigheid van een managementlid bij de vastgestelde veiligheidsrondes op de site. Het beeld dat veiligheid prioriteit heeft van de directeur OTR wordt bevestigd in alle gesprekken die hierover zijn gevoerd, zowel binnen als buiten het bedrijf.

Impact van de veranderingen

In het onderzoek is herhaaldelijk aangegeven dat verandering op het gebied van veiligheidscultuur een kwestie van lange adem is. Het management van OTR is zich ervan bewust dat de stillegging, de grote reorganisaties en de intensieve aandacht van het toezicht en van de media, veel invloed hebben gehad op het personeel. Verder blijkt uit het medewerkersbetrokkenheidonderzoek (*Employee Engagement Analysis Report*) van 2016 dat OTR - vergeleken met andere onderdelen van Odfjell Terminals - relatief laag

⁸² Stand van zaken oktober 2016.

⁸³ Odfjell Terminals Rotterdam, *Management review report 2014*.

scoort op de onderwerpen: 'we werken effectief tussen afdelingen en functies', 'de organisatie communiceert goed met alle medewerkers over wat er gaande is', 'de organisatie zorgt voor de medewerkers' en 'veiligheid is altijd een prioriteit bij Odfjell'.⁸⁴

Bevindingen veiligheidscultuur

OTR heeft een verandering van de veiligheidscultuur in gang gezet. Het bedrijf heeft met name in het management van de afdeling operations nieuwe mensen binnengehaald uit de procesindustrie met nieuwe kennis over de beheersing van veiligheid.

Het bedrijf heeft in zijn dagelijkse werkzaamheden aandacht voor veiligheid en probeert door operationele discipline en training een veilige werkwijze te realiseren. Verandering in veiligheidscultuur blijkt in de praktijk een proces te zijn dat veel aandacht en tijd kost.

Toekomst

De vraag is in hoeverre de veerkracht van het personeel en de kennis en financiële spankracht van OTR toereikend zijn om de verbeteringen te verstevigen en op de ingeslagen weg door te gaan. Zeker als het bedrijf zijn ambitie wil realiseren om onder meer op het gebied van veiligheid een voorloper in de tankopslagsector te worden. Meerdere respondenten binnen en buiten het bedrijf uiten hierover zorgen. De aanpak van de veiligheidstekorten bij Odfjell vergt veel van het personeel en de organisatie. De stillegging, de media-aandacht, het intensieve toezicht en de vele organisatieveranderingen hebben grote impact gehad op OTR. De geambieerde veranderingen in de komende jaren nog zullen veel investeringen in tijd, kennis en geld vragen. OTR staat - ook naar eigen zeggen - nog veel te doen om de bereikte resultaten te bestendigen, het verbeterproces verder door te zetten en tegelijkertijd de financiële prestaties te verbeteren.

Conclusie aanpak veiligheidstekort

OTR heeft een groot aantal maatregelen getroffen om veiligheidsproblemen structureel, proactief en integraal aan te pakken. In de bedrijfsvoering neemt de beheersing van veiligheid nu een centrale plek in. Uit de resultaten van Brzo-inspecties, externe onafhankelijke audits en interne audits blijkt dat OTR de veiligheidssituatie op dit moment beter beheerst dan in de periode voorafgaand aan de stillegging. Daarmee heeft OTR gehandeld zoals van een Brzo-bedrijf mag worden verwacht. Er bestaan wel nog zorgen over de mate waarin het OTR lukt om de bereikte resultaten te bestendigen, het verbeterproces verder door te zetten en gelijktijdig de financiële prestaties te verbeteren.

C.2.2 Aanbeveling 1: sturing en intern toezicht OTR

Beschrijving aanbeveling en achterliggend veiligheidstekort

Aanbeveling 1 van het Odfjell-rapport is gericht aan de raad van commissarissen van Odfjell Terminals Rotterdam.

Stel duidelijke veiligheidsdoelstellingen en -taken op voor het managementteam van Odfjell Terminals Rotterdam en beoordeel structureel de prestaties van het managementteam ten aanzien van veiligheid. Zorg dat veiligheidsincidenten door het management van Odfjell Terminals Rotterdam direct worden gemeld en door u beoordeeld.

Deze aanbeveling sluit vooral aan bij een deel van conclusie 2 van het rapport "...De basis voor aansturing van Odfjell Terminals Rotterdam door het Odfjell-concern en de raad van commissarissen van Odfjell Terminals Rotterdam lag op het financiële vlak. Vanuit het Odfjell-concern en de raad van commissarissen bestond geen dwingend controlemechanisme om ervoor te zorgen dat Odfjell Terminals Rotterdam werkte volgens de Odfjell corporate normen en waarden ten aanzien van veiligheid en milieu."

Hoe hebben Odfjell SE en Odfjell Terminals B.V. het tekort aangepakt?

Toelichting structuur organisatie en intern toezicht

Voor een goed begrip van het interne toezicht binnen Odfjell, wordt hierbij de interne governance structuur van het Odfjell-concern (Odfjell SE) in vereenvoudigde vorm toegelicht.

Het Noorse Odfjell SE richt zich op de wereldwijde markt voor transport en opslag van vloeibare chemicaliën, zuren, spijsoliën en andere speciale producten. De twee belangrijkste onderdelen van het concern zijn Odfjell Tankers (scheepstransport) en Odfjell Terminals (tankterminals). Het bestuur ligt bij het Odfjell SE-management. De *board of directors* vormt de raad van commissarissen (*supervisory board*) met als taak toezicht te houden op het beleid van het management en op de algemene gang van zaken bij Odfjell SE.

In september 2011 heeft de kapitaalinvesteringsmaatschappij Lindsay Goldberg een minderheidsbelang van 49% ingenomen in Odfjell Terminals (waar OTR deel van uitmaakt). Voor deze joint venture is de holdingmaatschappij Odfjell Terminals B.V. opgericht met een eigen raad van commissarissen (*supervisory board*). Deze raad bestaat uit vertegenwoordigers van Lindsay Goldberg en Odfjell SE. Lindsay Goldberg heeft het management van de activiteiten van Odfjell Terminals B.V. aan Odfjell SE overgelaten en controleert mee op het niveau van de raad van commissarissen en als aandeelhouder.

Figuur 7: Organisatie en intern toezicht Odfjell Terminals Rotterdam (peildatum 1 mei 2016).

Odfjell Terminals Rotterdam B.V. (OTR) is een juridisch zelfstandige entiteit binnen het Odfjell-concern en maakt als zodanig onderdeel uit van Odfjell Terminals B.V., dat meerdere terminals wereldwijd aanstuurt. De directie van OTR rapporteert aan de directie van Odfjell Terminals B.V. die tevens de raad van commissarissen van OTR is (verder: de directie van Odfjell Terminals B.V.). De directie van Odfjell Terminals B.V. moet toezien op het beleid van OTR en op de algemene gang van zaken bij OTR. De directie van Odfjell Terminals B.V. bestaat (in september 2016) uit drie leden en rapporteert aan zijn supervisory board.

Ontwikkelingen in sturing en intern toezicht OTR

Het moederbedrijf Odfjell SE heeft het interne toezicht en de sturing op veiligheid geïntensiveerd, in lijn met de aanbeveling van de Onderzoeksraad aan Odfjell. De Onderzoeksraad heeft vastgesteld dat Odfjell SE en Odfjell Terminals B.V. een structuur van uitgebreide managementrapportages hanteren, waarin veiligheid telkens een belangrijk onderwerp is.

OTR rapporteert op verschillende momenten schriftelijk aan de directie van Odfjell Terminals B.V. (en/of Odfjell SE) over de veiligheidssituatie.

- *QHSSE⁸⁵ report*: Maandelijks rapporteert OTR aan de leiding van Odfjell Terminals B.V. ('hoofdkantoor') op hoofdlijnen over QHSE onderwerpen, zoals KPI's,⁸⁶ lekkages en veiligheidsincidenten, de uitkomsten van externe audits en inspecties. Het betreft een momentopname. Ook de QHSE afdeling van Odfjell Terminals B.V. krijgt deze gegevens en voegt deze op zijn beurt samen met die van de andere terminalorganisaties en legt deze voor aan de *supervisory board* van Odfjell Terminals B.V.
- *Management review report*:⁸⁷ Ieder kwartaal rapporteert (de directeur van) OTR aan de directie van Odfjell Terminals B.V. Een groot deel van het review report heeft betrekking op de operationele control en QHSE onderwerpen. Dat zijn onder meer KPI's, overzicht van incidenten, lekkages, QHSE meldingen, de resultaten van de interne en externe audits, de status van de uitgezette acties, ontwikkeling van de verschillende onderwerpen in het management systeem. Dit is een incrementele weergave van de trend in de loop van het jaar. Het managementteam van Odfjell Terminals B.V. compileert van alle kwartaalrapportages van de verschillende terminalbedrijven een overzicht voor de *supervisory board* van Odfjell Terminals B.V.
- *Melden veiligheidsincidenten*: OTR meldt alle veiligheidsincidenten aan de directie van Odfjell Terminals B.V. en voorziet deze - indien van toepassing - van een analyse van achterliggende oorzaken (*Root Cause Analysis*). Inmiddels heeft OTR enkele incidenten gemeld.⁸⁸

Ook is uit stukken die Onderzoeksraad heeft ingezien gebleken dat de directie van Odfjell Terminals B.V. op veiligheidsdoelstellingen stuurt en de veiligheidssituatie bij OTR structureel bewaakt.

- *Afspraken veiligheidsdoelstellingen*. Jaarlijks stellen de directeur van OTR en de directie van Odfjell Terminals B.V. naast commerciële en operationele doelstellingen ook veiligheidsdoelstellingen met elkaar vast. De veiligheidsdoelstellingen 2013-2014 zijn algemeen van aard, vanuit de veronderstelling dat iedereen aan regelgeving en de standaarden binnen het (moeder) bedrijf moet voldoen. Odfjell Terminals B.V.

⁸⁵ QHSSE staat voor *Quality, Health, Safety, Security and Environment*

⁸⁶ KPI staat voor: *Key Performance Indicator*. In dit geval KPI's voor veiligheidsprestaties.

⁸⁷ Odfjell Terminals Rotterdam, *Management review reports*, kwartaalrapportages 2014 en 2015.

⁸⁸ Verslagen van het overleg van de Odfjell terminals AS board en overleg van de Odfjell terminals B.V. *supervisory board*.

formuleerde in zijn plan voor 2014⁸⁹ onder andere doelstellingen ten aanzien van de reductie van *lost time injury rate* (ratio voor verloren werktijd vanwege arbeidsongevallen) en lekkages, en daarop aansluitend, ten aanzien van procesveiligheid. Zo moeten alle locaties onder andere procesveiligheidstrainingen houden, alle procesveiligheidsincidenten binnen 24 uur melden aan het moederbedrijf Odfjell Terminals B.V., een *root cause* analyse naar die incidenten uitvoeren en een 100%-inspectie (inclusief testen) uitvoeren van instrumenten en apparatuur die nodig zijn om de veiligheid te waarborgen. Ook moeten de locaties zelfevaluaties uitvoeren op het gebied van veiligheid en gezondheid en van procesveiligheid.

In 2016 zijn de veiligheidsdoelstellingen die de directeur OTR met de directie van Odfjell Terminals B.V. afspreekt, uitgebreider en specifiek. Het betreft specifieke doelstellingen ten aanzien van incidenten, lekkages en *compliance*, en ook ten aanzien van leiderschap en operationele discipline en het implementeren van het veiligheidsmanagementsysteem OTIMS.

- *Corporate audit*.⁹⁰ De directie van Odfjell Terminals B.V. voert zijn *'reality check'* uit door middel van audits. Jaarlijks voert Odfjell SE (later Odfjell Terminals B.V.) een *corporate* audit uit bij OTR. Deze audit vindt plaats in het kader van het auditprogramma van Odfjell SE en vanaf 2015 in het kader van het auditprogramma van Odfjell Terminals B.V.⁹¹ Het betreft een systeemaudit die is gericht op verschillende veiligheidsaspecten. Auditors van Odfjell Terminals B.V. die niet werkzaam zijn bij OTR, voeren de audits bij OTR uit. De auditors gaan hiervoor ook *'on site'*. De auditresultaten van OTR worden gerapporteerd aan de directeur van OTR en de directie van Odfjell Terminals B.V. Na een half jaar gaat het auditteam na in hoeverre het bedrijf de tekorten heeft aangepakt.

De directeur OTR heeft naast deze schriftelijke rapportages, wekelijks een telefonisch overleg met het managementteam van Odfjell Terminals B.V. In dit overleg bespreken zij vanuit een operationeel perspectief de stand van zaken op de terminal, waaronder incidenten, financiële zaken en veiligheidsonderwerpen. OTR moet incidenten en *non-compliance* onderwerpen rechtstreeks rapporteren aan de directie van Odfjell Terminals B.V.

Algemene ontwikkelingen intern toezicht Odfjell SE

Uit het onderzoek van de Onderzoeksraad komt een aantal bredere ontwikkelingen in het concern Odfjell SE naar voren waaruit blijkt dat het moederbedrijf zijn interne toezicht robuuster en alerter maakt.

- De stillegging van OTR heeft geleid tot *'hard learning on all levels'*, aldus een van de geïnterviewden.

⁸⁹ Odfjell Terminals, *Divisional action plan 2014*.

⁹⁰ Odfjell SE/Odfjell Terminals B.V.: *Corporate audit report OTR* (2013, 2014, 2016)

⁹¹ Tot 2015 wordt o.a. gerapporteerd aan de directeur van Odfjell Terminals en aan de QHSE manager concern van Odfjell SE; in 2015/2016 wordt gerapporteerd aan de directeur en aan de QHSE manager van Odfjell Terminals.

- Odfjell SE gebruikte bovengenoemde rapportages al langer, maar heeft daar in de afgelopen jaren meer inhoud aan gegeven en heeft binnen het hele concern meer standaardisering en samenhang in de rapportages en processen aangebracht.
- Odfjell Terminals B.V. heeft een centraal *incident reporting system* voor alle regio's ingevoerd.
- OTR en Odfjell Terminals B.V. hebben naast indicatoren die laten zien wat er is gebeurd (zoals *lost time injury*), ook indicatoren ontwikkeld, die laten zien waar een organisatie mee bezig is en naartoe gaat (zoals indicatoren over het afronden van een kritische handeling). Deze KPI's geven het management en het interne toezicht een meer volledige en gedetailleerde indruk van wat een organisatie doet om haar veiligheid te verbeteren en van de veiligheidscultuur die er heerst. Odfjell SE en Odfjell Terminals B.V. willen dit soort KPI's nog verder ontwikkelen om eventuele risico's eerder te kunnen identificeren en zo nodig daarop te kunnen acteren.
- OTR levert naar eigen zeggen met zijn ontwikkelingen en resultaten op het gebied van veiligheid een impuls en een belangrijke bijdrage aan de ontwikkelingen binnen Odfjell Terminals B.V. wereldwijd.
- De veranderingen in de aansturing en het interne toezicht raakt niet alleen OTR, maar alle terminals binnen Odfjell Terminals B.V.
- In het algemeen schetsen de geïnterviewden dat het intern toezicht zich heeft ontwikkeld van 'ad-hoctoezicht' naar meer strategisch gericht en diepgaand toezicht. Binnen het hele Odfjell concern zijn hiertoe inmiddels standaarden en procedures ontwikkeld.

Algemeen / toekomst OTR

Odfjell SE en Odfjell Terminals B.V. noemen als toekomstige aandachtspunten voor het interne toezicht: meer toezicht op het opvolgen van actiepunten, aandacht voor de toepassing in de praktijk, het aanbrengen van *interfaces*, *reality checks* en meer gevoelige indicatoren.

Naast de instrumentele maatregelen gericht op operationele veiligheid, breidt Odfjell Terminals B.V. eind 2016 zijn directie - bestaande uit een *Chief Executive Officer*⁹² en een *Chief Financial Officer* - uit met een *Chief Operating Officer*. In de toekomst zal het bedrijf zijn directie wellicht nog verder uitbreiden met een *Chief Commercial Officer*. Odfjell Terminals B.V. wil zo zijn eigen bestuurskracht versterken en daarmee zorgen dat er op bestuursniveau voldoende deskundigheid en gewicht is om de lokale plannen en verantwoordingen op hun waarde te kunnen schatten en zo nodig bij te kunnen sturen.

De Onderzoeksraad vraagt zich af in hoeverre OTR in staat is om de ingezette verandering te bestendigen en vol te houden. Zeker omdat nu de geïntensiverde aandacht op alle fronten '*back to normal*' is en de opdrachten toenemen. Odfjell SE en Odfjell Terminals B.V. zijn zich ervan bewust dat OTR nog veel moet doen om de ingeslagen weg te volgen en zijn eigen ambitie te realiseren om - onder meer op het gebied van veiligheid - een voorloper in de tankopslagsector te worden. Odfjell Terminals B.V. heeft verklaard met het oog op de strategische toekomstbestendigheid, te willen investeren in de basis van de organisatie, zoals de lay-out van de inrichting van de tankterminals en de veiligheidscultuur.

⁹² In april 2016 is er een nieuwe CEO benoemd.

Conclusie opvolging aanbeveling

Het Odfjell concern Odfjell SE heeft de aanbeveling met betrekking tot sturing en intern toezicht opgevolgd. In de afgelopen jaren heeft het concern in alle lagen van de organisatie stappen gezet om het interne toezicht en de sturing op veiligheidsonderwerpen meer betekenis te geven en te versterken door meer structuur, inhoud en samenhang aan te brengen in zijn rapportages en processen. Daarnaast wil Odfjell Terminals B.V. zijn bestuurskracht versterken door op bestuursniveau meer kennis en deskundigheid te realiseren opdat zij de leiding van OTR kunnen uitdagen en sturen op het gebied van de beheersing van veiligheid op de terminal.

De Onderzoeksraad is van mening dat het bedrijf op operationeel niveau en intern toezichtniveau betekenisvolle veranderingen heeft doorgevoerd. Als op een van de niveaus om wat voor reden ook de aandacht voor veiligheid zou verslappen, is het aannemelijk dat het andere niveau er is om hier tegenwicht aan te bieden en de continuïteit van de maatregelen te borgen.

C.3 Ketenverantwoordelijkheid

C.3.1 Aanbeveling 2: ketenverantwoordelijkheid opdrachtgevers

In zijn onderzoek Odfjell-onderzoek uit 2013 constateerde de Onderzoeksraad dat de betrokken opdrachtgevers van OTR in de praktijk slechts beperkt keken naar de veiligheid bij hun opdrachtnemer. Daarom heeft de Onderzoeksraad een aanbeveling geformuleerd en gericht aan de vier grootste opdrachtgevers van OTR destijds, namelijk: Shell, LyondellBasell, SABIC en Eastman Chemicals.

In deze paragraaf staat beschreven hoe de bedrijven dit hebben opgepakt. Naast de vier grote opdrachtgevers van OTR zijn drie tankterminalbedrijven, de relevante brancheverenigingen en de Inspectie Leefomgeving en Transport (ILT) voor het onderzoek geraadpleegd.

Beschrijving aanbeveling en achterliggend veiligheidstekort

Aanbeveling 2 uit het Odfjell-rapport is gericht aan de voorzitters van de raden van bestuur van de opdrachtgevers van Odfjell Terminals Rotterdam (OTR).⁹³

Geef concrete betekenis en invulling aan ketensamenwerking en ketenverantwoordelijkheid. Maak hiervoor onder meer gebruik van gezamenlijk vastgestelde veiligheidsprestaties, gezamenlijk ontwikkelde indicatoren en standaarden om het veiligheidsniveau van een bedrijf vast te stellen en te beoordelen, onderlinge bedrijfsvisitaties en reguliere informatie-inwinning bij toezichthouders. Bepaal de gevolgen wanneer bedrijven (zowel opdrachtgever als opdrachtnemer) niet aan deze veiligheidsprestaties voldoen. Bezie op welke wijze certificering hierbij een effectieve rol kan spelen.

⁹³ De Onderzoeksraad voor Veiligheid heeft de betreffende Brzo-bedrijven hierover aangeschreven.

De achterliggende veiligheidstekorten van deze aanbeveling betroffen zowel de opdrachtgevers van Odfjell, als de certificeerder, en de branche in het algemeen. De Onderzoeksraad heeft bij het opstellen van de aanbeveling ervoor gekozen om een aantal aspecten te integreren en te concretiseren in een aanbeveling aan de vier grote opdrachtgevers van OTR: Shell, LyondellBasell, SABIC en Eastman Chemicals. De Onderzoeksraad heeft geen aanbeveling gedaan aan de certificeerder Lloyd's Register Quality Assurance (hierna Lloyd's).

Wat waren de veiligheidstekorten?

De bedrijven hadden onvoldoende invloed uitgeoefend op de veiligheid van hun opdrachtnemer OTR en hebben daarmee hun (maatschappelijke) verantwoordelijkheid als opdrachtgever niet waargemaakt. Specifieke tekorten waren:

- Lloyd's⁹⁴ heeft OTR een ISO certificaat toegekend, hoewel OTR niet voldeed aan wet- en regelgeving. Hierdoor heeft Lloyd's de onterechte indruk gewekt dat OTR een werkend milieumanagementsysteem had.
- Shell en Lloyd's zagen veiligheidstekorten bij OTR, maar hebben hier geen consequenties aan verbonden. Zij vertrouwden op het overheidstoezicht.
- Shell stelde in eigen audits vast dat de systemen op de terminal die betrekking hadden op 'zijn' deel van de terminal, voldeden aan industriestandaarden en HSSE aspecten. Shell testte echter niet de fysieke systemen tijdens zijn audits bij OTR en maakte geen gebruik van relevante Brzo inspectie-informatie. Ook zag Shell het niet als zijn rol en verantwoordelijkheid om toe te zien op de mate waarin OTR voldeed aan zijn vergunningvoorschriften en deed dat dus ook niet.
- Shell zegt op papier alleen zaken te doen met bedrijven die een solide veiligheids-cultuur hebben, maar ziet geen rol voor zichzelf om zich daarvan te vergewissen, omdat in de visie van Shell de primaire verantwoordelijkheid bij het bedrijf (Odfjell) zelf ligt en de toezichthouder moet controleren of het bedrijf voldoet aan de wetgeving.
- Lloyd's, Shell en de inspecties deelden geen informatie over hun bevindingen. Geen van de partijen beschikte daardoor over het totaaloverzicht van de bevindingen en tekortkomingen.
- Binnen de branche is nog onvoldoende duidelijk wat ketensamenwerking inhoudt en hoe bedrijven ketenverantwoordelijkheid kunnen verbeteren en versterken.

Hoe hebben opdrachtgevende bedrijven het veiligheidstekort aangepakt?

Groot belang opdrachtgevende bedrijven

Tankterminals zijn van groot belang voor de grote (petro)chemische bedrijven. De betrokken opdrachtgevers - allemaal (petro)chemische bedrijven - zijn geschrokken van de voor hen onverwachte stillegging. Deze bedrijven zien terminals als een verlengstuk van hun productie. Zo loopt er een vaste leiding van LyondellBasell (Botlek) en van SABIC (Geleen) naar OTR. Het productieproces bij de bedrijven is in feite verbonden en afhankelijk van het logistieke proces bij de tankterminal. De tankterminal moet dus net zo betrouwbaar zijn voor de bedrijven als hun eigen

⁹⁴ OTR/Odfjell Terminals B.V. werkt nu met een andere certificatie instelling, DNV GL. Dit bedrijf is op 12 september 2013 ontstaan uit de fusie tussen Det Norske Veritas en Germanischer Lloyd.

productieproces. Als dat niet zo is, kan de uiterste consequentie zijn dat zij hun eigen productieproces moeten stopzetten. Dit illustreert de grote mate van onderlinge afhankelijkheid en dus het belang.

Aanpak opdrachtgevende bedrijven

Alle vier de geadresseerde opdrachtgevers (Shell, LyondellBasell, SABIC en Eastman Chemicals) zijn aan de slag gegaan met de aan hen gerichte aanbeveling. Uit het onderzoek blijkt dat bedrijven als opdrachtgever altijd al naar 'hun deel' (afhankelijk van belang, risico en haalbaarheid) bij de opdrachtnemer keken door middel van audits.⁹⁵ Bij OTR is uiteindelijk gebleken dat dit een te beperkte kijk was. De opdrachtgevers meenden dat ze in control waren, maar desondanks overviel de stillegging van OTR hen. De opdrachtgevers hebben daardoor aanzienlijke schade opgelopen. Door het voorval bij OTR hebben ze zich gerealiseerd dat ze hun veiligheidsaanpak ten aanzien van hun opdrachtnemers tegen het licht moeten houden. Hieronder worden de belangrijkste elementen in de aanpak en de verandering daarin toegelicht.

- Een veiligheidsaudit, die standaard deel uitmaakt van het contracteringsproces, speelt een centrale rol bij opdrachtgevende bedrijven. Bij de vier onderzochte opdrachtgevers wordt deze audit uitgevoerd door deskundige medewerkers (verder 'de opdrachtgevers'), die onafhankelijk zijn gepositioneerd ten opzichte van de commerciële afdelingen. Afhankelijk van belang, risico en haalbaarheid, doen ze een audit ter plaatse, waarbij ze na de stillegging van OTR meer dan voorheen aandacht besteden aan *reality checks* en strengere eisen stellen. Die ruimte hiervoor proberen opdrachtgevers voor zichzelf te creëren door bijvoorbeeld in de contracten toegang tot het terrein van de opdrachtnemer vast te leggen. De opdrachtgevende bedrijven gaven ook aan dat zij tijdens de audits aandacht besteden en waarde hechten aan het toetsen van de veiligheidscultuur. De opdrachtgevers vinden het lastig om hier concreet vorm aan te geven en varen vooral op het eigen oordeel op basis van waarnemingen in de praktijk.
- Naast de eigen bedrijfsaudits maken de vier opdrachtgevers inmiddels allemaal gebruik van de zogenaamde CDI-T rapporten, opgesteld door onafhankelijke auditoren van het CDI (*Chemical Distribution Institute*).⁹⁶ Mede op basis van de bevindingen van het onderzoek van de Onderzoeksraad naar Odfjell is het CDI-T uitgebreid en aangepast.⁹⁷ De opdrachtgevers geven aan dat ze hierdoor beter inzicht krijgen in de veiligheidssituatie bij een tankopslagbedrijf. Onder meer is het aantal vragen substantieel vergroot en zijn de selfassessment onderdelen vervangen door vragen aan een externe auditor.
- De opdrachtgevers maken meer dan voorheen gebruik van openbare informatie, zoals mediaberichten en de openbare samenvattingen van Brzo-inspectierapporten.

⁹⁵ De vier opdrachtgevende bedrijven zijn eveneens lid van de branchevereniging VNCI. Een vast onderdeel van het lidmaatschap van de VNCI is deelname aan het internationale programma Responsible Care. Responsible Care is het initiatief van de wereldwijde chemische industrie voor continue prestatieverbetering op het gebied van veiligheid, gezondheid en milieu. Een van uitgangspunten daarin is dat bedrijven geacht worden hun verantwoordelijkheid voor veiligheid in de keten in te vullen.

⁹⁶ CDI staat voor Chemical Distribution Institute, een branchevereniging van de chemische industrie, gericht op verbetering van veiligheid en kwaliteit van zeetransport en bulkopslag van chemische vloeistoffen en gassen. Een onderdeel van CDI is CDI Terminals (CDI-T) dat specifiek gericht is op de opslag van chemische vloeistoffen en gassen.

⁹⁷ Het betreft een 6e editie van aanpassingen en uitbreidingen.

Ze letten daarbij vooral op signalen die wijzen op *non-compliance*. Uit de gesprekken blijkt dat zij een beperkte waarde hechten aan de Brzo-inspectierapporten en certificering. Zij vertrouwen voor de beoordeling van hun opdrachtnemers eerder op andere instrumenten en standaarden, zoals zelf-uitgevoerde audits en CDI-T rapporten (in de punten hierboven beschreven). De opdrachtgevers hechten verder vooral waarde aan informele informatie die hen bereikt via hun netwerk.

- Pas nadat de auditerende afdeling ermee instemt - al dan niet onder aanvullende voorwaarden en afspraken - kan het bedrijf een overeenkomst sluiten.
- In de overeenkomsten zijn de voorwaarden aangescherpt. Zo maken opdrachtgevers scherpere meldingafspraken voor incidenten die de eigen producten aangaan.
- De procedure rondom het opzeggen van een contract bij *non-compliance* is veranderd. De opdrachtgevende bedrijven hadden hierover al bepalingen opgenomen, maar in recente contracten hebben de bedrijven meer mogelijkheden gecreëerd om bij *non-compliance* het contract te ontbinden.
- Na afsluiting van een contract vinden er regelmatig gesprekken plaats waar ook veiligheid, met name de incidenten, onderwerp van gesprek zijn. De opdrachtgevers hechten allemaal in grote mate aan de kwaliteit van het incidentonderzoek en de opvolging van de verbeterpunten.

De verschillende opdrachtgevende bedrijven vertonen grote overeenkomsten in hun aanpak. Tegelijkertijd zijn er ook verschillen, bijvoorbeeld in de mate waarin de opdrachtgevers leunen op CDI-T of andere externe informatie en in de frequentie en omvang van hun eigen audits.

De maatregelen die de opdrachtgevende partijen hebben getroffen om een herhaling van de situatie bij OTR in de toekomst te vermijden, zijn ingebed op *corporate* niveau. Dit betekent dat de maatregelen verder reiken dan OTR of tankterminals in Nederland. Wat dat betreft geeft het woord 'keten' in deze context niet de juiste betekenis; het gaat eerder om een wereldwijd netwerk, waarbinnen OTR een van de 'radertjes' is.

Informatiegebruik

Geen van de opdrachtgevende bedrijven heeft de mogelijkheid genoemd om eigen informatie met andere opdrachtgevers te delen. Af en toe maken opdrachtgevers creatief gebruik van 'informanten' zoals onderaannemers ter plaatse. De tankterminals aan de andere kant stonden op het standpunt dat zij in principe geen informatie delen over de tanks en incidenten die stoffen betreffen van andere opdrachtgevers. Dit raakt de concurrentiepositie van hun opdrachtgevers en en beschouwen ze als *not done*. De vraag in het belang van veiligheid is in hoeverre informatie gedeeld zou kunnen worden zonder afbreuk te doen aan de vertrouwelijkheid.

Perspectief tankterminalbedrijven

De drie tankterminalbedrijven die voor dit onderzoek zijn geraadpleegd, bevestigen dat opdrachtgevers hun aanpak en eisen hebben aangescherpt. Zij constateren onder meer dat de grote klanten op de terminal audit uitvoeren met een deskundig en kritisch team. In 2015 telde Odfjell circa 60 'auditdagen' van externe partijen. De handelaren vormen een groep die zich duidelijk onderscheidt van de (producerende) opdrachtgevers aangezien ze

geen eigen audits uitvoeren. De tankterminalbedrijven gaven nadrukkelijk aan dat niet alleen de opdrachtgever, maar dat ook zichzelf eisen kunnen stellen aan de veiligheid.

Perspectief Inspectie Leefomgeving en Transport (ILT)

De inspectie heeft een kort onderzoek gedaan naar de wijze waarop de vier bedrijven de aanbeveling van de Onderzoeksraad hebben opgevolgd.⁹⁸ De ILT heeft voor haar onderzoek de bedrijven uitgebreid gesproken en heeft onderliggende documenten ingezien, zoals de contracten en verslagen van audits en 'her-audits'. De bevindingen van de ILT ondersteunen bovengenoemde bevindingen.

Conclusie opvolging aanbeveling

De opdrachtgevende (petro)chemische bedrijven van OTR, LyondellBasell, Shell, SABIC en Eastman Chemicals, hebben de aanbeveling grotendeels opgevolgd. Zij hebben ter voorkoming van een vergelijkbare situatie maatregelen aangepast om veiligheid te controleren en bevorderen bij hun opdrachtnemers in algemene zin. Zo hebben de bedrijven onder meer het contracteringsproces aangescherpt, voeren ze meer *reality checks* uit in de audits bij opdrachtnemers en besteden ze meer aandacht aan veiligheid door bijvoorbeeld de melding en opvolging van incidenten nauwlettend te volgen. De stillegging van OTR heeft opdrachtgevende bedrijven bewuster gemaakt van het belang van veiligheid bij 'hun' tankterminalbedrijven.

C.3.2 Aanbeveling 3: Havenbedrijf Rotterdam

Beschrijving aanbeveling en achterliggend veiligheidstekort

Aanbeveling 3 is gericht aan het Havenbedrijf Rotterdam en luidt:

Bezie in hoeverre - bij de pacht van grond of anderszins - kan worden vereist dat ondernemingen die zich op gronden van het Havenbedrijf Rotterdam vestigen, voldoen aan het voor hen geldende veiligheidsniveau.

De Onderzoeksraad trok de volgende conclusie over het Havenbedrijf Rotterdam: *"De bijdrage van de overige partijen heeft niet geresulteerd in structurele beheersing van de veiligheid bij Odfjell Rotterdam. Kort voor de stillegging heeft het Havenbedrijf Rotterdam Odfjell Rotterdam geadviseerd om zelf het bedrijf stil te leggen. Tot die tijd heeft het Havenbedrijf Rotterdam geen invloed uitgeoefend op de beheersing van de veiligheid bij Odfjell Rotterdam."*

In de passage voorgaand aan de aanbevelingen gaf de Onderzoeksraad aan wat het van het Havenbedrijf verwacht in het licht van ketenverantwoordelijkheid: *"In dit onderzoek constateert de Raad opnieuw dat opdrachtgevers meer kunnen doen om de veiligheid van de bedrijven met wie zij zaken doen, te bevorderen. De Raad constateert ook dat binnen de branche nog onvoldoende duidelijk is wat ketensamenwerking inhoudt en hoe ketenverant-*

⁹⁸ ILT, Brief ILT aan de Onderzoeksraad voor Veiligheid betreffende 'Aanbeveling SABIC onderzoek Odfjell' (17-10-2014) en 'Reacties op aanbevelingen van ketenpartners Odfjell' (29-6-2015).

woordelijkheid verbeterd en versterkt kan worden. Om dit proces verder te stimuleren adviseert de Raad chemiebedrijven om hier snel meer werk van te maken. Hierbij verwacht de Raad behalve van de opdrachtgevers van bedrijven zoals Odfjell Terminals Rotterdam, ook van het Havenbedrijf Rotterdam, dat zij hierbij het voortouw nemen.”

Veiligheidstekort

De Onderzoeksraad definieert het achterliggende veiligheidstekort als volgt: het Havenbedrijf Rotterdam is als grondeigenaar een centrale partij in het Rijnmondgebied, maar zou meer invloed kunnen uitoefenen op de beheersing van de veiligheid bij Brzo-bedrijven zoals Odfjell.

Voor een goed begrip van dit veiligheidstekort is het nuttig om kort stil te staan bij de positie van het Havenbedrijf Rotterdam. Het Havenbedrijf Rotterdam is een naamloze vennootschap waarvan circa 70% van de aandelen in handen is van de gemeente Rotterdam en circa 30% in handen van de Nederlandse Staat. Deze aandeelhouders kunnen via de raad van commissarissen invloed uitoefenen op het Havenbedrijf Rotterdam (hierna: het Havenbedrijf). Het Havenbedrijf is een zelfstandig opererend commercieel bedrijf gericht op beheer, exploitatie en ontwikkeling van het Rotterdamse haven- en industriegebied. De missie van het Havenbedrijf is: *‘Havenbedrijf Rotterdam creëert economische en maatschappelijke waarde door samen met klanten en stakeholders duurzame groei te realiseren in de haven van wereldklasse’.*

De twee statutaire hoofddoelstellingen van het Havenbedrijf zijn:

- Ontwikkeling, aanleg, beheer en exploitatie van het haven- en industriegebied in Rotterdam.
- Bevorderen van een effectieve, veilige en efficiënte scheepvaartafwikkeling in de Rotterdamse haven en het aanloopgebied voor de kust.

Het Havenbedrijf is een commercieel opererende organisatie, maar de aandeelhouders zijn overheidspartijen (gemeente en Nederlandse Staat). Deze sturen het bedrijf op het bereiken van het publieke doel om duurzame groei te realiseren en ‘een haven van wereldklasse’. Dit publieke doel is vooral een economisch doel, gebaseerd op het uitgangspunt dat de Nederlandse maatschappij economisch gebaat is bij een groeiende haven.

Bevinding commercieel doel Havenbedrijf

Het Havenbedrijf is een commercieel bedrijf. De veiligheid van bedrijven in het havengebied speelt een rol bij het bereiken van de commerciële doelen van het Havenbedrijf, maar is voor het Havenbedrijf geen ondernemingsdoel op zich.

Verantwoordelijkheden Havenbedrijf

Voor een goed begrip van de positie van het Havenbedrijf ten aanzien van veiligheid van Brzo-bedrijven in het havengebied, is het nuttig om na te gaan welke verantwoordelijkheden het Havenbedrijf heeft.

Het Havenbedrijf Rotterdam heeft op het vlak van veiligheid drie verantwoordelijkheden:

- a. publiekrechtelijke verantwoordelijkheid voor de nautische veiligheid;
- b. privaatrechtelijke verantwoordelijkheid als grondeigenaar;
- c. informele verantwoordelijkheid als 'autoriteit' in het havengebied.

a. *Publiekrechtelijke verantwoordelijkheid voor de nautische veiligheid*

Het Havenbedrijf zelf oefent geen publiekrechtelijke taken uit. Wel worden bij een specifiek onderdeel van het Havenbedrijf, bij de Divisie Havenmeester, publiekrechtelijke taken uitgeoefend. De Divisie Havenmeester is verantwoordelijk voor de verkeersbegeleiding van schepen, maar ook voor de inspectie en handhaving van scheepvaartregels op het gebied van milieu en veiligheid. Daartoe zijn door het Rijk en gemeenten bevoegdheden aan de Havenmeester overgedragen. Met betrekking tot de uitoefening van deze bevoegdheden legt de Havenmeester geen verantwoording af aan de directie van het Havenbedrijf, maar aan het bestuursorgaan dat een bepaalde bevoegdheid heeft overgedragen. Deze verantwoordingslijn is vastgelegd in het Havenmeesterconvenant, afgesloten tussen de gemeente Rotterdam, het Rijk, Havenbedrijf Rotterdam N.V. en de havenmeester. Het Havenbedrijf kan op grond van deze verantwoordelijkheid niet een Brzo-bedrijf als Odfjell aanspreken, althans niet op activiteiten op het land. Op het land heeft de Havenmeester alleen een publieke toezichtstaak in het kader van de Havenbeveiligingswet. Het Havenbedrijf heeft dus op het land hoe dan ook nadrukkelijk geen publieke toezichtstaak.⁹⁹

b. *Privaatrechtelijke verantwoordelijkheid als grondeigenaar*

Het Havenbedrijf Rotterdam N.V. heeft een rol en verantwoordelijkheid als eigenaar van de grond in het havengebied. De organisatie duidt dit aan als de rol van 'landlord'. Als terreineigenaar kan het Havenbedrijf optreden als een huurder/erfpachter schade toebrengt aan een perceel van het Havenbedrijf. Ook als er nog geen sprake is van daadwerkelijke schade, maar als er schade dreigt, bijvoorbeeld doordat de veiligheidsbeheersing van een Brzo-bedrijf tekort schiet, heeft het Havenbedrijf een privaatrechtelijke grondslag om dat bedrijf aan te spreken.

c. *Informele verantwoordelijkheid als 'autoriteit' in het havengebied*

In de ogen van de Onderzoeksraad heeft het Havenbedrijf - naast de bovengenoemde verantwoordelijkheden - een verantwoordelijkheid om bij te dragen aan de veiligheid in het havengebied. Deze derde verantwoordelijkheid volgt niet uit wet- en regelgeving en niet uit overeenkomsten. Er is een aantal argumenten dat deze informele verantwoordelijkheid onderbouwt:

- Het is evident dat het Havenbedrijf als grondeigenaar invloed heeft. Dit volgt niet alleen uit de formele rol en verantwoordelijkheid, maar ook uit deelname aan overleggen, toegang tot toezichthouders en bestuurders en mede daardoor een goede informatiepositie. Zo ontstaat ook de verantwoordelijkheid om die invloed op een goede manier te gebruiken, in lijn met de visie van

⁹⁹ Convenant inzake publieke taken Havenbedrijf Rotterdam N.V. op het gebied van nautisch beheer (Havenmeesterconvenant Rotterdam), 17 december 2003.

het Havenbedrijf: "Wij verbeteren de Rotterdamse haven continu tot de meest veilige, efficiënte en duurzame ter wereld..."¹⁰⁰

- Het bedrijfsleven ziet het Havenbedrijf als een autoriteit, hoewel het Havenbedrijf geen publiekrechtelijke bevoegdheden op de wal heeft. Bezien vanuit het bedrijfsleven en het brede publiek is het geen vreemde gedachte om het Havenbedrijf (100% eigendom van de overheid) met een publieke taak als havenmeester, ook op het land te zien als autoriteit. Het is aan het Havenbedrijf om hier iets mee te doen: het beeld ontkrachten ('we zijn een commercieel bedrijf en geen autoriteit') of zich gedragen als informele 'autoriteit'.
- In de ogen van de Onderzoeksraad heeft het Havenbedrijf een maatschappelijke verantwoordelijkheid als overheidsgedomineerde N.V. om gevaarlijke of illegale situaties binnen de eigen invloedssfeer aan te pakken of in ieder geval proactief te agenderen bij de partijen die er op moeten acteren.

Bevinding verantwoordelijkheid Havenbedrijf

Het Havenbedrijf Rotterdam heeft als grondeigenaar de verantwoordelijkheid om invloed uit te oefenen op de beheersing van de veiligheid bij Brzo-bedrijven zoals Odfjell. Als het Havenbedrijf dit niet doet, ontstaat een veiligheidstekort. Het Havenbedrijf heeft ook een maatschappelijke verantwoordelijkheid als 'autoriteit' in het havengebied en in de ogen van de Onderzoeksraad volgt hieruit een morele plicht om bedrijven aan te spreken.

Hoe heeft het Havenbedrijf het veiligheidstekort aangepakt?

Het Havenbedrijf onderschreef in 2014 zowel de analyse van de Onderzoeksraad als ook de aanbevelingen van de Onderzoeksraad.¹⁰¹ Het bedrijf kondigde drie maatregelen aan om de aanbeveling op te volgen:

- a. screening bij vestiging nieuwe bedrijven;
- b. aanspreken bestaande bedrijven in de haven;
- c. transparantie.

a. Screening bij vestiging nieuwe bedrijven

Het Havenbedrijf kondigde in de reactie op het Odfjell-rapport aan om indien nodig (bijvoorbeeld in geval van een tender) bij de vestiging van nieuwe klanten in het havengebied - voorafgaand aan het indienen van de omgevingsvergunning door het desbetreffende bedrijf - een milieu- en veiligheidsbenchmark uit te voeren. Dit om bedrijven bij vestiging aan te zetten tot toepassing van *state of the art* milieu- en veiligheidsstandaarden.

¹⁰⁰ Missie, visie en strategie Havenbedrijf Rotterdam: <https://www.portofrotterdam.com/nl/havenbedrijf/missie-visie-en-strategie>

¹⁰¹ Brief Havenbedrijf Rotterdam aan de minister van Infrastructuur en Milieu, Reactie Onderzoek Veiligheid Odfjell Terminals Rotterdam, periode 2000-2012, 13 februari 2014.

Het zijn in de regel internationale bedrijven die zich willen vestigen in de Rotterdamse haven. Een randvoorwaarde voor het Havenbedrijf is altijd dat bedrijven voor hun activiteiten over de juiste vergunningen beschikken. De toetsing of een bedrijf aan de Nederlandse milieuwet- en regelgeving kan voldoen, laat het Havenbedrijf over aan de DCMR. Het Havenbedrijf wil zich als grondeigenaar van tevoren een beeld vormen over deze bedrijven. Door te kijken naar de aard van het bedrijf, de financiële performance, de milieu- en veiligheidsprestatie en eventuele incidenten bij andere bedrijfsvestigingen, voor zover deze informatie via publieke kanalen te achterhalen is, kan het Havenbedrijf zich een oordeel vormen. Het gaat dus niet alleen om het financiële beeld, maar ook om een goede reputatie op het gebied van milieu en veiligheid. Bij een tender kan het Havenbedrijf het best scorende bedrijf kiezen, maar dat wil nog niet zeggen dat een dergelijk bedrijf de goede score ook maakt. Het was daarnaast altijd al gebruikelijk om bij het vestigingsbeleid te kijken naar de locatie waar een bedrijf het best gevestigd kan worden in het havengebied, onder meer in verband met externe veiligheid en milieu. Het Havenbedrijf heeft de interne processen op het gebied van screening aangescherpt. Ook wint het Havenbedrijf informatie in bij andere bedrijven in het havengebied die contacten hebben met het nieuwe bedrijf. Dit vanuit de veronderstelling dat zij er baat bij hebben om de standaard hoog te houden. De informatie wordt verwerkt en dient om tot een oordeel te komen, maar dat oordeel vormt geen *benchmark* in de zin van een vergelijking op meetbare indicatoren met andere bedrijven.

Bevinding screening bij vestiging nieuwe bedrijven

Het Havenbedrijf heeft er belang bij dat bedrijven met een goede milieu- en veiligheidsreputatie zich vestigen in het havengebied. Om zich daar een oordeel over te vormen wint het Havenbedrijf vooraf uit meerdere bronnen informatie in.

b. Aanspreken bestaande bedrijven in de haven

In de reactie op het Odfjell-rapport gaf het Havenbedrijf aan dat het bevoegd gezag voortaan vroegtijdig en vertrouwelijk de algemene directie van het Havenbedrijf zou informeren over bijzonderheden bij bedrijven in de haven die vanuit de toezichtfunctie aan het licht zouden komen. Het Havenbedrijf zou vervolgens het betreffende bedrijf aanspreken op de milieu- en veiligheidsprestaties. Op deze wijze wilde het Havenbedrijf - als beheerder van het havengebied en in aanvulling op de inzet van het bevoegde gezag - een bijdrage leveren aan het voorkomen van eventueel onveilige situaties.

Het Havenbedrijf heeft bedrijven als volgt aangesproken. Het Havenbedrijf heeft als gebiedsbeheerder een groot belang om te weten wat er speelt in de haven. Vanuit de commerciële rol heeft het Havenbedrijf regulier accountoverleg met zijn klanten. In het kader van die commerciële verantwoordelijkheid kunnen in een accountoverleg ook milieu- en veiligheidsissues worden besproken. Het Havenbedrijf geeft aan dat de organisatie dit actiever invult dan in het verleden. Het Havenbedrijf spreekt bedrijven dus niet aan als toezichthouder, maar geeft een signaal af (informele rol). Het Havenbedrijf neemt een belangrijke plek in de haven en van een dergelijk gesprek of signaal gaat daarom ook effect uit.

Daarnaast heeft het Havenbedrijf de dialoog met het bevoegd gezag formeler georganiseerd. Eén keer per kwartaal heeft het Havenbedrijf een formeel overleg met de directie van DCMR en ook een directie-overleg met de VRR. Het Havenbedrijf vindt dit overleg belangrijk omdat het niet alleen de beste vestigingsplek voor bedrijven wil zijn, maar ook de duurzaamste en de veiligste haven. Er zijn ook andere overleggen met de DCMR (managementniveau en op dossierniveau). Per kwartaal vindt een directie-overleg plaats waar op vertrouwelijke basis wordt gesproken over een aantal vaste onderwerpen:

1. aandachtbedrijven (bedrijven die in negatieve zin opvallen in het kader van het toezicht door het bevoegd gezag);
2. issues met vergunningverlening bij bedrijven.

Het Havenbedrijf wil niet in de bevoegdheid van de bevoegd gezagen treden, maar wel op de hoogte gehouden worden van signalen die de DCMR waarneemt in zijn toezichtrol. Het Havenbedrijf heeft aan de DCMR gevraagd signalen vertrouwelijk te melden. De Onderzoeksraad heeft vastgesteld dat dit ook daadwerkelijk gebeurt. Over de vertrouwelijkheid en zorgvuldigheid zijn afspraken gemaakt.

Voorheen had het kwartaaloverleg een meer informeel karakter en bespraken het Havenbedrijf en de DCMR vooral trends die zij zagen. Mede naar aanleiding van het Odfjell-onderzoek heeft het Havenbedrijf dit overleg geïntensiveerd en er ook een formelere insteek aan gegeven.

Bevinding aanspreken bestaande bedrijven in de haven

In het verleden kreeg het Havenbedrijf veiligheidsissues laat of zeer beperkt te horen van de DCMR. Nu is het directieoverleg met de DCMR geïntensiveerd en geformaliseerd en krijgt het Havenbedrijf vertrouwelijk informatie over potentiële veiligheidsissues bij bedrijven. Het Havenbedrijf bespreekt deze signalen in de reguliere accountgesprekken met klanten.

c. Transparantie

Het Havenbedrijf stelde in de reactie op het Odfjell-rapport voorstander te zijn van meer transparantie over de veiligheidssituatie in de haven. Daarbij vond het Havenbedrijf het belangrijk dat er aandacht zou worden besteed aan de duiding van de informatie die beschikbaar wordt gesteld. Het Havenbedrijf gaf aan betrokken te zijn bij twee initiatieven de website rijnmondveilig.nl en de 'Port Safety Index'.

Rijnmond veilig

Vanuit de publieke taak - de (Rijks-)Havenmeester van Rotterdam - was het Havenbedrijf betrokken bij de ontwikkeling van www.rijnmondveilig.nl. Het Havenbedrijf ondersteunt in het kader van transparantie het openbaar maken van de CIN-meldingen¹⁰² en hand-

¹⁰² Door middel van een CIN-melding (Centraal Incidentennummer) meldt een bedrijf zo snel mogelijk, bij voorkeur binnen 15 minuten, dat er iets is gebeurd waardoor mogelijk de inzet van de hulpdiensten nodig is.

havingsbesluiten via deze website. In het begin was er sprake van terughoudendheid bij bedrijven over deze mate van transparantie, maar inmiddels zijn alle partijen er tevreden mee omdat het duidelijkheid biedt aan burgers, leden van gemeenteraden en belangenorganisaties. Duiding van de gepubliceerde informatie blijft volgens het Havenbedrijf belangrijk.

'Port Safety Index'

Vanwege zijn publieke taak als (Rijks-)Havenmeester van Rotterdam stelt het Havenbedrijf de zogeheten *'Nautical Safety Index'* op. Hiermee rapporteert het havenbedrijf over nautische ongevallen.¹⁰³ Het Havenbedrijf stelde in 2014 gestart te zijn met de ontwikkeling van de zogenoemde *'Port Safety Index'* (op het land). Met deze index zou op termijn een globaal beeld kunnen worden verkregen van (trends inzake) de veiligheidssituatie in de haven.

Het idee was om alle bedrijven per sector te rangschikken op procesveiligheid, bewustwording van het management en administratieve veiligheid. Het Havenbedrijf heeft dit onder meer besproken in het zogeheten Vlaardingenoverleg.¹⁰⁴ Bij uitwerking bleek dat de VOTOB en de industriesector al eigen middelen hadden en die zelf aan het verbeteren waren zoals de *self-assessment tools*. Ook overheden waren hiermee bezig zoals met de landelijke Staat van de Veiligheid, www.rijnmondveilig.nl en de publicatie van de Brzo-inspectieresultaten. Er waren verschillende positieve ontwikkelingen geweest die de noodzaak voor een gebiedspecifieke indicator als de *'Nautical Port Safety Index'* kleiner maakten. De trends waren hiermee al in beeld gebracht. Het Havenbedrijf en de betrokken industriesectoren vonden het niet nodig daar nog een instrument aan toe te voegen: ze meenden dat er uiteindelijk ook niet te veel gefocust moest worden op documenten. Bovendien bleek het lastig om vast te stellen hoe indicatoren precies gemeten moeten worden. Het Havenbedrijf heeft afgezien van het oorspronkelijke idee om een gebiedsspecifieke *'Port Safety Index'* te ontwikkelen.

Bevinding transparantie

Het Havenbedrijf zegt te streven naar transparantie over veiligheid. Het Havenbedrijf rapporteert over nautische ongevallen en is een partner van de veiligheidsregio in de website www.rijnmondveilig.nl. De eerder aangekondigde *Port Safety Index* is niet gerealiseerd. De Onderzoeksraad constateert dat het Havenbedrijf het streven naar transparantie niet volledig waarmaakt doordat het bedrijf niet rapporteert over veiligheidsindicatoren in het havengebied.

Beoordeling door de ILT

De ILT heeft de bovengenoemde aanpak van het Havenbedrijf (screening, aanspreken bestaande bedrijven en transparantie) beoordeeld. In haar brief d.d. 17 oktober 2014 aan de Onderzoeksraad, beschouwde de staatssecretaris van Infrastructuur en Milieu

¹⁰³ Op grond van het Havenmeester-convenant Rotterdam d.d. 17 december 2003 tussen de minister van Verkeer en Waterstaat (nu IenM), de gemeente Rotterdam, het Havenbedrijf Rotterdam en de havenmeester van Rotterdam moet de havenmeester aan het ministerie onder meer rapporteren over de nautische en niet nautische ongevallen.

¹⁰⁴ Een overleg tussen het Havenbedrijf, diverse overheden en het bedrijfsleven in het havengebied.

de aanpak van het Havenbedrijf als een invulling van de aanbeveling, waarbij zij aangeeft dat er sprake is van een ontwikkelproces. Ook kondigde zij aan dat ze in gesprek zou gaan met het Havenbedrijf Rotterdam om de voorgestelde inzet vorm te geven bij andere grote haven- en industrieterreinen.

Verdere rolinvulling door het Havenbedrijf

Het Havenbedrijf wil nadrukkelijk een rol spelen in de ketensamenwerking. Het bedrijf wil dit niet op basis van verantwoordelijkheid, maar vanuit het belang een duurzaam en veilig haven- en industriegebied te ontwikkelen. Hiervoor heeft het Havenbedrijf een aantal acties ondernomen, zoals:

- het faciliteren van initiatieven die veiligheid en een gezond milieu kunnen bevorderen (WE-nose netwerk,¹⁰⁵ pilots met geluidsignalering, hernieuwde havenbestemmingsplannen en veiligheidscontouren);
- het organiseren van de directie-overleggen;
- aanspreken van bedrijven vanuit het merk *Port of Rotterdam*.

Het Havenbedrijf geeft aan op dit onderwerp actiever te zijn dan in het verleden. Het zijn deels nieuwe initiatieven, maar ook bij bestaande initiatieven is er een tandje bijgezet. Voor het Havenbedrijf zijn dit passende acties, die het ook kan waarmaken. Deze concrete initiatieven zijn mede de uitwerking van de aanbeveling van de Onderzoeksraad.

Conclusie opvolging aanbeveling

De aanbeveling van de Onderzoeksraad aan het Havenbedrijf luidde:

‘Bezie in hoeverre - bij de pacht van grond of anderszins - kan worden vereist dat ondernemingen die zich op gronden van het Havenbedrijf Rotterdam vestigen, voldoen aan het voor hen geldende veiligheidsniveau.’

De Onderzoeksraad constateert dat het Havenbedrijf de strekking van deze aanbeveling niet heeft opgevolgd: het Havenbedrijf heeft niet overwogen in een privaatrechtelijk contract veiligheidseisen te stellen aan ondernemingen, zoals het voldoen aan veiligheidsregelgeving (Brzo). Wel heeft het Havenbedrijf het achterliggende veiligheidstekort aangepakt.

De strekking van de aanbeveling is niet opgevolgd omdat het Havenbedrijf stelt dat het opleggen van veiligheidseisen niet past bij zijn verantwoordelijkheid. Het Havenbedrijf Rotterdam N.V. benadrukt dat het een commerciële onderneming is met op het land uitsluitend een commerciële doelstelling: ontwikkeling, aanleg, beheer en exploitatie van het Rotterdamse haven- en industriegebied. Voor het Havenbedrijf is het een randvoorwaarde dat bedrijven in het havengebied over de juiste vergunningen beschikken. Het veiligheidsniveau van een bedrijf is daarmee publiekrechtelijk geregeld. Een aan-

¹⁰⁵ Het WE-nose netwerk is een systeem met ruim 150 elektronische sensoren (e-nose) die veranderingen in de luchtsamenstelling waarnemen, waardoor bedrijven, gemeenten en de milieudienst sneller kunnen inspelen op onbedoeld ontsnapte hinderlijke of gevaarlijke gassen.

vulling hierop met privaatrechtelijke instrumenten vindt het Havenbedrijf niet passend. Het Havenbedrijf heeft geen wettelijke bevoegdheid of verplichting om toe te zien op de veiligheid van Brzo-bedrijven in de haven. Dat is de verantwoordelijkheid en taak van toezichthouders als DCMR, Inspectie SZW en de Veiligheidsregio Rotterdam-Rijnmond. Het Havenbedrijf benadrukt dat het hecht aan duidelijke afbakening van verantwoordelijkheden en taakuitvoering conform die verantwoordelijkheden. De private onderneming Havenbedrijf Rotterdam houdt zich dus niet bezig met toezicht houden op andere private ondernemingen.

Het Havenbedrijf heeft het achterliggende veiligheidstekort aangepakt door meer dan voorheen te acteren vanuit de verantwoordelijkheid als grondeigenaar. Als grondeigenaar c.q. 'landlord' heeft het Havenbedrijf een commercieel belang bij veiligheid in het havengebied. Vanuit de rol als grondeigenaar screent het Havenbedrijf bedrijven voorafgaand aan vestiging op hun milieu- en veiligheidsreputatie. Dit staat los van toezicht op de vergunning. Dat ligt bij het bevoegd gezag. Het bevoegd gezag c.q. de DCMR ziet erop toe dat bedrijven voldoen aan wettelijke veiligheidsregels en milieuwet- en regelgeving en dus voldoen aan de voorschriften van de omgevingsvergunning en het Brzo.

In de rol als grondeigenaar en 'autoriteit in de haven' heeft het Havenbedrijf na de Odfjell-casus het overleg met DCMR en de veiligheidsregio geïntensiveerd en geformaliseerd. In deze overleggen geeft DCMR vertrouwelijk door over welke bedrijven zorgen bestaan wat betreft het voldoen aan veiligheidsrichtlijnen. Het Havenbedrijf heeft deze vertrouwelijke informatie als achtergrond bij de accountgesprekken die het regelmatig voert met zijn huurders. Het past bij de verantwoordelijkheid als 'landlord' om huurders aan te spreken op hun gedrag en het Havenbedrijf doet dit ook.

Het Havenbedrijf heeft daarmee de eerste twee toezeggingen naar aanleiding van de Odfjell-casus gerealiseerd: screening bij vestiging nieuwe bedrijven en het aanspreken van bestaande bedrijven in de haven. Deze maatregelen zijn nuttig, maar vormen geen waarborg om langdurig onveilige situaties bij Brzo-bedrijven te voorkomen gezien de informele manier waarop invloed wordt uitgeoefend. Er ontbreekt een opdracht van de aandeelhouders om hier meer werk van te maken.

De derde toezegging is niet gerealiseerd. De Onderzoeksraad constateert dat het Havenbedrijf het streven naar transparantie over de veiligheid in het havengebied niet waar maakt: de *Port Safety Index* is niet gerealiseerd.

C.4 Vergunningverlening, toezicht en handhaving Rijnmondgebied

Onder het thema 'Vergunningverlening, toezicht en handhaving in het Rijnmondgebied' heeft de Onderzoeksraad aan Gedeputeerde Staten van de provincie Zuid-Holland en de DCMR twee aanbevelingen gedaan (4a en 4b). Ook heeft de Raad een aanbeveling gedaan aan Gedeputeerde Staten van de provincie Zuid-Holland, het algemeen bestuur van de Veiligheidsregio Rotterdam-Rijnmond (VRR) en de minister van Sociale Zaken en Werkgelegenheid (aanbeveling 5). De opvolging van deze aanbevelingen wordt in dit hoofdstuk besproken. Omdat de aanbevelingen slechts voor een deel betrekking hadden

op een belangrijk geconstateerde veiligheidstekort - dat het gevoerde Brzo-toezicht niet geschikt was voor een bedrijf als OTR - is dit tekort als apart onderdeel in het onderzoek meegenomen.

C.4.1 Veiligheidstekort 'niet passend Brzo-toezicht'

Beschrijving veiligheidstekort

Een belangrijke conclusie uit het Odfjell-rapport van 2013 betreft de wijze van toezicht en handhaving bij OTR tot ongeveer 2012: *"De wijze waarop de DCMR, de VRR, de Inspectie SZW en het Openbaar Ministerie invulling hebben gegeven aan hun toezichts- en handhavingstaken, heeft niet geleid tot structurele beheersing van de veiligheid bij Odfjell Rotterdam. De DCMR verkoos een aanpak waarbij werd gebouwd aan een goede relatie met het bedrijf en er ruimte was voor onderhandeling."*

Toezicht en handhaving door Brzo-toezichthouders heeft niet geleid tot tijdige bijsturing van OTR waardoor de veiligheidsituatie bij het bedrijf niet beheerst werd. In de beschouwing wordt hierover het volgende gezegd: *"De fragmentatie in de handhaving, het toezichthouden op basis van onderhandelingen over plannen in plaats van sanctionering (met name door de DCMR) en het onvoldoende controleren van de feiten achter de papieren dossiers. Het zijn enkele factoren die verklaren waardoor het bedrijf zo lang heeft kunnen doorgaan onder het oog van de toezichthouders."*

Het hiermee benoemde veiligheidstekort is dat het gevoerde Brzo-toezicht niet geschikt was voor een bedrijf als Odfjell dat ad hoc en reactief met de problemen omging en waarbij gevoel van urgentie om de veiligheid ontbrak. Deze paragraaf gaat in op de ontwikkelingen in het Rijnmondgebied in de verbetering van de kwaliteit van het Brzo-toezicht bij Brzo-bedrijven, die gedurende een langere periode tekortkomingen ten aanzien van de beheersing van veiligheid hebben en tegelijkertijd een reactieve houding ten opzichte van het overheidstoezicht vertonen.

Het onderwerp fragmentatie in de handhaving komt aan bod bij bespreking van aanbeveling 6b (in 5.2 van deze bijlage). Hier wordt specifiek ingegaan op het afstemmen van de handhaving tussen de Brzo-toezichthouders en het Openbaar Ministerie om fragmentatie hierin te voorkomen.

Hoe hebben partijen het veiligheidstekort aangepakt?

De aanpak van het veiligheidstekort wordt besproken aan de hand van de relevante ontwikkelingen bij de verschillende Brzo-toezichthouders in het Rijnmondgebied (DCMR, VRR, Inspectie SZW) en ontwikkelingen in de samenwerking.

Ontwikkelingen bij de DCMR

Naar aanleiding van onder meer de lessen uit Chemie-Pack en de Odfjell-casus heeft de DCMR een verbeterprogramma voor de uitvoering van vergunningverlening, toezicht en handhaving (VTH) opgesteld dat in december 2012 is vastgesteld.¹⁰⁶ Naar aanleiding van de conclusies en aanbevelingen uit het Odfjell-rapport van de Onderzoeksraad is het

¹⁰⁶ DCMR, *Verbeterprogramma VTH*, 10 december 2012 (vastgesteld in het algemeen bestuur DCMR).

verbeterprogramma VTH verder ontwikkeld. Om de doelstellingen te concretiseren is vervolgens een twintigtal verbeteracties geformuleerd.¹⁰⁷ Deze acties zijn veelal van toepassing op alle VTH-taken van de DCMR, dus niet alleen het Brzo-toezicht, en (voor zover nog lopend) verwerkt in het VTH uitvoeringsplan 2014-2017.¹⁰⁸ De volgende onderwerpen zijn het meest relevant voor het in dit hoofdstuk aangekaarte veiligheidstekort:

- Toezicht. Doel: het toezicht wordt scherper risicogestuurd uitgevoerd, mede op basis van nalevingsprestaties. De uitvoering van inspecties is gericht op techniek, systemen en veiligheidscultuur.
- Handhaving. Doel: de sanctiestrategie wordt consequent toegepast.
- Organisatie. Doel: de DCMR-organisatie is optimaal in staat om in samenwerking met de inspectiepartners en met inzet van voldoende deskundigheid de aanscherping van VTH-taken waar te maken en blijvend te borgen.

Voor de uitvoering van het Wabo-toezicht binnen de DCMR (inclusief bij Brzo-bedrijven) is een risicoanalyse model (Rian) in gebruik genomen om mede op basis van risico's en nalevingsprestaties, een prioritering van de VTH-taken te kunnen maken.¹⁰⁹ Andere uitgezette acties zijn gericht op extra inspectie-aandacht voor kritische veiligheidsvoorzieningen en het inzetten van veiligheidscultuurmetingen bij Brzo-bedrijven (nu landelijk opgepakt in Brzo+). Ook voert de DCMR meer onaangekondigde controles buiten werktijden uit bij risicovolle bedrijven. Zo is er in 2014 in aanvulling op de jaarlijkse Brzo-inspecties in de Provincie Zuid-Holland, bij twaalf bedrijven tevens een onaangekondigde controle uitgevoerd. En in 2015 waren dat er dertien.¹¹⁰ De zes Brzo-omgevingsdiensten in Nederland hebben met elkaar afgesproken dat jaarlijks een vooraf vastgesteld deel van de Brzo-inspecties onaangekondigd plaatsvindt. In het samenwerkingsprogramma Brzo+ vindt ontwikkeling en afstemming tussen de verschillende toezichthouders plaats, specifiek voor de uitvoering van het Brzo-toezicht (zie verderop in deze paragraaf).

Met betrekking tot het onderwerp 'handhaving' is onder meer de volgende actie geformuleerd: *'Toepassing van de sanctiestrategie: Handhavingadviezen op basis van inspectieresultaten worden transparant vastgelegd en uitgevoerd volgens een vaste besluitvormingsprocedure. Consequente en voortvarende toepassing van de sanctiestrategie wordt gemonitord en via audits en reviews bewaakt. Met interne richtlijnen en instructies wordt geborgd dat de sanctiestrategie eenduidig wordt toegepast. Bij aanhoudend matige prestaties van bedrijven worden alle juridische mogelijkheden benut (geen 'stapelings' van overtredingen). Binnen de juridische grenzen wordt de hoogte van dwangsommen zodanig bepaald, dat het ongedaan maken van de overtreding gunstiger is dan de dwangsom betalen (in de praktijk heeft dit al geleid (2013) tot dwangsommen van enkele tonnen tot een miljoen euro).'*

¹⁰⁷ DCMR, *Overzicht verbeteracties, doelen en beoogd resultaat*, 12 december 2013 (vastgesteld in het algemeen bestuur DCMR).

¹⁰⁸ DCMR, *VTH uitvoeringsplan 2014-2017 'Effectief en slagvaardig'*, 2013.

¹⁰⁹ Voor het gezamenlijke Brzo-toezicht door het bevoegd gezag Wabo, de Inspectie SZW en de Veiligheidsregio's bestaat er een landelijk afgesproken toezichtmodel Brzo.

¹¹⁰ Provincie Zuid-Holland, *Rapportage Brzo inspecties 2014 Provincie Zuid-Holland*, 3 september 2015 (Bijlage bij brief van Gedeputeerde aan Statenleden) en Provincie Zuid-Holland, *Rapportage Brzo inspecties 2015 Provincie Zuid-Holland*, 5 juli 2016 (Bijlage bij brief van Gedeputeerde aan Statenleden).

Hierin is zichtbaar dat de DCMR kiest voor een aanpak waarbij moet worden voorkomen dat zoals destijds bij OTR, toezicht wordt gehouden op basis van onderhandelen over plannen in plaats van sanctionering. Dat wil zeggen: een strikte aanpak conform vastgelegde sanctiestrategie bij matig presterende bedrijven. De DCMR verklaart dat deze actie in uitvoering is genomen.¹¹¹ Ook de gedeputeerde van de Provincie Zuid-Holland meldt in de rapportage over de Brzo-inspecties in het jaar 2014 en 2015 dat elke geconstateerde overtreding conform de landelijk vastgestelde Brzo handhavingsstrategie een bij de zwaarte van de overtreding passende interventie krijgt.¹¹² Bovendien wordt in de rapportage voor het jaar 2014 benoemd dat de in 2012 ingezette lijn van intensief toezicht en strikte handhaving is doorgezet en ook noodzakelijk blijft.

In het kader van het onderwerp 'Organisatie' is vastgesteld dat de toezichthouders moeten voldoen aan de landelijke kwaliteitseisen die worden gesteld aan kennis en vaardigheden.¹¹³ Hiervoor zijn kennisniveaus en -leemtes vastgesteld en de DCMR is nu bezig alle Brzo-inspecteurs (indien nodig) bij te scholen, bijvoorbeeld op gebied van chemische technologie, procestechniek en procesveiligheid.

Met betrekking tot de organisatiestructuur van de DCMR is de volgende actie uitgevoerd: *'Het bestuur van DCMR stelde in juli 2013 het verbeterprogramma (met aanscherping n.a.v. het OvV-rapport) vast, en benadrukte daarbij dat de ingezette veranderingen goed in de organisatie moeten beklijven, ook als de druk van de media minder is. Op basis hiervan is een organisatieverandering ingezet waarbij het handhavingsprofiel wordt versterkt en de taken vergunningverlening en toezicht & handhaving tot op directieniveau worden gescheiden.'* Dit heeft geleid tot een vernieuwde DCMR-structuur in 2015. De toezicht- en handhavingstaken zijn in één afdeling georganiseerd, waarin ook een specialistische eenheid is ondergebracht voor bestuursrechtelijke en strafrechtelijke handhavingzaken. De regulerende taken (vergunningverlening) zijn samengebracht met de advies- en expertisetaken (kennisvelden lucht, veiligheid, geluid en bodem). Ook zijn de functies inspecteur in het kader van Wabo en van Brzo gescheiden bij de DCMR, zodat tenminste twee inspecteurs met dan wel Wabo- of Brzo-blik naar een Brzo-bedrijf kijken. Bij de Provincie Zuid-Holland als bevoegd gezag Wabo is de scheiding tussen vergunningverlening enerzijds en toezicht en handhaving anderzijds, doorgevoerd door deze twee onderwerpen bij verschillende gedeputeerden te beleggen.

Daarnaast heeft zich nog een algemene ontwikkeling voorgedaan met betrekking tot uniforme uitvoering van het toezicht en bundeling van capaciteit en expertise in het Brzo-toezicht vanuit de Wabo-kolom: van de 29 regionale uitvoeringsdiensten (RUD's) zijn er zes die zich toelagen op de handhaving en toezicht van Brzo-bedrijven. Sinds 25 april 2013 is de DCMR de Brzo-omgevingsdienst voor de regio Zuid-Holland en Zeeland en verantwoordelijk voor een totaal van ongeveer 160 Brzo-bedrijven. Hierbij

¹¹¹ DCMR, *Voortgang implementatie Verbeterprogramma VTH*, 14 mei 2014.

¹¹² Provincie Zuid-Holland, *Rapportage Brzo inspecties 2014 Provincie Zuid-Holland*, 3 september 2015 (Bijlage bij brief van Gedeputeerde aan Statenleden) en Provincie Zuid-Holland, *Rapportage Brzo inspecties 2015 Provincie Zuid-Holland*, 5 juli 2016 (Bijlage bij brief van Gedeputeerde aan Statenleden).

¹¹³ Programma Uitvoering Programma Uitvoering met Ambitie, *Kwaliteitscriteria 2.1 - Voor vergunningverlening, toezicht en handhaving krachtens de Wabo*, 7 september 2012.

heeft de DCMR ook een landelijke taak gekregen om de zes Brzo-omgevingsdiensten onderling te coördineren.

Met de komst van het stelsel van omgevingsdiensten (ook wel regionale uitvoeringsdiensten genoemd)¹¹⁴ is ook de aansturing van de DCMR door de Provincie Zuid-Holland verder ontwikkeld. De provincie maakt jaarlijks afspraken met de omgevingsdiensten over het actualiseren van vergunningen en het uitvoeren van toezicht en handhaving. Deze afspraken zijn opgenomen in het werkplan en de voortgang wordt door de provincie gemonitord. De Randstedelijke Rekenkamer heeft onderzoek gedaan naar het provinciaal opdrachtgeverschap voor uitvoering van VTH-taken bij majeure risicobedrijven en trekt hierover de volgende conclusie:¹¹⁵ *“De provincie Zuid-Holland vult haar rol als opdrachtgever van de Brzo-omgevingsdienst goed in. [...] De provincie heeft duidelijke kaders gesteld en een goede opdracht verleend. Het mandaat van de provincie aan DCMR is ook goed geregeld, behalve dat het ook de mogelijkheid biedt tot ondermandateren aan de Omgevingsdienst Zuid-Holland Zuid. De verantwoording is over het algemeen goed geregeld. De indicatoren waarover wordt gerapporteerd geven nog onvoldoende inzicht in de kwaliteit van de uitvoering. Dit geldt niet alleen voor Zuid-Holland, maar voor heel Nederland. Ten aanzien van de aandachtscijfers zijn GS goed geïnformeerd. [...]”*

Voor de DCMR dient de nota VTH 2014-2017 van de provincie¹¹⁶ als het uitvoeringskader voor de provinciale taken op het gebied van vergunningverlening, toezicht en handhaving. De in de nota beschreven visie geeft aan dat de uitvoering van deze VTH-taken moet worden uitgevoerd door de beschikbare instrumenten uniform, risicogericht en proportioneel in te zetten: ‘hard waar het moet en met de verantwoordelijkheid waar die hoort’. Het motto daarbij is ‘vertrouwen verdienen’. Verder gaat de nota onder meer in op de scheiding tussen vergunningverlening en handhaving, een risicogerichte aanpak van het toezicht en het inzetten van de beoordeling van veiligheidscultuur als toezichtsinstrument. Ook wordt in de nota ingegaan op de opvolging van de aanbevelingen van de Onderzoeksraad.

Inspecteurs van de DCMR ervaren dat de veranderingen vooral zitten in de verslaglegging. Zij leggen toezichts- en handavingsacties strakker vast, zodat beter inzichtelijk is voor derden wat zij doen en hoe zij tot een bepaalde beslissing komen. Uit interviews met verschillende medewerkers van de DCMR volgt dat de DCMR bewust aandacht heeft voor strikte handhaving conform de afspraken om een casus als Odfjell in de toekomst te voorkomen.

¹¹⁴ In Zuid-Holland zijn vijf Omgevingsdiensten opgericht. Naast de DCMR als Brzo-omgevingsdienst, voert de Omgevingsdienst Zuid-Holland Zuid (OZH) sinds 1 januari 2011 de milieutaken uit voor de gemeenten en de provincie Zuid-Holland binnen het werkgebied van de dienst. De Omgevingsdiensten West-Holland (ODWH) en Midden-Holland (ODMH) zijn sinds 1 juli 2012 operationeel en de Omgevingsdienst Haaglanden is op 1 april 2013 van start gegaan.

¹¹⁵ Randstedelijke Rekenkamer, *Eindrapport 'Uitvoering op afstand - Provinciaal opdrachtgeverschap voor uitvoering VTH-taken bij majeure risicobedrijven - Provincie Zuid-Holland'*, mei 2016.

¹¹⁶ Provincie Zuid-Holland, *Nota Vergunningverlening, Toezicht en Handhaving 2014 - 2017*, 17 december 2013 (vastgesteld door Gedeputeerde Staten).

Bevindingen ontwikkelingen DCMR

Naar aanleiding van de Odfjell-casus heeft de DCMR acties uitgevoerd ter verbetering van de uitvoering van zijn VTH-taken, onder meer gericht op scherp risicogestuurd toezicht en consequente toepassing van sanctiëring. De DCMR kiest hiermee voor een strikte aanpak conform vastgelegde sanctiestrategie bij matig presterende bedrijven.

De aansturing van de DCMR door de Provincie Zuid-Holland is verder ontwikkeld met kaders voor vergunningverlening, toezicht en handhaving en een jaarlijkse planning- en controlcyclus aan de hand van werkplannen.

Ontwikkelingen bij de VRR

De Odfjell-casus is voor de afdeling Industriële Veiligheid van de VRR aanleiding geweest om haar eigen organisatie en werkwijze onder de loep te nemen. De VRR heeft in 2013 een audit uitgevoerd en geconcludeerd dat de afdeling *'too busy to get organised'* is: er was weinig aandacht voor de doelstellingen van de activiteiten, het afronden, het rendement en het zicht houden op prestaties. De volgende stap was het onderzoeken hoe de bedrijfsvoering verbeterd kon worden. Hiervoor heeft de afdeling interviews gehouden met onder andere provincies, gemeentes, andere veiligheidsregio's, de DCMR en de Inspectie SZW. Dit heeft tot een SWOT-analyse geleid.¹¹⁷ Tot slot heeft de afdeling een missie en visie geformuleerd en een strategisch meerjarenplan opgesteld.¹¹⁸

De afdeling Industriële Veiligheid van de VRR heeft hiermee een slag gemaakt om het Brzo-toezicht op een hoger plan te krijgen. Onderdeel hiervan is een veranderde houding met betrekking tot de uitvoering van de handhaving door de VRR. In het Odfjell-rapport is geconcludeerd dat de VRR geen geschiedenis had als handhavende organisatie en ook niet als zodanig was ingericht. In tegenstelling tot voorheen, voert de VRR nu zelf handhavende acties uit in het Brzo-toezicht.¹¹⁹ De VRR heeft ook een handhavingsbeleid opgesteld met betrekking tot de relevante artikelen uit Wet Veiligheidsregio's en Brzo.¹²⁰ Hierin staat beschreven dat de VRR *'een eenduidige en stringente handhaving na[streeft] die is gericht op het zo volledig mogelijk naleven van de verplichtingen artikel 48 van de Wet veiligheidsregio's (Wvr) en het Brzo alsmede artikel 31 van de Wvr en hoofdstuk 7 van het Besluit veiligheidsregio's (Bvr).'*¹²¹ Bovendien zijn er nu voor ondersteuning bij handhaving twee gespecialiseerde juristen in dienst bij de VRR.

¹¹⁷ SWOT staat voor *strengths, weaknesses, opportunities, threats*. De SWOT-analyse is een model waarmee intern in een organisatie de sterktes en zwaktes en in de omgeving de kansen en bedreigingen geanalyseerd worden.

¹¹⁸ VRR, *Industrieel Veilig! - Strategisch meerjarenplan van de afdeling Industriële Veiligheid VRR (2016-2020)*, januari 2016

¹¹⁹ De VRR is met de komst van de Wet veiligheidsregio per 1 oktober 2010 zelfstandig bevoegd handhavend op te treden. Voor die tijd voerde de brandweer (voorgangers van de VRR) toezichts- en handhavingstaken uit voor het college van burgemeester en wethouders. Tussen begin 2014 en eind 2015 heeft de VRR in vijf gevallen een (last onder) dwangsom opgelegd. Sinds eind 2015 is er sprake van twee gevallen waar sprake is van een voornemen tot het opleggen van een (last onder) dwangsom.

¹²⁰ VRR, *Handhavingsbeleid Veiligheidsregio Rotterdam-Rijnmond - onderdeel van Brzo samenwerkingsverband Zuidwest - Industriële veiligheid, 2014-2018*, 6 oktober 2014.

¹²¹ Dit betreffen verplichtingen waarop de VRR bevoegd is te handhaven.

Algemene ontwikkeling is dat er sinds 2014 zes Brzo-Veiligheidsregio samenwerkingsverbanden operationeel zijn geworden, congruent aan de zes Brzo-omgevingsdiensten.¹²² Het doel van een dergelijk samenwerkingsverband per regio is om Brzo-taken zo goed en effectief mogelijk te organiseren, bedrijven en inrichtingen in de regio gelijk te behandelen en de samenwerking met de Brzo-partners te verbeteren.¹²³ Belangrijk aspect hierbij is de bundeling van kennis ten behoeve van het Brzo-toezicht.

Het Landelijk Expertise Centrum (LEC) BrandweerBrzo ondersteunt (sinds begin 2007) de veiligheidsregio's bij de uitvoering van de Brzo-taken door het verstrekken van informatie en advisering. Ook vertegenwoordigt het de veiligheidsregio's in diverse multidisciplinaire overleggremia en werkgroepen bij bijvoorbeeld Brzo+.

Verder heeft de VRR naar aanleiding van de Odfjell-casus (inclusief het uitgevoerde, arbeidsintensieve traject om blusvoorzieningen van de in gebruik te nemen tanks te controleren), een nieuw beleid geïmplementeerd voor de inspectie van blusvoorzieningen. Dit is het ITO-beleid: inspecteren, testen en onderhouden van semi-stationaire blus- en koelinstallaties op opslagtanks.¹²⁴ Het ITO-beleid is gebaseerd op internationale regels en met name de relevante NFPA-richtlijnen.¹²⁵ Dit beleid houdt in dat een bedrijf een jaarlijkse live test van semi-stationaire blus- en koelvoorzieningen moet doen of - als dit het bedrijfsproces te veel ontregelt - het bedrijf minimaal aan voorwaarden moet voldoen zoals vastgelegd in het ITO-beleid (zoals periodiek controles van prestatie-eisen en/of certificering van specifieke installatie-onderdelen). De uitvoering van dit beleid wordt per bedrijf verankerd in de aanwijsbeschikking bedrijfsbrandweer.

Bevindingen ontwikkelingen VRR

De Odfjell-casus is voor de VRR aanleiding geweest om een professionaliseringslag te maken met betrekking tot de uitvoering van het Brzo-toezicht. Hierbij is de organisatie ingericht voor de uitvoering handhaving, wat voorheen niet gebeurde door de VRR.

Door de komst van zes Brzo-Veiligheidsregio samenwerkingsverbanden, congruent aan de zes Brzo-omgevingsdiensten, wordt ook landelijk gewerkt aan een slagvaardig en efficiënte uitvoering van de Brzo-taken door de veiligheidsregio's.

Ontwikkelingen bij de Inspectie SZW

De Odfjell-casus is voor de Inspectie SZW - Directie Major Hazard Control (MHC) - geen aanleiding geweest om in haar eigen organisatie structurele aanpassingen in de uitvoering van het Brzo-toezicht door te voeren. Wel heeft de Inspectie SZW te maken met een veranderde organisatie. Doordat de Inspectie SZW over gaat van een directie-

¹²² In totaal zijn er 25 Veiligheidsregio's in Nederland.

¹²³ Veiligheidsregio Zeeland, Bestuursvoorstel Algemeen Bestuur 'Vorming Brzo-Veiligheidsregio samenwerkingsverband (Brzo-VRsv) Zuidwest, 19 december 2013.

¹²⁴ Het ITO-beleid is vastgesteld door het Algemeen Bestuur van de VRR op 30 september 2013.

¹²⁵ NFPA staat voor National Fire Protection Association. Deze Amerikaanse organisatie stelt richtlijnen op het gebied van brandveiligheid op die wereldwijd gebruikt worden als 'best practices'.

structuur naar een programmatische structuur, vallen alle Brzo-bedrijven onder het programma 'Bedrijven met gevaarlijke stoffen'. Onder dat programma vallen in feite alle bedrijven, niet alleen Brzo-bedrijven, waar gewerkt wordt met gevaarlijke stoffen. Het doel van het programmatisch werken is het ontwikkelen van een integrale aanpak van de hele chemische sector aan de hand van inspectieprogramma's. Voor de Brzo-inspecteurs van de Inspectie SZW betekent dit voor het werk geen grote verandering, aangezien zij blijven werken onder gezamenlijke inspectie-aanpak van de verschillende toezicht-houders bij Brzo-bedrijven. Het kan wel betekenen dat de Inspectie SZW-inspecteurs van andere disciplines inzet bij inspecties bij Brzo-bedrijven en dat de Brzo-inspecteurs bij andere programma's ingezet worden.

Een knelpunt dat zowel door de Inspectie SZW als de andere Brzo-toezichthouders wordt gezien, is dat de Inspectie SZW MHC te kampen heeft met een capaciteitstekort. De Inspectie SZW MHC heeft onvoldoende capaciteit om met alle Brzo-inspecties mee te gaan en maakt keuzes aan welke inspecties zij deelneemt. Waar de Brzo-omgevings-diensten en de veiligheidsregio's bijna altijd deelnemen, participeerde de Inspectie SZW in 2015 landelijk in 50% tot 74% van de Brzo-inspecties en in Zuid-Holland in 62% van de Brzo-inspecties.¹²⁶ De Inspectie SZW gaat mee met die inspecties die zij het meest relevant acht voor arbeidsveiligheid en interne veiligheid. Ook heeft de Inspectie SZW ervoor gekozen om een aantal dossiers voorlopig 'on hold' te zetten (waakvlamdossiers), zoals de risico's voor installaties met gevaarlijke stoffen als gevolg van de aardbevingen in Groningen en het toezicht op 'Brzo-installaties' op de BES-eilanden.¹²⁷

De oorzaak van het capaciteitstekort ligt in de taakstelling voor de Inspectie SZW¹²⁸ gecombineerd met de capaciteit die moet worden ingezet op de strafrechtelijke onderzoeken in opdracht van het Openbaar Ministerie. Ook de organisatieveranderingen leggen druk op de capaciteit: leidinggevenden krijgen taken erbij en de ondersteunende afdeling strategie van MHC is opgegaan in één centrale directie voor de Inspectie SZW, waar minder voor Brzo relevante kennis aanwezig is. Vanwege dit laatste komt bijvoorbeeld de implementatie van nieuwe wetgeving bij de inspecteurs zelf te liggen. Een deel van de inzetbare capaciteit gaat dus naar andere activiteiten, zoals ongevalsonderzoeken en activiteiten van het samenwerkingsprogramma Brzo+.

Het capaciteitstekort speelt mogelijk bij de gehele Inspectie SZW. Naar aanleiding van een Wob-verzoek¹²⁹ over het capaciteitsgebrek bij ISZW van vakbond CNV heeft de Tweede Kamer op 5 juli 2016 een motie aangenomen om onderzoek te doen naar de capaciteit van de Inspectie SZW.¹³⁰ Dit onderzoek heeft de Minister van SZW op 30 november 2016 aangeboden aan de Tweede Kamer.¹³¹ In overeenstemming met de

¹²⁶ Ministerie van Infrastructuur en Milieu, *De staat van de Veiligheid - Majeure risicobedrijven*, 9 juni 2016 en Provincie Zuid-Holland, *Rapportage Brzo-inspecties 2015*, 5 juli 2016.

¹²⁷ BES staat voor: Bonaire, Sint Eustatius en Saba.

¹²⁸ In de periode 2013 - 2018 daalt de formatie van de Inspectie SZW van 1112 naar 1022 als gevolg van de taakstellingen op het aantal ambtenaren. (Bron: Ministerie van Sociale Zaken en Werkgelegenheid, *Jaarplan 2016 Inspectie Sociale Zaken en Werkgelegenheid*, 2015).

¹²⁹ Wob staat voor Wet openbaarheid bestuur.

¹³⁰ Betreft: motie van het lid Pieter Heerma c.s., voorgesteld tijdens het Wetgevingsoverleg van 23 juni 2016 (Tweede Kamer, *vergaderjaar 2015-2016*, 34 475 XV, nr. 9, 2016).

¹³¹ Ministerie van Binnenlandse Zaken en Koninkrijksrelaties, Algemene Bestuursdienst / ABDTOPConsult, *Werken met effect, onderzoek naar de capaciteit van de Inspectie SZW*, november 2016.

aanbevelingen in het rapport, is naar de mening van de minister nog nader inzicht nodig ten aanzien van capaciteitsvragen. In zijn aanbiedingsbrief bij het rapport kondigt hij aan dat hij hierover in maart 2017 de Tweede Kamer zal berichten.¹³²

Bevindingen ontwikkelingen Inspectie SZW

De Odfjell-casus is voor de Inspectie SZW zelf geen aanleiding geweest om het Brzo-toezicht anders te gaan uitvoeren.

De Inspectie SZW heeft te kampen met een capaciteitstekort en moet keuzes maken in het werk dat zij kan uitvoeren. Daardoor participeert de Inspectie SZW lang niet altijd in de gezamenlijke Brzo-inspecties met de Brzo-omgevingsdiensten en de veiligheidsregio's.

Ontwikkelingen in de samenwerking tussen de toezichthouders

In het samenwerkingsprogramma Brzo+ werken de zes Brzo-omgevingsdiensten, de Inspectie SZW en zes Brzo-Veiligheidsregio samenwerkingsverbanden op landelijk niveau aan de verdere kwaliteitsverbetering van het toezicht op risicovolle bedrijven. Brzo+ is de voortzetting van LAT Risicobeheersing Bedrijven (LATRB) met als verschil dat in Brzo+ alleen de uitvoeringsdiensten deelnemen en dat in LATRB ook de beleidsdepartementen en het bedrijfsleven zaten. Het Brzo+ overleg, met onder meer de directeurs van de Brzo-omgevingsdiensten, Inspecteur-generaal van Inspectie SZW en ILT, de voorzitter stuurgroep LEC BrandweerBrzo en landelijk coördinerend milieuofficier van justitie (OM) als deelnemers, stuurt het programma aan en maakt een jaarprogramma. Onder de Brzo+ zit een managementoverleg van de uitvoerende diensten. Belangrijke bijdragen aan de beoogde verbeteringen van het Brzo-toezicht worden geleverd door de werkgroepen binnen Brzo+, bijvoorbeeld:

- de werkgroep Implementatie Handhavingstrategie,
- de herziening van de inspectiemethodiek (Landelijke benadering risicobedrijven),
- de ontwikkeling van een analyse, en
- de inspectiemethodiek waarmee veiligheidscultuur onderdeel wordt van de (Brzo) inspecties.

Ook is er in Brzo+ verband een 'ranking' van de Brzo-bedrijven gemaakt en is er een pilot gestart om toezicht af te stemmen op verschillende groepen (circa dertig slecht presterende bedrijven, middengroep en vijf best presterende bedrijven). Brzo+ is niet bedoeld voor het bespreken van individuele gevallen uit de inspectiepraktijk, maar gericht op een landelijke uniforme en integrale aanpak van het Brzo-toezicht.

Brzo+ is een vrijwillig samenwerkingsprogramma en heeft geen formele grondslag en geen rechtstreekse opdrachtgever. Het Brzo+ verband brengt alle betrokkenen in het Brzo-toezicht bij elkaar, maar stuurt de verschillende deelnemers niet aan. Een voorbeeld

¹³² Brief van de Minister van Sociale Zaken en Werkgelegenheid aan de Tweede Kamer over het onderwerp 'Onderzoek ingevolge de motie Heerma c.s.' (d.d. 30 november 2016).

hiervan is dat in verschillende Brzo+ gremia ter sprake komt dat de andere toezichthouders het onwenselijk vinden dat de Inspectie SZW niet aan alle Brzo-inspecties deelneemt. De Inspectie SZW maakt hier haar eigen beleid op, ingegeven door de beschikbare capaciteit. Uiteindelijk bestaan er nog steeds bij wet vastgelegde kolommen (milieu, arbeidsveiligheid, rampenbestrijding, waterkwaliteit en justitie) met een eigen aansturing waarin de verschillende toezichthouders opereren.

Ook vindt er afstemming plaats tussen de zes Brzo-omgevingsdiensten door middel van een bestuurlijk overleg. Iedere provincie moet nog steeds afzonderlijk opdracht geven aan haar omgevingsdiensten. Recent is ook besloten dat de twaalf gedeputeerden die verantwoordelijk zijn voor het Brzo-toezicht in de provincies, twee keer per jaar gaan overleggen met de directeurs van de Brzo-omgevingsdiensten. In 2016 hebben de Brzo-omgevingsdiensten bij elkaar audits uitgevoerd om te kijken hoe zij de handhavingsstrategie toepassen.

Uit interviews met inspecteurs van de verschillende toezichthouders blijkt dat de samenwerking in de Brzo-inspectieteams nog steeds goed loopt. Op het gebied van de uitvoering van inspecties zien de inspecteurs niet veel veranderingen. De bij een inspectie geconstateerde overtredingen worden volgens de landelijke Brzo-handhavingsstrategie besproken in het team, gecategoriseerd en toebedeeld aan een van de deelnemende toezichthouders. Vervolgens gaat de toezichthouder die de overtreding oppakt, in zijn eigen organisatie de verdere afhandeling uitvoeren. De inspecties zijn wel meer geformaliseerd doordat gestuurd wordt op het goed vastleggen van bevindingen en de hierop volgende handhaving. Dit signaal wordt ook bevestigd in het verslag van de ervaringen van inspecteurs dat als bijlage was gevoegd bij de Staat van Veiligheid (dd. juli 2016).¹³³ Hierin verklaren de inspecteurs dat *'de verhouding praktijk en papierwerk niet helemaal in de gewenste verhouding zijn; men zou wat meer ter plekke willen controleren en minder uitgebreid willen rapporteren.'*

In dit verslag zijn de inspecteurs ook kritisch over de samenwerking met het Openbaar Ministerie: *"Men snapt en erkent de bijzondere positie van het OM in strafrechtelijke onderzoeken, maar de inspecteurs vinden het OM moeilijk te peilen of en hoe zaken worden opgepakt. Ook signaleert men dat het OM minder inhoudelijke kennis van Brzo-bedrijven heeft. Zodra het OM een zaak oppakt is de rol van de toezichthouders onduidelijk en kunnen ze hun reguliere werk bij de betreffende bedrijven minder goed uitvoeren. Dat is lastig omdat een strafrechtelijk onderzoek vaak vele jaren duurt en Brzo-bedrijven minstens één keer per jaar worden gecontroleerd."*

In de praktijk kunnen de toezichthouders in bepaalde gevallen een verschillende visie op handhaving, zoals ook blijkt uit de casus 2 en 3 in paragraaf 2.3.2 (van het hoofdrapport). Dit is al geconstateerd in het Odfjell-rapport 2013 en is een resultaat van de ongewijzigde situatie met meerdere toezichthouders met een eigen cultuur, verantwoordelijkheden en bevoegdheden. Deze problematiek komt overigens ook aan de orde bij de bespreking van afstemming van de handhaving bij aanbeveling 6b in paragraaf 4.2 van deze bijlage.

¹³³ Velders & Novak, *Inspecteurs aan het woord over Externe Veiligheid - Een verslag van vier rondetafelgesprekken tussen inspecteurs over hun ervaringen inzake de inspectiepraktijk n.a.v. de motie Ulenbelt/Smaling*, mei 2016

Bevindingen met betrekking tot de samenwerking tussen toezichthouders

Via het samenwerkingsprogramma Brzo+ werken de Brzo-toezichthouders aan continue ontwikkeling en borging van uniformiteit en kwaliteit van het toezicht. Brzo+ is een samenwerkingsverband maar kan de deelnemende toezichthouders niet aansturen.

Conclusie aanpak veiligheidstekort

Het veiligheidstekort dat het Brzo-toezicht indertijd niet geschikt was voor een bedrijf als OTR, dat ad hoc en reactief met de problemen omging en waarbij gevoel van urgentie om de veiligheid te beheersen ontbrak, is aangepakt. De Odfjell-casus en de aandacht hiervoor heeft een positieve impuls gegeven aan het Brzo-toezicht en heeft geleid tot een gewijzigde aanpak: handhavende VRR, strikter optredende DCMR, uniforme aanpak langs de lijn van de Brzo-handhavingsstrategie. Bovendien is het besef van het belang om Odfjell-achtige situaties te voorkomen bij toezichthouders groot, zowel in de aansturing als de uitvoering van het Brzo-toezicht. Via het samenwerkingsprogramma Brzo+ werken de Brzo-toezichthouders aan continue ontwikkeling en borging van uniformiteit en kwaliteit van het toezicht.

Opvallend is dat de Odfjell-casus voor ISZW geen aanleiding was om met aandacht te kijken hoe het Brzo-toezicht binnen de organisatie beter kon, zoals dat te zien is bij de DCMR en de VRR. Op dit moment kampt de ISZW met een capaciteitstekort en maakt dus keuzes in het werk dat zij kan uitvoeren. Het gevolg hiervan is dat de Inspectie SZW lang niet altijd is vertegenwoordigd in gezamenlijke Brzo-inspecties.

In paragraaf 2.3 (van het hoofdrapport) wordt het hier besproken veiligheidstekort uitgewerkt aan de hand van de vraag in hoeverre waarborgen aanwezig zijn in het Brzo-toezicht om langdurig onveilige situaties bij Brzo-bedrijven te voorkomen.

C.4.2 Aanbeveling 4a: informatiedeling belanghebbenden

Beschrijving aanbeveling en achterliggend veiligheidstekort

Aanbeveling 4a is gericht aan Gedeputeerde Staten van de provincie Zuid-Holland en de Dienst Centraal Milieubeheer Rijnmond (DCMR) en luidt:

Zorg dat informatie over het veiligheidsniveau van Brzo-bedrijven gedeeld wordt met belanghebbenden. Denk daarbij aan toezicht- en handhavingsinformatie, informatie van certificeerders, auditverslagen van opdrachtgevers en andere informatie.

De achtergrond van deze aanbeveling is beschreven in de beschouwing van het Odfjell-rapport:¹³⁴ *“Diverse partijen verzamelden informatie over de veiligheidssituatie bij Odfjell Rotterdam: niet alleen de toezichthouders maar ook de certificeerder Lloyd’s en de*

¹³⁴ Onderzoeksraad voor Veiligheid, *Veiligheid Odfjell Terminals Rotterdam, periode 2000-2012*, juni 2013.

grootste opdrachtgever, Shell. Deze laatste twee partijen verbonden echter geen consequenties aan de veiligheidstekorten die zij constateerden en vertrouwden op het overheidstoezicht. Lloyd's vernieuwde herhaaldelijk het ISO 14001 certificaat waarin het systeem om milieuregelgeving na te leven centraal staat, ondanks geconstateerde tekortkomingen tijdens audits. Shell zag het niet als zijn verantwoordelijkheid om na te gaan of Odfjell Rotterdam zich aan de regels hield. En vanuit het Noorse moederbedrijf werd ook sterk geleund op het ISO-certificaat en het Nederlandse toezicht. De informatie die verzameld werd over de veiligheid bij Odfjell Rotterdam door de inspectiediensten maar ook door de certificeerder en opdrachtgevers in audits werd niet uitgewisseld. Geen van de partijen beschikte daardoor over het totaaloverzicht van de bevindingen en tekortkomingen. Lang hebben partijen vertrouwd op elkaars oordeel. Pas na de stillegging in 2012 bleek dat dit vertrouwen op drijfzand was gebaseerd. Het maakt duidelijk dat betere uitwisseling van veiligheidsinformatie tussen de betrokken partijen belangrijk is om scherp inzicht te verwerven in de veiligheidssituatie van Brzo-bedrijven en beter te kunnen beoordelen wanneer ingrijpen noodzakelijk is."

Het gesignaleerde veiligheidstekort is dat meerdere partijen informatie verzamelden met betrekking tot de beheersing van veiligheid bij OTR. Deze partijen keken echter niet over de eigen grenzen (eigen blikveld) heen en maakten geen gebruik van door andere partijen verkregen inzichten. Het doel van de aanbeveling is om de toegang tot informatie over de beheersing van de veiligheid bij een Brzo-bedrijf te verbeteren, opdat de betrokken partijen rondom het bedrijf hun verantwoordelijk eerder kunnen nemen en ze gezamenlijk druk kunnen uitoefenen om verbeteringen te bewerkstelligen.

Hoe hebben partijen het veiligheidstekort aangepakt?

Uit de initiële reactie van de provincie Zuid-Holland en de DCMR op de aanbeveling spreekt het voornemen dat zij afspraken willen gaan maken met bedrijven, opdrachtgevers, certificeerders en andere betrokken partijen over het delen en toegankelijk maken van informatie die relevant is voor de staat van de veiligheid van een bedrijf.

Deze opvolging is vastgelegd in de nota VTH 2014-2017 van de provincie.¹³⁵ De eerste gesprekken tussen de DCMR, certificeerders en bedrijfsleven over dit onderwerp hebben al in het voorjaar van 2013 plaatsgevonden (voor publicatie van het Odfjell-rapport).¹³⁶ Het doel was om deze verkenning in 2014 uit te werken, zodat de informatie uiterlijk 2015 structureel en systematisch onderling kon worden gedeeld. De DCMR heeft het onderwerp verwerkt in het Verbeterprogramma met bijbehorende verbeteracties die ervoor moeten zorgen dat *"de eigen verantwoordelijkheid van bedrijven, branches en ketens op het gebied van veiligheid en milieu wordt versterkt"*.¹³⁷

¹³⁵ Provincie Zuid-Holland, *Nota Vergunningverlening, Toezicht en Handhaving 2014 - 2017; Deel 2 Uitvoeringskader VTH, (par.4.2)*, 17 december 2013 (vastgesteld door Gedeputeerde Staten).

¹³⁶ DCMR, *Notitie 'Verbetering veiligheidsprestatie / horizontaal toezicht (overleg VNO NCW, SCCM, DCMR)'*, 11 april 2013

¹³⁷ DCMR, *Verbeterprogramma vergunningverlening, toezicht en handhaving - inclusief samenvattend overzicht van de VTH-verbeteracties*, 12 december 2013.

Ten aanzien van de certificatie-instellingen en de beheerder van het certificatieschema, de Stichting Coördinatie Certificatie Milieuzorgsystemen (SCCM), heeft de DCMR de volgende acties geformuleerd:

- Resultaten van audits van certificatie instellingen inzichtelijk maken voor de inspectie-diensten om tot een vollediger oordeel te kunnen komen over het milieu- en veiligheidsbeheerssysteem van een bedrijf.
- Het ontwikkelen van een verificatiemechanisme voor de kwaliteit van de keuring (beoordeling van het certificaat, herkeuring door een onafhankelijke instantie).
- Bepalen van de scope van de beoordeling door het certificeren van het veiligheidsbeheerssysteem (VBS).
- Meer borging van de waarde van het certificaat door het uitsluitend verlenen van een certificaat na fysieke inspectie van de installaties.

Uit het onderzoek is gebleken dat de discussies hierna met de certificatie-instellingen en het bedrijfsleven over informatiedeling zijn verstomd en dat de verbeteracties (nog) niet van de grond zijn gekomen. De door de DCMR aangegeven reden is dat de certificatie-instellingen alleen aan de bedrijven (als opdrachtgever) informatie verstrekken en dat bedrijven terughoudend zijn om informatie te delen. Tegelijkertijd kan worden verondersteld dat bedrijven er belang bij hebben dat niet automatisch alle 'negatieve' informatie met betrekking tot de veiligheidssituatie bij de toezichthouder terecht komt, aangezien zich dit mogelijk tegen de bedrijven kan keren als 'straf' van de toezichthouder. Bovendien kan dergelijke informatie uiteindelijk ook openbaar worden en de negatieve publiciteit kan leiden tot imagoschade bij de bedrijven. Aan de andere kant bleef er ook discussie over welke informatie nuttig is om uit te wisselen. Deze situatie heeft geleid tot een impasse, waardoor de invulling van deze aanbeveling op een dood spoor is gekomen.

Het gevolg is dat het niet gelukt is om een vorm van structurele informatiedeling tot stand te brengen. De betrokken partijen lijken daar in eerste aanleg wel voor open te staan, maar in de werkelijke uitvoering kwamen partijen niet nader tot elkaar. Certificatie-instellingen en opdrachtgevers leggen de beslissing om inspectie- en auditresultaten te delen, bij de bedrijven die onderzocht zijn. De bedrijven zelf zijn vervolgens niet geneigd om informatie te delen die mogelijk kan leiden tot handhavingsacties door de overheid. Ook zijn de bedrijven beducht om bedrijfsgevoelige, strategische informatie te delen. Zo staan tankterminals op het standpunt dat zij in principe geen informatie delen over de inhoud van tanks en incidenten met andere commerciële partijen, omdat dit de concurrentiepositie van de opdrachtgevers zou kunnen raken.

Bevinding opvolging aanbeveling 'informatiedeling belanghebbenden'

Aanbeveling 4a is niet opgevolgd: informatiedeling tussen verschillende belanghebbenden rondom een Brzo-partij vindt niet structureel plaats. De bezwaren bij bedrijfsleven om proactief bedrijfsgegevens over de veiligheidssituatie uit te wisselen met de toezichthouders staan dit in de weg. Tegelijkertijd is het de DCMR niet gelukt om het bedrijfsleven aan te geven welke informatie zij wenste te ontvangen en met welk doel.

In het kader van een Brzo-inspectie kunnen inspecteurs te allen tijde auditverslagen van bijvoorbeeld certificeerders en opdrachtgevers of *self-assessment* rapportages opvragen. Navraag bij de Brzo-inspecteurs leert dat dit incidenteel gebeurt, maar niet structureel. De inspecteurs gaan uit van hun eigen *audit trail* en constatering. Het ontbreken van structurele informatiedeling met andere belanghebbenden rondom een Brzo-bedrijf ervaren de inspecteurs niet direct als een gemis. Certificering zien ze voornamelijk als een kwaliteitsborging van processen voor en door de bedrijven zelf.

Een vergelijkbaar beeld volgt uit de gesprekken met certificeerders en opdrachtgevers: de intrinsieke motivatie bij uitvoerende inspecteurs en auditeurs om gebruik te maken van door anderen verzamelde informatie, is beperkt. Iedere partij wil zo 'efficiënt' mogelijk werken aan waar de desbetreffende partij verantwoordelijk voor is door middel van een zelf opgesteld inspectieplan of *audit trail*. Zo blijkt uit de gesprekken met opdrachtgevers van tankterminals dat zij beperkte waarde hechten aan certificering. Zij leunen voor de beoordeling van (potentiële) opdrachtnemers op zelf uitgevoerde audits en branchespecifieke CDI-T inspectierapportages.¹³⁸

Bevinding behoefte informatiedeling

De inspecteur en auditeurs van de overheid, opdrachtgevers en certificeerders beschouwen andermans informatie over een bedrijf veelal als *'nice to have'*, maar niet als een onontbeerlijke informatiestroom voor de eigen controletaak.

Uit de uitgezette acties van de provincie Zuid-Holland en de DCMR met betrekking tot informatiedeling blijkt dat deze dienen ter ondersteuning van het toezicht van de toezichthouders en niet per se zijn gericht op het bevorderen van informatiedeling opdat alle partijen (belanghebbenden) rondom een Brzo-bedrijf beter hun eigen rol in kunnen vullen.

Uit de geformuleerde verbeteracties blijkt ook dat de DCMR een beperkt vertrouwen heeft in de bestaande certificering. De acties zijn (mede) gericht op het verbeteren van de kwaliteit en waarde van een certificaat. Dit wordt bevestigd in de discussienota van de DCMR met als onderwerp 'Eisen voor het gebruik van certificatie in het toezicht door een uitvoeringsdienst'.¹³⁹ Hierin worden voorbeelden uit de praktijk opgesomd waarbij een certificaat niet voldeed aan de verwachting van de toezichthouder van de overheid. De nota omschrijft de volgende voorwaarde voor het gebruik van certificatie in het toezicht: *"Een certificatieregeling kan uitsluitend enig overheidsdoel dienen indien er afspraken zijn gemaakt over het tijdig uitwisselen van de prioritaire informatie. De uitvoeringsdienst kan alleen certificatie vertrouwen indien een bedrijf of de CI de prioritaire informatie verstrekt. [...] De huidige manieren van samenwerking vragen om meer transparantie van beide partijen. Er zal in de toekomst gezocht moeten worden naar mogelijkheden om toch meer informatie te delen, zonder dat de rol van CI's en overheidsdiensten daardoor wordt*

¹³⁸ CDI staat voor Chemical Distribution Institute, een brancheorganisatie van de chemische industrie, gericht op verbetering van veiligheid en kwaliteit van zeetransport en bulkopslag van chemische vloeistoffen en gassen. Een onderdeel van CDI is CDI Terminals (CDI-T) dat specifiek gericht is op de opslag van chemische vloeistoffen en gassen.

¹³⁹ DCMR, *Discussienotitie*, 18 november 2014.

geschaad. Meer transparantie binnen het certificatiestelsel zal de kwaliteit van en het vertrouwen in certificatie ten goede komen.”

Dit sluit aan bij het kabinetsstandpunt over het gebruik van certificering, of ‘conformiteitsbeoordeling’ zoals het kabinet dit noemt.¹⁴⁰ In dit standpunt stelt het kabinet dat conformiteitsbeoordeling een geschikt instrument is om aan te sluiten bij het zelfregulerend vermogen in een sector en de overheid kan er de expertise in een sector goed mee benutten. Maar het kabinet meent ook dat het een privaat instrument is dat niet het overheidstoezicht kan vervangen. Meer specifiek wordt gesteld dat het niet voor de hand ligt om ernstige veiligheidsrisico’s volledig over te laten aan een privaat vrijwillig initiatief. Overigens roept het kabinet toezichthouders wel op om samen met betrokken private partijen in verschillende domeinen te onderzoeken welke kansen er liggen voor de benutting van private conformiteitsbeoordeling ter ondersteuning van het overheidstoezicht.

Bevinding gebruik informatie uit certificering

Tot op heden stelt de DCMR zich terughoudend op bij het gebruik van certificeringsinformatie in het toezicht. De DCMR zoekt wel naar mogelijkheden om certificering te gebruiken in haar eigen toezicht, maar ziet hierbij belemmeringen in de kwaliteit.

Conclusie opvolging aanbeveling

De opvolging van de aanbeveling met betrekking tot informatiedeling tussen professionele partijen is niet van de grond gekomen: structurele informatiedeling tussen professionele partijen rond een Brzo-bedrijf om toezicht door de verschillende partijen te versterken, vindt niet plaats. De toezichthouders en het bedrijfsleven hebben geen gedeelde visie over de functie van informatiedeling. Hiervoor liggen de belangen niet dicht genoeg bij elkaar. De toezichthouders kijken vooral vanuit het perspectief in hoeverre informatiedeling een rol kan gaan spelen in het toezicht, terwijl het bedrijfsleven beducht is voor de eventuele consequenties van proactief informatie delen. Los daarvan hebben inspecteurs en auditeurs slechts in beperkte mate behoefte aan het gebruik maken van informatie van andere inspecterende partijen.

De Onderzoeksraad ziet dit als een gemiste kans, aangezien belanghebbenden nog steeds geen totaaloverzicht hebben van de veiligheidssituatie rond een Brzo-bedrijf.

¹⁴⁰ Ministerie van Economische Zaken, *Kabinetsstandpunt over conformiteitsbeoordeling en accreditatie*, 19 september 2016.

C.4.3 Aanbeveling 4b: overzicht vergunningvoorschriften

Beschrijving aanbeveling en achterliggend veiligheidstekort

Aanbeveling 4b is gericht aan Gedeputeerde Staten van de provincie Zuid-Holland en de Dienst Centraal Milieubeheer Rijnmond (DCMR) en luidt:

Zorg voor één geconsolideerd overzicht (document of anderszins) van de vigerende vergunningen per Brzo-bedrijf zodat op elk moment alle verplichtingen van het bedrijf inzichtelijk zijn.

De achtergrond van deze aanbeveling is de problematiek in de vergunningverlening die in het Odfjell-onderzoek is geconstateerd. Zo was er sprake van een onoverzichtelijke vergunningssituatie, ontstaan als gevolg van de veelheid aan (deel)wijzigingsvergunningen en meldingen en doordat er desondanks geen revisievergunning werd aangevraagd.

Het gebrek aan overzicht leidde zowel bij het bedrijf als bij het bevoegd gezag tot onduidelijkheid over de geldende veiligheidseisen. Dat werd verstrekt door het feit dat diverse vergunningsvoorschriften vaag en inconsequent waren geformuleerd. Het gevolg van een dergelijke situatie is dat deze effectieve handhaving bemoeilijkt: als niet helder is aan welke verplichtingen het bedrijf precies moet voldoen, geldt dit evenzogoed voor de naleving ervan. Het achterliggende veiligheidstekort dat met deze aanbeveling dient te worden opgelost, is het ontbreken van een optimale informatiepositie voor het toezicht op en de naleving van de vergunningvoorschriften. In algemene zin geldt dat het vergunningverleningsproces moet leiden tot actuele en handhaafbare vergunningsvoorschriften die inzichtelijk zijn voor de toezichthouders en de bedrijven.

Hoe hebben partijen het veiligheidstekort aangepakt?

Overzicht van vergunningvoorschriften

De provincie Zuid-Holland en de DCMR hebben in de reactie op de aanbevelingen gemeld de aanbeveling met betrekking tot het maken van een overzicht van de vergunningen, te zullen opvolgen. De DCMR is begin 2014 gestart met de opzet van een datasysteem dat een geconsolideerd overzicht per Brzo-bedrijf kan genereren. De bedoeling was het gehele project gefaseerd uit te voeren: het eerste jaar een geconsolideerd overzicht van vergunningen, het jaar daarop gaan werken aan een geconsolideerd overzicht van vergunningvoorschriften en daarna ook de algemeen geldende voorschriften op basis van wettelijke artikelen.

De eerste stap bleek al een arbeidsintensief traject. Eén probleem was dat de geldigheid van de beschikkingen niet digitaal naar voren te halen was, waardoor per beschikking gekeken moest worden of deze vigerend was. De DCMR is sinds ongeveer najaar 2015 in staat een automatisch overzicht te maken van de vigerende vergunningen per Brzo-bedrijf. Dit gold voor alle Brzo-bedrijven waar de DCMR al bevoegd gezag was vóór de komst van de Brzo-omgevingsdiensten, maar nog niet voor alle bedrijven die nu vallen onder de DCMR als Brzo-omgevingsdienst Zuid-Holland en Zeeland. Op voorschriften-

niveau is er nog geen geconsolideerd overzicht opgesteld. De inspecteurs van de DCMR zien dit niet als een onoverkomelijk probleem, omdat zij goed kunnen werken met de systemen om vergunningsvoorschriften per bedrijf in te zien.

Het door de aanbeveling aangekaarte veiligheidstekort is ook herkend bij de andere Brzo-omgevingsdiensten. Het onderwerp is als landelijk deelproject opgenomen in het jaarplan 2015 ('IMPULS Omgevingsveiligheid') van de gezamenlijke Brzo omgevingsdiensten met bijbehorende projectsubsidie. Het doel van dit project is: *"Actueel inzicht per Brzo+ bedrijf¹⁴¹ over de geldende situatie op gebied van de vergunde milieu situatie. Daarnaast het ontwikkelen (en waar mogelijk doorvoeren) van een visie hoe om te gaan met de voorschriften uit de vergunning en de van toepassing zijnde regels uit het activiteitenbesluit."* Uit de projectrapportage over 2015 is gebleken dat er bij de zes Brzo-omgevingsdiensten *'nog diverse uitdagingen liggen op allerlei terreinen.'*¹⁴²

In het algemeen waren er veel problemen met (digitale) archivering van de vergunningen waar tot voor kort gemeenten bevoegd gezag waren. Daarnaast bestaan er grote verschillen tussen omgevingsdiensten op het gebied van kennis van - en bekendheid met de inrichtingen die soms pas kort onder het vergunnings- en toezichtsgebied van die omgevingsdienst vallen. Omgevingsdiensten waar al 'oudere milieudiensten' deel van uitmaken, beschikten over een volledige bedrijvenlijst en over een compleet archief van de bedrijven waarvoor zij de toezichthouder zijn. Andere - jongere - omgevingsdiensten hadden die informatie (nog) niet of niet compleet. Vier omgevingsdiensten waren eind 2015 nog niet in staat automatisch een geconsolideerde vergunningoverzicht per Brzo-bedrijf te genereren; twee Brzo-omgevingsdiensten (voor Zuid-Holland en Zeeland en voor de regio Nijmegen) kunnen dit voor een deel van de Brzo-bedrijven in de desbetreffende regio. Inmiddels zijn er door de verschillende omgevingsdiensten stappen gezet waarmee voor ongeveer 91% van de Brzo-bedrijven in Nederland het overzicht op vergunningenniveau oproepbaar is.¹⁴³

Uiteindelijk streven de Brzo-omgevingsdiensten ernaar om een volledig geconsolideerd vergunningenoverzicht te hebben voor alle Brzo-bedrijven op voorschriftenniveau. Om de knelpunten hiervan te inventariseren, is in het kader van het bovengenoemde project een pilot gestart waarbij de Brzo-omgevingsdiensten is gevraagd om dit overzicht op te stellen voor drie bedrijven. Belemmeringen voor het maken van een overzicht van vergunningen op voorschriftenniveau zijn de wijzigingen van voorschriften na wijzigingsvergunningen, een niet eenduidige systematiek van vergunningen en de veelheid van voorschriften. De exercitie komt neer op het grotendeels 'handmatig uitvlooiën' van de voorschriften uit de verschillende vergunningen per bedrijf en uit de van toepassing zijnde regels uit het activiteitenbesluit.

¹⁴¹ Alle Brzo-plichtige bedrijven en RIE 4 bedrijven (chemiebedrijven die vallen onder de Richtlijn Industriële Emissies categorie 4) worden tot de doelgroep van Brzo+ gerekend.

¹⁴² Brzo-omgevingsdiensten, *Rapport Brzo-OD - Deelproject geconsolideerd overzicht vergunningen - Rapportage 2015*, februari 2016.

¹⁴³ Brzo-omgevingsdiensten, *Rapport Brzo-OD - Deelproject geconsolideerd overzicht vergunningen - Rapportage 2016*, 1 februari 2017.

Niet voor alle omgevingsdiensten is het mogelijk gebleken deze pilot uit te voeren. In het jaarrapport van het deelproject wordt geconcludeerd dat alle omgevingsdiensten het eindbeeld delen dat vergunningen, voorschriften en regels van het activiteitenbesluit geconsolideerd en actueel in beeld moeten zijn. Hierbij is echter tevens het gedeelde beeld dat dit op korte termijn nog geen haalbare situatie is. Dit is ook terug te zien in het jaarplan voor 2016 voor dit project, waarin als beoogd resultaat wordt benoemd dat er een standpunt wordt ingenomen omtrent de vorm van het in beeld brengen van de vigerende voorschriften en regels uit het activiteitenbesluit op korte en lange termijn.¹⁴⁴

Duidelijk is dat de DCMR als Brzo-omgevingsdienst Zuid Holland en Zeeland (samen met omgevingsdienst regio Nijmegen) voorop loopt in de ontwikkelingen in het project 'Geconsolideerd overzicht vergunningen'. De DCMR werkt verder aan dit thema in het project Vergunningen 2.0.¹⁴⁵ Het doel hiervan is te komen tot een digitaal voorschriftenregister waarin alle verplichtingen van een bedrijf worden bijgehouden, dus niet alleen vergunningsvoorschriften. Dat betekent dat vergunningen moeten worden omgewerkt naar registervoorschriften. In het kader van dit project werkt de DCMR aan een pilot waarvan de resultaten in 2016 zijn voorgelegd aan het directeurenoverleg van de zes Brzo-omgevingsdiensten. De DCMR ziet dit als een innovatie die in de komende twee à drie jaar zijn beslag moet krijgen en in 2018 de huidige statische omgevingsvergunningverlening moet vervangen. Hiermee wordt tevens ingespeeld op de digitalisering die wordt ingezet met de komst van de Omgevingswet. Het register levert uiteindelijk ook het gewenste overzicht van vergunningen op voorschriftniveau op.

Bevinding opvolging aanbeveling 'overzicht vergunningvoorschriften'

Aanbeveling 4b is op dit moment deels opgevolgd: de DCMR kan voor alle Brzo-bedrijven in het Rijnmondgebied een overzicht genereren met alle vigerende vergunningen. Dit overzicht is nog niet op voorschriftniveau. De actie om te komen tot een overzicht heeft navolging gekregen bij de overige Brzo-omgevingsdiensten. De diensten verwachten echter niet dat een geconsolideerd overzicht van de vergunningsvoorschriften per Brzo-bedrijf op korte termijn gerealiseerd gaat worden. Hier streven de diensten wel naar.

Ontwikkelingen op het gebied van het vergunningverleningsproces:

In het kader van het Verbeterprogramma VTH van de DCMR zijn acties ondernomen om te komen tot actuele en handhaafbare vergunningen. Zo stelt de DCMR nu bij alle uitgebreide Wabo-procedures een startnotitie op om de inhoudelijke kwaliteit van vergunningen te verbeteren. Hierin komen onder andere de handhaafbaarheid, doelvoorschriften versus maatregelvoorschriften, (milieu) doelen en eventuele knelpunten aan de orde. Daarnaast is er een handhavingstoets en een opleverinspectie waarbij de afdeling Reguleren en Advies een vergunning overdraagt naar de afdeling Inspectie en Handhaving.

¹⁴⁴ Brzo-omgevingsdiensten, Het 'Projectplan Brzo-OD; Deelproject geconsolideerd overzicht vergunningen', 3 juni 2016.

¹⁴⁵ Het project is een samenwerking tussen het Ministerie van EZ (vanuit programma verminderen regeldruk), de VNCI, Ministerie van IenM (vanuit implementatie omgevingswet) en de DCMR.

Ook krijgt de DCMR extra budget van de Provincie Zuid-Holland om een jaarlijks actualisatieprogramma uit te voeren voor specifiek te benoemen onderwerpen en type vergunningen. Hiervoor maakt de DCMR sinds een aantal jaar een jaarlijks actualisatieprogramma van vergunningen. De redenen om een vergunning te actualiseren zijn nieuwe wetgeving en inzichten omtrent 'Best Beschikbare Technieken'. Bovendien kunnen ervaringen uit inspecties (toezicht- en handhavingsresultaten) worden meegenomen om de kwaliteit (handhaafbaarheid) van voorschriften te verbeteren.

Bijkomend probleem waardoor een onoverzichtelijke vergunning kan ontstaan, is dat een vergunningverlener een beperkte bevoegdheid heeft om bij Brzo-bedrijven af te dwingen dat zij een aanvraag indienen voor een revisievergunning.¹⁴⁶ Dit was ook opgemerkt in het rapport Veiligheid Odfjell Terminals Rotterdam (2013). Alleen indien er een vergunningaanvraag wordt gedaan door een bedrijf, kan het bevoegd gezag Wabo in bepaalde gevallen een revisievergunning vragen. Zo dient er sprake te zijn van een onoverzichtelijke vergunningssituatie en moet het gaan om een zeer ingrijpende wijziging of uitbreiding, die ook invloed heeft op het bestaande deel van een inrichting.¹⁴⁷ Dit probleem was ook beschreven in het rapport Veiligheid Odfjell Terminals Rotterdam (2013). De wettelijke middelen om een revisievergunning af te dwingen zijn sindsdien niet veranderd. Met het afdwingen van een revisievergunning zou een omgevingsdienst kunnen voorkomen dat bedrijven steeds nieuwe onderdelen aan bestaande vergunningen plakken. De nieuwe Omgevingswet¹⁴⁸ gaat hierin waarschijnlijk hierin geen betere mogelijkheden bieden. Ter illustratie: de lappendeken van vergunningen bij OTR is deels opgelost door drie deel-revisievergunningen. Het is nog steeds een verzameling van beschikkingen. Het traject om tot één revisievergunning te komen loopt nog.

Een met de vergunning samenhangende conclusie uit het eerdere Odfjell-rapport was dat de omgevingsvergunning en de bedrijfsbrandweeraanwijzing eisen bevatten voor dezelfde onderwerpen. Overlappende en verschillende eisen leverden onduidelijkheid op voor zowel de toezichthouder als het bedrijf. Bovendien was hierdoor niet duidelijk welke toezichthouder bij een geconstateerde overtreding handhavend optrad. Op dit moment bestaat deze potentieel onduidelijke juridische - en door de VRR als ongewenst bestempelde - situatie nog steeds.¹⁴⁹ De veiligheidsregio's kunnen wel gevraagd en ongevraagd advies geven (conform algemene taakomschrijvingen in de Wet Veiligheids-

¹⁴⁶ Wabo (artikel 2.6, eerste lid) vermeldt dat het bevoegd gezag een revisievergunning kan verlangen, maar het bevoegd gezag dient dit gemotiveerd te doen. Aanleiding voor het eisen van een revisievergunning door het bevoegd gezag is bijvoorbeeld een ingrijpende wijziging of uitbreiding die ook invloed heeft op het bestaande deel van de inrichting.

¹⁴⁷ Dit is gebaseerd op jurisprudentie, zie bijvoorbeeld uitspraken van de Afdeling bestuursrechtspraak van de Raad van State van 18 juli 2007 (200606991) en 24 oktober 2012 (200606991).

¹⁴⁸ In 2019 dient de Omgevingswet van kracht te zijn, die het omgevingsrecht dient te vereenvoudigen en te bundelen. De wet bundelt bijvoorbeeld 26 bestaande wetten voor onder meer bouwen, milieu, water, ruimtelijke ordening en natuur.

¹⁴⁹ In de kabinetsreactie op het rapport van de Onderzoeksraad voor Veiligheid 'Veiligheid bij Odfjell Terminals Rotterdam' en het advies 'Veiligheid bij Brzo-bedrijven, verantwoordelijkheid en daadkracht' van de Raad voor de leefomgeving en infrastructuur (Staatsecretaris van IenM en de minister van SZW en van VenJ, *Beleidsnota Rampenbestrijding (Kamerstuk 26 956, nr.175)*, 3 september 2013) wordt het belang benoemd van een wettelijk geborgde aansluiting van de omgevingsvergunning en de aanwijzing bedrijfsbrandweer. De ministeries van Veiligheid en Justitie en van Infrastructuur en Milieu zijn inmiddels (eind 2016) bezig om via het Besluit Veiligheidsregio's en het Omgevingsbesluit een betere aansluiting te realiseren tussen de verlening van de omgevingsvergunning en de aanwijzing van de bedrijfsbrandweer.

regio's).¹⁵⁰ Andersom geldt niet dat de vergunningverleners altijd om advies moeten vragen bij de veiligheidsregio bij vergunningverlening aan Brzo-bedrijven.¹⁵¹ Eind 2014 hebben de DCMR en de VRR een gezamenlijke visie geformuleerd om op het gebied van vergunningen, toezicht en handhaving (VTH) de samenwerking te versterken en te professionaliseren. Deze visie is uitgewerkt in een samenwerkingsovereenkomst.¹⁵² De samenwerking richt zich op de wederzijdse advisering ten aanzien van de omgevingsvergunning milieu en de bedrijfsbrandweeraanwijzing en de rechtsbescherming ten aanzien van beide besluiten.

Bevinding vergunningverleningsproces

De DCMR heeft een verbeteringslag gemaakt in het vergunningverleningsproces om te komen tot handhaafbare vergunningsvoorschriften. In wet- en regelgeving zijn er geen veranderingen ten aanzien van de mogelijkheden voor het bevoegd gezag Wabo om een revisievergunning af te dwingen bij een Brzo-bedrijf. Dit blijft een mogelijke bron van onduidelijkheid ten aanzien van de vigerende voorschriften bij een Brzo-bedrijf. Ook kunnen de omgevingsvergunning en de bedrijfsbrandweeraanwijzing nog steeds overlappende en mogelijk verschillende eisen stellen aan dezelfde onderwerpen. De DCMR en de VRR hebben afspraken gemaakt over wederzijdse advisering ten aanzien van de omgevingsvergunning milieu en de bedrijfsbrandweeraanwijzing.

Conclusie opvolging aanbeveling

Het bevoegd gezag Wabo van de Brzo-bedrijven in het Rijnmondgebied (de provincie Zuid-Holland en de uitvoeringsdienst DCMR) heeft de aanbeveling om te komen tot een geconsolideerd overzicht van de vigerende vergunningen per Brzo-bedrijf, zodat op elk moment alle verplichtingen van het bedrijf inzichtelijk zijn, deels opgevolgd. De DCMR kan direct voor elk Brzo-bedrijf een geconsolideerd overzicht van geldende vergunningen genereren, waarmee de inzichtelijkheid in de eisen aan een Brzo-bedrijf is verbeterd. Kanttekening hierbij is dat dit overzicht nog niet bestaat op voorschriftniveau. Dit bleek tot nu toe praktisch niet haalbaar.

Deze actie van de DCMR heeft navolging gekregen bij de overige Brzo-omgevingsdiensten. De Brzo-omgevingsdiensten willen uiteindelijk een geconsolideerd overzicht van de vergunningsvoorschriften per Brzo-bedrijf realiseren. De omgevingsdiensten verwachten echter niet dat dit op korte termijn gerealiseerd gaat worden.

De DCMR heeft ook een verbeteringslag gemaakt in het vergunningverleningsproces om te komen tot actuele en handhaafbare vergunningsvoorschriften. Daarentegen bestaan er

¹⁵⁰ De veiligheidsregio is wel wettelijk adviseur voor inrichtingen waarop het Besluit externe veiligheid inrichtingen (Bevi) van toepassing is. Het advies heeft dan betrekking op het groepsrisico en de mogelijkheden tot de voorbereiding van bestrijding en beperking van de omvang van een ramp of zwaar ongeval.

¹⁵¹ Het bevoegd gezag Wabo is wel verplicht om de aanvraag en de bijbehorende stukken toe te zenden aan de veiligheidsregio, wanneer een aanvraag om een vergunning voor de oprichting of verandering van een VR-plichtige inrichting (hoogdrempelig Brzo-bedrijf) is ingediend (Besluit omgevingsrecht, artikel 6.15, lid1d).

¹⁵² De samenwerkingsovereenkomst met de DCMR is in 2016 getekend door de directeur van de VRR en de directeur van de DCMR. Deze overeenkomst werd gesloten op ambtelijk niveau.

nog steeds twee belemmeringen om te komen tot overzichtelijke vergunningen bij Brzo-bedrijven, die ook al waren benoemd in het eerder Odfjell-rapport (2013):

- de bevoegdheden van de vergunningverlener om bij Brzo-bedrijven een revisievergunning af te dwingen zijn beperkt;
- de omgevingsvergunning en de bedrijfsbrandweeraanwijzing kunnen nog steeds eisen stellen aan dezelfde onderwerpen.

C.4.4 Aanbeveling 5: burgers informeren

Beschrijving aanbeveling en achterliggend veiligheidstekort

Aanbeveling 5 is gericht aan de Gedeputeerde Staten van de Provincie Zuid-Holland, het algemeen bestuur van de Veiligheidsregio Rotterdam-Rijnmond (VRR) en de minister van Sociale Zaken en Werkgelegenheid (SZW):

Informeert burgers periodiek en op een voor hen inzichtelijke wijze over toezichts- en handhavingsactiviteiten en de resultaten van deze activiteiten bij Brzo-bedrijven.

De achtergrond van deze aanbeveling is beschreven in de beschouwing van het Odfjell-rapport: *“Uitwisseling van informatie zou zich niet moeten beperken tussen professionele partijen van overheid en bedrijfsleven. Ook burgers - omwonenden, direct belanghebbenden en het brede publiek - zijn gebaat bij openbaarheid over risico's, maatregelen, toezicht en handhaving. Openbaarheid vormt niet een doel op zich maar een middel dat burgers in staat stelt om zich - al dan niet via de media - te informeren en op te komen voor een gezonde en veilige leefomgeving. Zo kunnen burgers, media en politiek als het ware hun eigen toezicht vormgeven. Bovendien biedt voor gewone burgers inzichtelijke informatie over Brzo-bedrijven de mogelijkheid tot herstel van het beschadigde vertrouwen van burgers in de veiligheid van deze bedrijven en in de kwaliteit van het toezicht hierop. Meer openheid over de veiligheid van risicobedrijven sluit ook aan bij de nieuwe EU-richtlijn Seveso III, die medio 2015 in de Nederlandse wetgeving moet zijn verwerkt.”*

Samengevat luidt het met aanbeveling 5 geadresseerde veiligheidstekort: het gebrek aan openbaarheid van informatie voor burgers om zichzelf te informeren over de eigen leefomgeving (risico's in de buurt) en op te komen voor een gezonde en veilige leefomgeving. Te denken valt hierbij aan informatie over de veiligheids-, toezichts- en handhavingsacties bij Brzo-bedrijven die structureel en op een toegankelijke manier gedeeld wordt met publiek.

Hoe hebben partijen het veiligheidstekort aangepakt?

De uitvoerende diensten DCMR, Inspectie SZW en VRR zijn de partijen die invulling geven aan de actie om informatie over toezichts- en handhavingsactiviteiten en de resultaten van deze activiteiten bij Brzo-bedrijven openbaar te maken. De DCMR heeft het onderwerp 'Openbaarheid informatie' opgenomen in het Verbeterprogramma VTH met als doel 'bewoners toegang te geven tot begrijpelijke informatie over milieu, veiligheid en prestaties van bedrijven'. De Inspectie SZW geeft aan dat zij steeds meer invulling geeft aan de wens

van politiek en samenleving om transparanter om te gaan met overheidsinformatie.¹⁵³ Hierbij wordt nadrukkelijk gekeken naar de wettelijke regels met betrekking tot welke gegevens openbaar gemaakt mogen worden en dat transparantie nog een groei- en ontwikkeltraject is. In het kader van toezicht- en handhavingsbeleid van de afdeling Industriële Veiligheid van de Veiligheidsregio Rotterdam-Rijnmond, wordt het uitgangspunt gehanteerd dat alle documenten die zich bij de VRR bevinden in beginsel openbaar zijn.¹⁵⁴

Informatie over risico's in de eigen woon- en werkomgeving is - ook al voor de Odfjell-casus - te vinden via de provinciale risicokaart.¹⁵⁵ Sindsdien zijn er drie vormen bijgekomen van openbare informatie met betrekking tot de veiligheid bij Brzo-bedrijven in Rotterdam-Rijnmond:

- actuele informatie over incidenten op de website rijnmondveilig.nl;
- openbare samenvattingen van Brzo-inspecties op de website van Brzo+;
- bekendmaking handhavingsbesluiten op de websites van de verschillende toezicht-houders.

Sinds 2012 (over het jaar 2011) rapporteert het samenwerkingsprogramma Brzo+ (en zijn voorloper) jaarlijks de 'Monitor naleving en handhaving Brzo-bedrijven'. De monitor vormt weer input voor de rapportage 'De Staat van de Veiligheid majeure risicobedrijven' die sinds 2014 (over het jaar 2013) aan de Tweede Kamer wordt gestuurd. In de 'Staat van de Veiligheid' wordt met informatie uit verschillende rapportages vanuit het bedrijfsleven en de overheid op een geaggregeerd niveau een beeld gegeven van de veiligheidsprestaties van de Brzo-bedrijven in Nederland. Deze publicaties leveren de burger geen specifieke informatie per bedrijf op.

Actuele informatie over incidenten

Brzo-bedrijven moeten een ongewoon voorval met directe significante gevolgen voor het milieu zo spoedig mogelijk melden aan het Wabo bevoegd gezag.¹⁵⁶ Ongeveer 200 grote bedrijven in de regio Rotterdam-Rijnmond moeten incidenten binnen tien minuten melden via het Centraal Incidenten Nummer (CIN) aan de hulpdiensten. Met deze melding worden tegelijkertijd de politie, de brandweer, Rijkswaterstaat, het Havenbedrijf Rotterdam en de DCMR geïnformeerd. Deze CIN-regeling bestaat al tientallen jaren. Na afstemming tussen Deltalinqs, DCMR en VRR worden sinds 1 juni 2013 de CIN-meldingen direct gepubliceerd op website www.rijnmondveilig.nl van de gezamenlijke hulpdiensten.

In het evaluatierapport dat ongeveer een jaar later is gepubliceerd, verklaren de partijen dat het doel van het publiceren van CIN-meldingen is "om eventuele gevoelens van onveiligheid en ongerustheid dan wel te kanaliseren dan wel weg te nemen door te laten zien dat de overheid werk maakt van veiligheid in het haven-petrochemische complex. Gerichtte communicatie over de CIN-meldingen moet het publiek de mogelijkheid geven

¹⁵³ Ministerie van Sociale Zaken en Werkgelegenheid, *Jaarplan 2016 Inspectie Sociale Zaken en Werkgelegenheid*, 2015

¹⁵⁴ VRR, *Handhavingsbeleid Veiligheidsregio Rotterdam-Rijnmond 2014-2018*, 6 oktober 2014.

¹⁵⁵ De risicokaart is te vinden op de website www.risicokaart.nl. Openbaarmaking van de risicokaart door provincieën gebeurt sinds 2008.

¹⁵⁶ Dit volgt uit Wet milieubeheer, artikel 17.2.

zichzelf een reëel beeld te vormen van de aanwezige risico's in hun directe leefomgeving en daarmee het vertrouwen in een handelende en toezichthoudende overheid te verstevigen. Verwacht wordt dat ook de bedrijven daarmee laten zien dat veiligheid op hun terrein ook voor hen topprioriteit is en dat daar stevig op wordt ingezet.”¹⁵⁷ In het rapport wordt geconstateerd dat het publiek en de media het publiceren en duiden van de CIN-meldingen positief beoordelen. Ook Deltalinqs onderstreept het belang van transparantie, maar *'het blijft een uitdaging om de CIN-melding als meldingsinstrument te combineren met communicatieve doelstellingen'*. In het bedrijfsleven is nog scepsis te bespeuren, zo vermeldt het evaluatierapport. Journalisten geven aan dat door transparant en open te communiceren, er een duidelijker beeld ontstaat van het aantal en de ernst van de incidenten.

Openbare samenvattingen van Brzo-inspecties

Sinds oktober 2014 worden de samenvattingen van alle Brzo-inspecties in Nederland gepubliceerd op de website van Brzo+. Ook de samenvattingen van eerdere inspecties uit 2014 zijn gepubliceerd. Het inspectieteam noteert in een vast format de samenvatting van de belangrijkste inspectiebevindingen en overtredingen en de inspectieleider maakt vervolgens de samenvatting als rapportage gereed. Deze samenvatting bevat de belangrijkste uitkomsten van de inspecties, inclusief eventuele overtredingen. Iedere samenvatting eindigt met het eindoordeel van het inspectieteam, variërend van *'geen overtredingen en verbeterpunten geconstateerd'* tot *'direct actie nemen'*. Er zijn momenteel ruim 260 samenvattingen beschikbaar.

De Brzo-coördinator en de juridische afdeling van de Brzo-omgevingsdienst moeten na het opstellen van de samenvatting, voor de verdere afhandeling zorgen om de samenvatting te publiceren op de website, zoals het toetsen op *'openbaar-proof'* en het afhandelen van de zienswijze van het geïnspecteerde bedrijf.¹⁵⁸ Vanwege procedurele doorlooptijd duurt het veelal enkele maanden voordat de samenvatting gepubliceerd wordt. Het AD berichtte in september 2015 bijvoorbeeld: *'Zo is het scherpe verslag van een controle bij het tankopslagbedrijf Botlek-Zuid van Vopak in oktober 2014 nog steeds niet online gezet.'*¹⁵⁹ De publicatie van dit verslag wachtte op het doorlopen van de wettelijke zienswijzeprocedure.

In 2015 zijn de samenvattingen geëvalueerd met een online enquête. Uit de enquête onder 39 respondenten (5 burgers, 1 redacteur, 9 inspecteurs, 24 werknemers Brzo-bedrijf) blijkt dat openbare samenvattingen van Brzo-inspecties goed te lezen zijn. Wel is een veelgehoorde reactie dat de publicaties weinig zeggen over de risico's voor de omgeving. Tevens is de enquête aanleiding om te faciliteren dat er een bedrijfslink gemaakt kan worden waar het bedrijf een reactie (wederhoor) op de Brzo-inspectie kan geven.¹⁶⁰

¹⁵⁷ DCMR, VRR en Deltalinqs, *Evaluatie publicatie CIN-meldingen rijmondveilig.nl*, november 2014.

¹⁵⁸ Brzo+, *Procedure openbaar maken samenvattingen inspectierapporten Brzo*, april 2014.

¹⁵⁹ Algemeen Dagblad (website), *Artikel 'Kritische rapporten over risicobedrijven blijven in la'*, 9 september 2015.

¹⁶⁰ Brzo+, *Notitie tbv managementoverleg Brzo+*, 26 november 2015.

Bekendmaking handhavingsbesluiten

In 2014 is de DCMR gestart met de publicatie van handhavingsbeschikkingen van Brzo-bedrijven en RIE categorie 4-bedrijven¹⁶¹ op de website van de DCMR (www.dcmr.nl/nieuws/sancties).¹⁶² Zolang een bezwaarprocedure loopt, wordt de handhavingsbeschikking zelf nog niet toegevoegd, maar is alleen de actie vermeld. Aanvullend daarop publiceert de DCMR (sinds 2012) een webdossier over bedrijven (niet per se Brzo-bedrijven) waar 'iets' speelt (<http://www.dcmr.nl/handhaving/actuele-dossiers>). Op dit moment (februari 2017) zijn er vier 'actuele dossiers': Odfjell, Abengoa, Vopak Europoort en XL Wind. De DCMR hanteert hierbij een beslisschema om te bepalen wanneer over een bedrijf een webdossier wordt gemaakt en wanneer het wordt gesloten. Een van de criteria is het aantal (herhaalde) klachten.

De VRR heeft ook kenbaar gemaakt dat zij handhavingsbesluiten actief openbaar zal maken.¹⁶³ Tot op heden zijn er geen besluiten geweest die hiervoor in aanmerking kwamen.

De Inspectie SZW wil in de toekomst ook handhavingscorrespondentie openbaar maken. Dit gebeurt al op andere terreinen. Het komt nu pas van de grond vanwege het juridisch kader (wetten die aangepast moesten worden).

Bevinding opvolging aanbeveling 'burgers informeren'

Aanbeveling 5 is opgevolgd: overheden communiceren actief informatie over de veiligheid bij Brzo-bedrijven met het publiek te delen. Zo zijn actuele informatie over incidenten, samenvattingen van Brzo-inspecties en handhavingsbesluiten op openbare websites te vinden.

De uitwerking

Het aantal hits van burgers op de websites is niet exact bekend. De toezichthouders menen dat dit aantal beperkt zal zijn en dat burgers vooral geïnteresseerd zijn in openbare informatie over het toezicht bij Brzo-bedrijven nadat er incidenten hebben plaatsgevonden. Openbaarheid geeft ook de pers en de politiek de mogelijkheid om zich beter te informeren over de veiligheidsprestaties van Brzo-bedrijven, zodat zij een rol kunnen spelen als publieke waakhond.

Een gevolg van de bekendmaking van handhavingsbesluiten is ook dat het werk van de toezichthouders beter zichtbaar wordt voor het publiek. Dit kan zowel positief als negatief uitpakken voor het vertrouwen in de toezichthouders. De toezichthouders verklaren dat naast bevordering van het vertrouwen bij het publiek richting de toezichthouders, de transparantie bedrijven kan stimuleren om de aandacht op de beheersing van de risico's te behouden en ook kan leiden tot meer vertrouwen in de sector als geheel.

¹⁶¹ Dit betreffen bedrijven met een IPPC (Integrated Pollution Prevention and Control) installatie die valt onder categorie 4 van bijlage 1 van de Richtlijn Industriële emissies (2010/75/EU). M.a.w. dit zijn bedrijven met milieurisico's.

¹⁶² Op 22 november 2016 waren er 23 handhavingsbeschikkingen op de DCMR-website te vinden.

¹⁶³ VRR, *Handhavingsbeleid Veiligheidsregio Rotterdam-Rijnmond 2014-2018*, 6 oktober 2014.

De ingezette weg naar meer transparantie geldt overigens voor de hele overheid. In het wetsvoorstel voor de 'Wet open overheid' krijgen overheden en semi-overheden een verregaande plicht om informatie te verstrekken door actieve openbaarmaking.¹⁶⁴

Bevinding gebruik van beschikbare informatie

Burgers zijn veelal pas geïnteresseerd in de beschikbare openbare informatie over het toezicht bij Brzo-bedrijven nadat er incidenten hebben plaatsgevonden. Hierdoor spelen zij geen rol als actieve controleur van de veiligheidsprestaties van Brzo-bedrijven. Openbaarheid geeft wel de pers en de politiek de mogelijkheid zich beter te informeren over de veiligheidsprestaties van Brzo-bedrijven, waarmee zij een rol kunnen spelen als publieke waakhond.

Conclusie opvolging aanbeveling

De aanbeveling aan de verschillende bevoegde gezagen om burgers periodiek te informeren over toezichts- en handhavingsactiviteiten bij Brzo-bedrijven, is opgevolgd. Overheidspartijen DCMR, VRR en Inspectie SZW zijn actief om informatie over de veiligheid bij Brzo-bedrijven met het publiek te communiceren. Zo is actuele informatie over incidenten, samenvattingen van Brzo-inspecties en handhavingsbesluiten op openbare websites te vinden. Met de beschikbare publieke informatie kan het publiek zich een beeld vormen van de risico's en veiligheidsprestaties van Brzo-bedrijven.

Transparantie over het gevoerde toezicht bij Brzo-bedrijven en de resultaten hiervan leiden er niet automatisch toe dat het publiek hiernaar kijkt en een rol pakt als publieke waakhond. Deze rol zal eerder opgepakt worden door de pers en de politiek, in het bijzonder als zich incidenten bij Brzo-bedrijven voordoen.

C.5 Brzo-stelsel

C.5.1 Aanbeveling 6a: doorzettingsmacht

Beschrijving aanbeveling en achterliggend veiligheidstekort

Aanbeveling 6a is gericht aan de staatssecretaris van Infrastructuur en Milieu als verantwoordelijke bewindspersoon voor het Brzo-stelsel en luidt:

Regel wettelijk dat de staatssecretaris van Infrastructuur en Milieu doorzettingsmacht krijgt om in te grijpen bij de Brzo-toezichthouders en -bevoegde gezagen als dat nodig is in het belang van een doeltreffende handhaving.

¹⁶⁴ Het wetsvoorstel Wet open overheid is op 19 april 2016 aangenomen door de Tweede Kamer en ligt voor behandeling voor bij de Eerste Kamer. Deze wet moet de Wet openbaarheid van bestuur gaan vervangen.

Na publicatie van het Odfjell-rapport bleek dat sommige elementen uit de bovenstaande aanbeveling door betrokken partijen op meerdere wijzen werden geïnterpreteerd. De elementen van de aanbeveling zijn als volgt bedoeld:

- 'wettelijk': de Onderzoeksraad bepleitte met het Odfjell-rapport geen fundamentele stelselherziening, maar had met deze aanbeveling een borging van doorzettingsmacht in wet- en regelgeving voor ogen.
- 'doorzettingsmacht': de macht om doortastend en doeltreffend in te grijpen.
- 'in te grijpen bij de Brzo-toezichthouders en -bevoegde gezagen': de Onderzoeksraad had voor ogen dat de staatssecretaris van Infrastructuur en Milieu als laatste redmiddel zou moeten kunnen ingrijpen bij het bevoegd gezag Wabo c.q. bij de Brzo-omgevingsdienst, bij de Inspectie SZW of bij de veiligheidsregio. Het ging dus om domeinoverstijgend ingrijpen bij toezichthouders. De Onderzoeksraad beoogde daarbij niet dat de staatssecretaris rechtstreeks bij bedrijven zou moeten kunnen ingrijpen, zoals sommige betrokken partijen dachten.

In de beschouwing van het Odfjell-rapport stelde de Onderzoeksraad: *"De komst van de regionale uitvoeringsdiensten (RUD's) en de invoering van de Wet Revitalisering generiek toezicht maken dat het op dit moment niet helder is in hoeverre de staatssecretaris van Infrastructuur en Milieu in staat is het stelsel van vergunningverlening, toezicht en handhaving (VTH-stelsel) te monitoren en indien nodig bij te sturen. Hierdoor heeft de staatssecretaris geen duidelijke positie in het VTH-stelsel en is de bewindsman beperkt in de mogelijkheden om in te grijpen. De Raad vindt het noodzakelijk dat de staatssecretaris van Infrastructuur en Milieu doorzettingsmacht krijgt om in te grijpen bij de Brzo-toezichthouders en -bevoegde gezagen als dat nodig is in het belang van een doeltreffende handhaving."*¹⁶⁵

Het Odfjell-rapport leidde tot de volgende conclusie: *"Er is geen sprake van een helder institutioneel kader voor Brzo-toezicht omdat er sprake is van gedeelde verantwoordelijkheid, fragmentatie in het toezicht, overlappende bevoegdheden en onduidelijke wettelijke verplichtingen."*

Met andere woorden: het Brzo-stelsel zit ingewikkeld in elkaar.¹⁶⁶ Dat heeft invloed op de uitvoering. Er ontstaat een probleem als het bevoegd gezag Wabo, Inspectie SZW of de veiligheidsregio, mede door een ingewikkeld institutioneel kader, niet ingrijpen als dat nodig is.

Veiligheidstekort

De Onderzoeksraad definieert het achterliggende veiligheidstekort als volgt: het is niet geborgd dat de overheid doortastend ingrijpt bij Brzo-toezichthouders en -bevoegde gezagen in geval van een zwaarwegend of langdurig nalevingstekort.

Voor de maatschappij is het van belang dat de overheid ingrijpt waar dat nodig is. Buitenstanders hebben er geen boodschap aan dat er verschillende toezichthouders

¹⁶⁵ Onderzoeksraad voor Veiligheid, *Veiligheid Odfjell Terminals Rotterdam, periode 2000-2012*, juni 2013, p13.

¹⁶⁶ Onderzoeksraad voor Veiligheid, *Veiligheid Odfjell Terminals Rotterdam, periode 2000-2012*, juni 2013, p124 e.v.

zijn en dat de staatssecretaris van Infrastructuur en Milieu een centrale positie inneemt in het Brzo-stelsel. Ook is het voor het brede publiek niet relevant dat de Onderzoeksraad deze aanbeveling specifiek richt op de staatssecretaris van Infrastructuur en Milieu. De aanbeveling is bedoeld als handreiking om het achterliggende probleem weg te nemen. Het gaat erom dat de overheid handhavend optreedt als dat nodig is om naleving te bewerkstelligen en de risico's van zware ongevallen te beperken. Het veiligheidstekort is daarmee breder geformuleerd dan de aanbeveling.

Bepalende factoren voor dit veiligheidstekort waren:

- a. het ontbreken van een helder institutioneel kader;
 - fragmentatie;
 - verantwoordelijkheden op verschillende bestuurlijke niveaus;
 - stelselverantwoordelijkheid of verantwoordelijkheid voor stelselcoördinatie;
- b. beperkte informatiepositie interbestuurlijk toezicht;
- c. geen doorzettingsmacht voor de staatssecretaris;
 - geen uitvoeringsverantwoordelijkheid voor de staatssecretaris;
 - mogelijke interventie: handhavingsverzoek;
 - mogelijke interventie: indeplaatsstelling.

In de subparagrafen hieronder volgt een toelichting op deze drie bepalende factoren voor het veiligheidstekort. De focus ligt daarbij op de situatie tot en met 2012. Dat wil zeggen: het veiligheidstekort ten tijde van de Odfjell-casus.

a. *Het ontbreken van een helder institutioneel kader*

Het institutionele kader is te verklaren aan de hand van de aspecten fragmentatie, verantwoordelijkheden op verschillende bestuurlijke niveaus en stelselverantwoordelijkheid.

Fragmentatie

Het Brzo is de Nederlandse vertaling van de Europese Seveso-richtlijnen.¹⁶⁷ De eerdere Seveso II en de huidige Seveso III-richtlijn benaderen het veiligheidsdoel integraal.¹⁶⁸ De richtlijnen zijn in Nederland ingepast in het bestaande wettelijke stelsel. Omdat de Seveso-richtlijning aspecten van fysieke veiligheid regelt, die in Nederland in verschillende wetten zijn geregeld, is het Brzo gebaseerd op:

- de Wet algemene bepalingen omgevingsrecht (Wabo) en de Wet milieubeheer voor de veiligheid van personen die zich buiten het bedrijventerrein bevinden;
- de Arbeidsomstandighedenwet: voor de veiligheid van werknemers;
- de Wet veiligheidsregio's: voor de rampenbestrijding.¹⁶⁹

¹⁶⁷ Het Brzo'99 is de doorvertaling van Seveso II in Nederlandse wetgeving, geldend van 1999 tot 8 juli 2015. Het Brzo 2015 is de doorvertaling van Seveso III in Nederlandse wetgeving, geldend vanaf 8 juli 2015.

¹⁶⁸ Zie ook: Nota van Toelichting Brzo 2015.

¹⁶⁹ Wet veiligheidsregio's: Rampenbestrijding is het geheel van maatregelen en voorzieningen, met inbegrip van de voorbereiding daarop, dat het gemeentebestuur of het bestuur van een veiligheidsregio treft met het oog op een ramp, het voorkomen van een ramp en het beperken van de gevolgen van een ramp.

Doordat de wettelijke basis voor het Brzo is te vinden in drie verschillende wetten en de bevoegdheden zijn verdeeld over verschillende organisaties, is er sprake van fragmentatie van toezicht op procesveiligheid, een gedeelde verantwoordelijkheid en een overlap in taken en bevoegdheden bij de drie verschillende toezichthouders (zie figuur 8 op de volgende pagina). Dit noodzaakt tot afstemming en vereist een intensieve samenwerking.¹⁷⁰ Geen van de drie toezichthouders is volledig verantwoordelijk voor het Brzo-toezicht. Ieder van de toezichthouders is alleen verantwoordelijk voor zijn deel. De Onderzoeksraad trok in het Odfjell-rapport de volgende deelconclusies over de fragmentatie:¹⁷¹

- *‘Door de fragmentatie van het Brzo-toezicht en overlap in taken en bevoegdheden is geen van de toezichthouders eindverantwoordelijk en is veel afstemming en intensieve samenwerking noodzakelijk.*
- *Handhavend optreden kan door de fragmentatie worden bemoeilijkt, doordat iedere toezichthouder een sanctie alleen kan motiveren op basis van zijn eigen wettelijke kader.*
- *De Brzo-RUD's bieden in de huidige opzet geen oplossing voor de problemen in de handhaving die worden veroorzaakt door de fragmentatie van toezicht.’*

¹⁷⁰ Nota van Toelichting bij het Brzo 2015, p32: ‘Wanneer op nationaal niveau wordt gekozen voor uitvoering door meerdere overheidsorganen, vereist artikel 6 van de Seveso III-richtlijn een gecoördineerd optreden van de overheid ten opzichte van de inrichtingen die onder het toepassingsbereik van de richtlijn vallen’.

¹⁷¹ Onderzoeksraad voor Veiligheid, *Veiligheid Odfjell Terminals Rotterdam, periode 2000-2012*, 18 juni 2013, p125-126.

Figuur 8: Het Brzo-stelsel met drie hoofddomeinen, interbestuurlijk toezicht en democratische controle

Verantwoordelijkheden op verschillende bestuurlijke niveaus

Wat het institutioneel kader verder ingewikkeld maakt, is dat de verantwoordelijkheden rond het Brzo op verschillende bestuurlijke niveaus liggen, zowel op Rijksniveau, op provinciaal niveau, als op regionaal niveau. Dit zorgt voor democratische verantwoording en controle op verschillende overheidsniveaus:

- In het milieudomein ligt de verantwoordelijkheid op provinciaal niveau. Gedeputeerde Staten zijn bevoegd gezag Wabo.¹⁷² Zij hebben mandaat verleend aan de directeur van de Brzo-omgevingsdienst, onder meer voor de uitvoering van de Brzo-toezichtstaak. De directeur legt verantwoording af aan Gedeputeerde Staten en Gedeputeerde Staten verantwoorden zich richting Provinciale Staten.
- In het arbeidsveiligheidsdomein ligt de verantwoordelijkheid op Rijksniveau. De minister van SZW is verantwoordelijk en de Inspectie SZW voert de Brzo-toezichtstaak uit in opdracht van de minister. De minister legt verantwoording af aan de Tweede Kamer.

¹⁷² Er zijn enkele uitzonderingen: de minister van Infrastructuur en Milieu is 'milieu-bevoegd gezag' voor bijvoorbeeld een inrichting waarin grote hoeveelheden in beslag genomen vuurwerk worden opgeslagen. (Brzo 2015, Nota van toelichting).

- In het domein van de rampenbestrijding ligt de verantwoordelijkheid op regionaal niveau, bij het algemeen bestuur van de veiligheidsregio. Dit algemeen bestuur bestaat uit de burgemeesters in de betreffende regio. Elk lid van het algemeen bestuur c.q. elke burgemeester legt verantwoording af aan zijn gemeenteraad.¹⁷³

Tot en met 2015 speelde de gemeente ook nog een rol als bevoegd gezag voor 183 van de ruim 400 Brzo-bedrijven. Het institutioneel kader is met ingang van 2016 iets minder complex geworden doordat vanaf 1 januari 2016 alle Brzo-bedrijven per definitie onder bevoegd gezag van de provincie vallen.¹⁷⁴

Stelselverantwoordelijkheid of verantwoordelijkheid voor stelselcoördinatie

Om het institutioneel kader beter te begrijpen, is het zinvol om het begrip ‘stelselverantwoordelijkheid’ in relatie tot het Brzo verder te verkennen. De commissie Wolfsen stelde in 2014 dat het begrip stelselverantwoordelijkheid weliswaar veel wordt gebruikt, maar dat het als juridisch begrip een lastige term is.¹⁷⁵ Het is onduidelijk wat ermee wordt bedoeld. Als algemeen uitgangspunt geldt dat een verantwoordelijkheid als zodanig nog geen bevoegdheid geeft tot ingrijpen in concrete kwesties. Die bevoegdheid zal afzonderlijk in de wet moeten zijn opgenomen.

Een eerste vraag is bij welke bewindspersoon de stelselverantwoordelijkheid ligt. De Seveso-richtlijn¹⁷⁶ wordt in het Nederlandse institutionele kader vooral gezien als milieuriichtlijn. Hieruit volgt dat de staatssecretaris van IenM coördinerend bewindspersoon voor het Brzo is.¹⁷⁷ Deze coördinerende rol is overigens niet vastgelegd in het Brzo of gerelateerde wet- en regelgeving. Dat de staatssecretaris van IenM de verantwoordelijk bewindspersoon is en niet de minister, volgt uit de portefeuillevindeling die binnen het kabinet is gemaakt. In zowel het huidige als in het vorige kabinet was de milieutaak binnen het Ministerie van IenM toebedeeld aan de staatssecretaris.

¹⁷³ Veiligheidsregio's staan overigens ook onder toezicht van de Inspectie Veiligheid en Justitie. Deze toetst de wijze waarop een veiligheidsregio uitvoering geeft aan de taken met betrekking tot de brandweerzorg, de rampenbestrijding of crisisbeheersing (art. 57 Wet veiligheidsregio's). Zo deed de inspectie in 2012 een onderzoek naar de uitvoering door veiligheidsregio's van de bedrijfsbrandweeraanwijzing voor risicobedrijven. De Inspectie Veiligheid en Justitie rapporteert dergelijke onderzoeken aan de minister, die op zijn beurt rapporteert aan de Tweede Kamer (art. 58 Wet veiligheidsregio's). Verder kan de Commissaris van de Koning het bestuur van een veiligheidsregio een aanwijzing geven, indien de taakuitvoering in de veiligheidsregio tekortschiet (art. 60 Wet veiligheidsregio's).

¹⁷⁴ Besluit van 29 oktober 2015 tot wijziging van het Besluit omgevingsrecht (wijziging bevoegd gezag voor Brzo en RIE-4).

¹⁷⁵ Commissie voor de Evaluatie van de RUD's in opdracht van de VNG (Commissie Wolfsen), *VTH: Vertrouwen, Tempo en Helderheid, Aanbevelingen voor de volgende fase in de ontwikkeling van het stelsel van vergunningverlening, toezicht en handhaving*, 11 september 2014.

¹⁷⁶ Tussen 1999 en 8 juli 2015 gold de Seveso II-richtlijn: Richtlijn 96/82/EG van de Raad, betreffende de beheersing van de gevaren van zware ongevallen waarbij gevaarlijke stoffen zijn betrokken, 9 december 1996.

¹⁷⁷ Ministerie van IenM, *Overzicht conclusies en aanbevelingen OVV en RLI en Achtergrond en werking van het stelsel*, bijlage bij kamerbrief, 6 september 2013: "Daarbij geldt dat de Staatssecretaris van IenM, behalve verantwoordelijk voor de inrichting en goede werking van het stelsel van vergunningverlening, toezicht en handhaving (VTH) voor bedrijven, tevens coördinerend bewindspersoon is voor het Brzo, omdat de Seveso II-richtlijn een milieuriichtlijn is."

De staatssecretaris van IenM draagt stelselverantwoordelijkheid voor vergunningverlening, toezicht en handhaving *in het milieudomein* (VTH). Rijk, provincies en gemeenten hebben hierover afspraken gemaakt.¹⁷⁸ Deze stelselverantwoordelijkheid behelst de zorg voor de inrichting en goede werking van het VTH-stelsel als geheel. Hieronder vallen onder meer het vastleggen c.q. organiseren van:

- de verantwoordelijkheden en bevoegdheden binnen het stelsel;
- de kaders voor de uitvoering;
- de wijze van financiering;
- *checks and balances* in het stelsel, zoals horizontale democratische controle en interbestuurlijk toezicht;¹⁷⁹
- de monitoring en evaluatie van het stelsel;
- de afstemming met andere relevante bevoegdhedenstelsels zoals het strafrecht en de arbeidswetgeving.

Vanuit haar stelselverantwoordelijkheid in het milieudomein, is de staatssecretaris van IenM verantwoordelijk voor de stelselcoördinatie voor vergunningverlening, toezicht en handhaving bij Brzo-bedrijven. Dat houdt in dat de staatssecretaris zorg draagt voor de onderlinge afstemming van instrumenten en wettelijke mogelijkheden. Deze verantwoordelijkheid voor de stelselcoördinatie is niet wettelijk vastgelegd. De staatssecretaris van IenM, de minister van SZW en de minister van VenJ dragen ieder voor het betreffende deelterrein beleids- en stelselverantwoordelijkheid voor de Brzo-bedrijven.¹⁸⁰ Wat betreft het Brzo-toezicht is er geen sprake van een integrale stelselverantwoordelijkheid bij één bewindspersoon. De uitvoeringsverantwoordelijkheid ligt bij het bevoegd gezag Wabo, bij de Inspectie SZW en bij de veiligheidsregio. Het bevoegd gezag Wabo zorgt voor de coördinatie tussen de drie toezichthouders.¹⁸¹

Bevinding institutioneel kader

Door verschillende wetten is het Brzo-stelsel gefragmenteerd. De staatssecretaris van Infrastructuur en Milieu is verantwoordelijk voor de stelselcoördinatie voor vergunningverlening, toezicht en handhaving bij Brzo-bedrijven. Er is geen bewindspersoon integraal verantwoordelijk voor het gehele Brzo-stelsel.

b. Beperkte informatiepositie interbestuurlijk toezicht

Het tweede bepalende element voor het veiligheidstekort is de beperkte informatiepositie voor het interbestuurlijk toezicht. In het onderzoek naar de Odfjell-casus kwam de Onderzoeksraad tot de volgende deelconclusie: *'Vanwege de recente wijziging in het interbestuurlijk toezicht heeft de staatssecretaris van Infrastructuur en*

¹⁷⁸ Ministerie van IenM, IPO, VNG, *Uitvoering met ambitie.nl, Het stelsel van vergunningverlening, toezicht en handhaving voor de Wabo*, vastgesteld BO 11 april 2013.

¹⁷⁹ Memorie van toelichting, Wijziging van de Wet algemene bepalingen omgevingsrecht (verbetering vergunningverlening, toezicht en handhaving), 18 februari 2014.

¹⁸⁰ Ministerie van IenM, *Overzicht conclusies en aanbevelingen OVV en RLI en Achtergrond en werking van het stelsel, bijlage bij kamerbrief*, 6 september 2013.

¹⁸¹ Brzo 2015, artikel 4 lid 1: 'Het bevoegd gezag draagt zorg voor de coördinatie in de uitoefening van bevoegdheden verleend bij of krachtens dit besluit'

*Milieu geen duidelijke positie in het VTH-stelsel. De informatiepositie van de staatssecretaris staat onder druk en de bewindspersoon is beperkt in de mogelijkheden om in te grijpen.'*¹⁸²

Deze paragraaf belicht de informatiepositie van de ILT en de randvoorwaarden voor interbestuurlijk toezicht. De mogelijkheden om in te grijpen, komen bij punt c. (volgende pagina) aan bod.

Recente historie van het interbestuurlijk toezicht

In 2007 oordeelde de Commissie Oosting dat het interbestuurlijk toezicht van het Rijk op de Wabo-handhaving door provincies en gemeenten sterk kon worden gereduceerd.¹⁸³ De commissie benadrukte het beginsel van horizontale verantwoording, waarbij Gedeputeerde Staten en het college van Burgemeester en Wethouders zich verantwoorden richting Provinciale Staten en de gemeenteraad. Het was niet zozeer het Rijk dat moest toezien op handhaving; die controletaak lag bij Provinciale Staten en de gemeenteraad. Dit betekent dat een (rijks)inspectietaak als het ware is overgedragen aan de decentrale volksvertegenwoordiging.

Binnen de Inspectie Leefomgeving en Transport (ILT) vond rond 2008 een heroriëntatie op het interbestuurlijk toezicht plaats. Deze heroriëntatie was mede ingegeven door een reorganisatie van de ILT, waarbij de capaciteit beschikbaar voor interbestuurlijk toezicht werd teruggedrongen. Het leidde ertoe dat de interbestuurlijke toezichtstaak grotendeels verdween.¹⁸⁴ De informatiepositie van de ILT verslechterde hierdoor.

Met de inwerkingtreding van de Wet Revitalisering Generiek Toezicht (Rgt) per 1 oktober 2012 werd de ingezette lijn bekrachtigd: het interbestuurlijk toezicht moest 'sober', 'selectief' en 'terughoudend' worden.¹⁸⁵ De meer terughoudende rol is terug te zien in het feit dat de ILT geen thema-onderzoeken meer doet. Voorheen voerde de ILT thema-onderzoeken uit, bijvoorbeeld naar de implementatie van PGS 29.¹⁸⁶ De beleidsdirectie heeft aangegeven dat dit niet meer past in de taak van ILT. Hiermee zijn de thema-onderzoeken voor de ILT weggevallen als informatiebron voor interbestuurlijk toezicht.

De terughoudende invulling van interbestuurlijk toezicht betekent verder dat de ILT vooral gebruik maakt van openbare bronnen. Het veiligheidstekort bestaat eruit dat het niet gewaarborgd is dat de ILT voldoende informatie heeft. Eventueel kan zij informatie opvragen bij het bevoegd gezag, als de openbare informatie ontoereikend is, maar dit moet gericht en onderbouwd gebeuren.

¹⁸² Onderzoeksraad voor Veiligheid, *Veiligheid Odfjell Terminals Rotterdam, periode 2000-2012*, juni 2013, p129.

¹⁸³ Commissie Oosting, *Rapport Doorlichting en beoordeling interbestuurlijke toezichtarrangementen*, 21 september 2007, p81.

¹⁸⁴ Twijnstra Guddé in opdracht van het ministerie van BZK, *Rapport Tussenmeting herziene stelsel van Interbestuurlijk toezicht*, 5 februari 2015, p 53.

¹⁸⁵ Ministerie van BZK, IPO en VNG, *Handboek Wet revitalisering generiek toezicht*, 26 september 2012, p4: 'Voor de vakdepartementen en de rijksinspecties betekent de komst van de Wet RGT een verandering in hun rol en werkwijze; het toezicht wordt sober, doelmatig en terughoudend ingevuld.'

¹⁸⁶ Inspectie Leefomgeving en Transport, *Opslag brandbare vloeistoffen in bovengrondse tanks, Resultaten landelijke afspraken implementatie PGS 29*, 19 juli 2013.

Bevinding interbestuurlijk toezicht ten tijde van de Odfjell-casus

De ILT mocht ten tijde van de Odfjell-casus vanuit de sobere, selectieve en terughoudende rol niet actief op zoek naar toezichtrelevante informatie. De ILT was afhankelijk van signalen die zij opvangt vanuit de wettelijke adviestaak of vanuit meldingen van ongewone voorvallen. De ILT had niet systematisch zicht op de uitvoering van toezicht en handhaving bij Brzo-bedrijven. Dit maakt dat zij de staatssecretaris van IenM hierover niet kon informeren.

c. *Geen doorzettingsmacht voor staatssecretaris*

Het derde bepalende element voor het veiligheidstekort is het ontbreken van doorzettingsmacht voor de staatssecretaris van Infrastructuur en Milieu.

Geen uitvoeringsverantwoordelijkheid voor staatssecretaris

De staatssecretaris van Infrastructuur en Milieu signaleerde kort voor de stillegging van Odfjell in 2012 dat er een discrepantie zit tussen haar feitelijke verantwoordelijkheid en die waar de Tweede Kamer haar op aanspreekt: *“Ten slotte merk ik over de Brzo-toezichtsstructuur nog het volgende op. De structuur die in het IPO-advies wordt uitgewerkt, lost belangrijke knelpunten bij de uitvoering van de VTH-taken bij risicovolle bedrijven op. Wat echter blijft bestaan, is de situatie dat ik geen uitvoeringsverantwoordelijkheid heb, maar wel regelmatig, ook door uw Kamer, wordt aangesproken op individuele casuïstiek. Ik beschouw dit als een politiek gegeven en wil om die reden onderzoeken op welke wijze ik - anders dan via mijn stelselverantwoordelijkheid - meer mogelijkheden kan krijgen om de verantwoordelijkheid met betrekking tot de veiligheidshandhaving bij de risicovolle bedrijven waar te kunnen maken.”*¹⁸⁷

Mogelijke interventie: handavingsverzoek

De Commissie Oosting bepleitte in 2007 een inperking van het interbestuurlijk toezicht op vergunningverlening, toezicht en handhaving. De commissie was daarbij van mening dat op het terrein van de Wabo goede handhaving een vitaal belang was. Het Rijk moest dan ook de mogelijkheid blijven houden om een handavingsverzoek in te dienen bij het tot handhaving bevoegde bestuursorgaan. Dit was van belang bij situaties dat handhaving wenselijk was en belanghebbenden (burgers) niet om handhaving verzochten.¹⁸⁸ Het kabinet nam dit in eerste instantie over en stelde dat bij tekortschietende handhaving het generieke instrumentarium niet toereikend was, zodat een specifiek toezichtinstrument op zijn plaats was. Maar bij de voorbereiding van de Wet Rgt in 2010 was het toenmalige kabinet van mening dat er geen noodzaak was voor deze uitzondering. Het kabinet beargumenteerde dat de handhaving een onderdeel is van de uitvoering en dat het uitvoerende bestuursorgaan in beginsel verplicht is om de naleving van wettelijke voorschriften te handhaven.¹⁸⁹ Ten tijde van de Odfjell-casus kwam het sporadisch voor dat de ILT een verzoek tot handhaving deed.¹⁹⁰

¹⁸⁷ Staatssecretaris van IenM, *Beleidsnota Rampenbestrijding*, 26 juni 2012.

¹⁸⁸ Commissie Oosting, *Rapport Doorlichting en beoordeling interbestuurlijke toezichtarrangementen*, 21 september 2007.

¹⁸⁹ Memorie van Toelichting bij de Wet Revitalisering generiek toezicht, 31 oktober 2010.

¹⁹⁰ ILT, *Onderzoek naleving Brzo, Uitvoering motie Van Tongeren*, versie 1.7, 20 juni 2012.

Met de inwerkingtreding van de wet Rgt verdween het handhavingsverzoek voor de ILT verder naar de achtergrond. De ILT kon en mocht het inzetten, maar het paste niet bij de terughoudende taakinfilling van interbestuurlijk toezicht zoals bedoeld in de Wet Rgt.

Mogelijke interventie: indeplaatsstelling

De interventie 'indeplaatsstelling' bestond al ten tijde van de Odfjell-casus, maar werd vrijwel nooit toegepast.¹⁹¹ De ILT had misschien op basis van oud recht als interbestuurlijk toezichthouder kunnen ingrijpen, maar dat was niet chique geweest. Met de Wet Rgt werd indeplaatsstelling als generieke interventiemogelijkheid 'gerevitaliseerd'. De Wet Rgt werd op 1 oktober 2012 van kracht; ten tijde van de Odfjell-casus was de wet nog niet van kracht. Een bijkomend knelpunt was dat de minister nog geen dienst aangewezen had die uitvoering kon geven aan indeplaatsstelling. Met het aanwijzingsbesluit is op 4 december 2015 de ILT aangewezen.

Bevinding doorzettingsmacht in de Odfjell-casus

De ILT was ten tijde van de Odfjell-casus niet in de positie om in te grijpen. Ook was het interbestuurlijk handhavingsinstrumentarium niet *up-to-date*. De staatssecretaris van Infrastructuur en Milieu had daarmee geen doorzettingsmacht.

Hoe hebben partijen het veiligheidstekort aangepakt?

In deze paragraaf komen achtereenvolgens de volgende elementen aan bod:

- de acties vanuit het beleidsdepartement van lenM;
- de drie maatregelen genoemd in de kabinetsreactie op het Odfjell-rapport:
 - a. een nieuwe wettelijke interventiemogelijkheid;
 - b. versterking van de wettelijke adviesrol;
 - c. regie bij handhavingsproblemen;
- informatiepositie ILT:
 - a. openbare bronnen;
 - b. meldingen ongewone voorvallen;
 - c. overige signalen c.q. 'piepsysteem';
- interbestuurlijk toezicht in de praktijk;
- democratische controle in plaats van interbestuurlijk toezicht.

Acties vanuit het beleidsdepartement van lenM

Na de zomer van 2013 ging het beleidsdepartement¹⁹² van lenM het gesprek aan met de collega-departementen SZW en VenJ. Onderwerp van gesprek was aanbeveling 6a van de Onderzoeksraad aan de staatssecretaris van lenM om doorzettingsmacht te creëren. De drie ministeries concludeerden gezamenlijk dat er in deze aanbeveling een onmogelijke

¹⁹¹ Zie bijvoorbeeld het Memorie van Toelichting d.d. 31 oktober 2010 bij de Wet Revitalisering generiek toezicht: 'Het generieke instrument 'vernietiging' in de Provinciewet en de Gemeentewet wordt in de huidige bestuurscultuur als uiterste middel (ultimum remedium) beschouwd en bijgevolg zelden gehanteerd. Van de indeplaatsstelling bij taakverwaarlozing zijn nog minder voorbeelden bekend, zodat ook bij dat instrument moet worden geconstateerd dat de drempel kennelijk erg hoog ligt, althans zo wordt ervaren.'

¹⁹² Ministerie van lenM, Directoraat Generaal Milieu en Internationaal, Directie Veiligheid en Risico's.

lijke opdracht lag. De drie departementen richten zich op drie verschillende wettelijke stelsels: lenM richt zich op de Wabo-kolom, SZW op werknemersveiligheid (Arbowet) en VenJ op brandveiligheid en rampenbestrijding (Wet Veiligheidsregio's). Dat betekende dat de bewindspersoon van lenM nooit binnen één van de andere wettelijke stelsels een doorzettingmacht kan hebben. De inspectie SZW zou het bijvoorbeeld niet accepteren dat de staatssecretaris van lenM zou ingrijpen als de werknemersveiligheid in het geding is. Binnen het huidige stelsel blijkt het realiseren van een doorzettingmacht van lenM over de andere twee wettelijke kolommen niet haalbaar.

Vervolgens is het Ministerie van lenM gaan kijken hoe de doorzettingmacht binnen de eigen Wabo-kolom vorm en inhoud kon krijgen. In 2013 kreeg de oprichting van de zes Brzo-omgevingsdiensten vorm en ze startten op 1 januari 2014. Dat was in het stelsel een belangrijke wijziging. Voor lenM was belangrijk dat de directeurs van de Brzo-omgevingsdiensten een stevig mandaat zouden hebben. De vraag voor lenM was vervolgens: wat zou daar bovenop nog nodig zijn (met het oog op doorzettingmacht)? De mandaten voldeden in de ogen van lenM om stevige handhavingsbesluiten te kunnen nemen. Tegelijk was duidelijk - kijkend naar de Odfjell-casus waarbij er lange tijd niet is opgetreden en er sprake was van onderhandelingsstoezicht - dat die mandaten alleen wellicht niet voldoende waren.

Op 3 september 2013 gaf het kabinet in zijn reactie op het Odfjell-rapport aan de aanbeveling van de Onderzoeksraad aan de staatssecretaris van lenM omtrent de doorzettingmacht over te nemen. Het Ministerie van lenM zou hieraan invulling geven door een drietal maatregelen:

- a. een nieuwe wettelijke interventiemogelijkheid;
- b. versterking van de wettelijke adviesrol;
- c. regie bij handhavingsproblemen.

a. *Een nieuwe wettelijke interventiebevoegdheid*

Het kabinet stelde het volgende voor: *"Voor die gevallen waar sprake is van een langdurig nalevingstekort (situaties zoals bij Odfjell), acht het Kabinet het noodzakelijk dat de Staatssecretaris van lenM zo spoedig mogelijk over een nieuwe, wettelijke interventiebevoegdheid met bijbehorende sanctiemiddelen rechtstreeks op de bedrijven gaat beschikken. Deze interventiebevoegdheid beperkt zich nadrukkelijk tot het terrein van de externe veiligheid binnen de Wabo-kolom."*

Deze nieuwe interventiebevoegdheid leidde tot discussie in het Algemeen Overleg in de Tweede Kamer op 12 december 2013. In dit overleg introduceerde de staatssecretaris van lenM de term 'rode knop' als aanduiding voor de mogelijkheid van de ILT om in te grijpen als dat nodig is.¹⁹³ De staatssecretaris had voor ogen dat de ILT

¹⁹³ Tweede Kamer, *Verslag van een Algemeen Overleg op 12 december 2013*, p 27: 'Als er in het hele systeem dus iets niet goed is gegaan, dan kan er op de rode knop worden gedrukt. Dan kan de ILT ingrijpen, niet meer en niet minder.'

rechtstreeks en onmiddellijk zou kunnen ingrijpen bij bedrijven; dit zou daarmee niet via de weg van het interbestuurlijk toezicht lopen.¹⁹⁴

Er was in de Tweede Kamer echter geen draagvlak voor een rol voor de ILT als een vierde toezichthouder. Ook IPO, VNG, VNO-NCW en MKB-Nederland en de omgevingsdiensten waren daar geen voorstander van. De Tweede Kamer sprak uit dat het stelsel zich eerst moest kunnen bewijzen, voordat er sprake kon zijn van een nieuwe interventiebevoegdheid. In het VAO¹⁹⁵ van 17 december 2013 brachten de Tweede Kamer-leden Dijkstra en Van Tongeren een motie ter stemming in. Zij vonden dat de Brzo-omgevingsdienststructuur feitelijk pas net van start was gegaan en dat deze een kans moest krijgen zich te ontwikkelen en dat de ILT in de dagelijkse praktijk geen vierde toezichtslaag moet worden. Deze motie om geen nieuwe wettelijke interventiebevoegdheden voor het Rijk te creëren voordat de geplande evaluatie van de omgevingsdiensten in 2014 was afgerond, werd aangenomen.

Op 27 augustus 2015 rapporteerde de staatssecretaris van lenM over de evaluatie van het VTH-stelsel aan de Tweede Kamer. Op grond van deze evaluatie besloot het Ministerie van lenM dat het niet nodig was een nieuwe specifieke wettelijke interventiebevoegdheid te regelen. Het huidige instrumentarium van interbestuurlijk toezicht van indeplaatsstelling voorzag al in een interventiebevoegdheid.¹⁹⁶

Bevindingen wettelijke interventiebevoegdheid

De wettelijke interventiebevoegdheid is aanvankelijk niet gerealiseerd omdat er in de Tweede Kamer geen draagvlak voor was. Later besloot de staatssecretaris dat het niet nodig was deze nieuwe interventiebevoegdheid in het leven te roepen.

De door lenM voorgestelde interventiebevoegdheid ging in twee opzichten voorbij aan de geest en de letter van de aanbeveling. De interventiebevoegdheid beperkte zich uitdrukkelijk tot de Wabo-kolom terwijl de Onderzoeksraad doorzettingmacht over de drie kolommen voor ogen had. Ten tweede stelde lenM een interventiebevoegdheid rechtstreeks op bedrijven voor, terwijl de Onderzoeksraad het had over ingrijpen bij Brzo-toezichthouders en bevoegde gezagen.

¹⁹⁴ Tweede Kamer, Verslag van een *Algemeen Overleg op 12 december 2013*, p 28: 'Ik vind het wel belangrijk dat er ingegrepen wordt door de ILT en dat ik niet via bestuurlijk overleg een hele omweg moet afleggen. Als dat signaal komt, is de nood aan de man en moet de ILT in kunnen grijpen.'

¹⁹⁵ Tweede Kamerleden kunnen vragen het verslag van een algemeen overleg (VAO) op de plenaire agenda van de Tweede Kamer te laten plaatsen. Tijdens een VAO kunnen moties ingediend worden, wat tijdens een AO niet mogelijk is. Een VAO staat ook bekend als tweeminutendebat. Iedere fractie mag slechts eenmaal twee minuten het woord voeren. De aanvrager van het debat krijgt als eerste het woord.

¹⁹⁶ Staatssecretaris van lenM, *Kabinetsreactie op het rapport 'Evaluatie van het vernieuwde VTH-stelsel, waaronder het stelsel van omgevingsdiensten'*, 27 augustus 2015: 'Het huidige instrumentarium van interbestuurlijk toezicht van indeplaatsstelling voorziet in een interventiebevoegdheid. Het Rijk kan interveniëren bij het bevoegd gezag (provincie) indien dat nalatig is. In een uiterst geval kan dat betekenen dat het Rijk de handhaving bij een bedrijf in plaats van de provincie doet.'

b. *Versterking adviesrol*

De ILT had al een wettelijke adviesrol bij het verlenen van de omgevingsvergunning voor een Brzo-bedrijf. De staatssecretaris kondigde in de kabinetsreactie op het Odfjell-rapport aan deze wettelijke adviesrol te versterken. Adviezen van ILT en afwijkingen daarvan zouden in het vervolg tussen betrokken partijen transparant worden gemaakt en periodiek worden besproken in het eerder genoemde Brzo+ overleg en indien nodig in het Bestuurlijk Omgevingsberaad. De ILT informeerde provincies en gemeenten in 2014 over de versterking van de adviestaak.¹⁹⁷

De ILT kan bij de Wabo-vergunningprocedure een zienswijze over de ontwerp-beschikking aan het bevoegd gezag Wabo geven. Indien de zienswijze niet wordt overgenomen, kan de ILT beroep instellen. Het bevoegd gezag Wabo kan de ILT ook verzoeken een advies uit te brengen over de aanvraag van een vergunning. Er zijn ongeveer 800 bedrijven waarover de ILT advies geeft en van deze groep ontvangt zij jaarlijks ongeveer 150 vergunningen ter advisering. Dit leidt tot enkele tientallen adviezen, in geval van kleine misstanden. Een nog kleiner aantal leidt tot een zienswijze. Een klein deel daarvan eindigt in de vorm van een beroepszaak voor de rechter. Dit is het enige middel van de ILT: een advies heeft geen verplichtend karakter en bij onenigheid eindigt het dus voor de rechter. De ILT vangt met deze invulling van haar adviestaak in de voorfase afwijkingen van wet- en regelgeving af. De ILT heeft getracht deze adviestaak te intensiveren langs vier sporen.

Het eerste spoor was dat de ILT heeft getracht deze adviestaak te intensiveren door enkele tientallen bestaande vergunnings situaties door te lichten. Gemeenten waren over het algemeen bereid mee te werken. Provincies werkten helemaal niet mee; ze zonden de vergunningen niet aan de ILT. Zij zagen het mogelijk als een vorm van interbestuurlijk toezicht, of een taak waar geen formele basis voor was. Er is meer dan een jaar over gesproken, maar hier is niets uitgekomen. Het eerste spoor is daarmee doodgelopen.

Het tweede spoor waarlangs geprobeerd is om de adviesfunctie van de ILT te versterken, was om nieuwe vergunningen te toetsen op extra onderwerpen, bijvoorbeeld op REACH¹⁹⁸ en afvalverwerking. Hier is men per 2016 beperkter mee verder gegaan, omdat het te veel capaciteit kostte en weinig opleverde.

Het derde spoor betrof het publiceren van alle adviezen, zienswijzen en ingestelde beroepen op de website.

Het vierde spoor behelsde het maken van rode draden uit de vergunningsadviezen, die vervolgens gecommuniceerd worden met Brzo+ en in de Staat van Veiligheid van het Ministerie van IenM. Dit proces wordt nog verder uitgebreid en verbeterd.

¹⁹⁷ Inspectie Leefomgeving en Transport, *Intensivering van het toezicht, brieven aan provincies en gemeenten*, 11 augustus 2014: 'De versterking van de adviestaak kan inhouden dat om aanvullende informatie wordt gevraagd over prioritaire onderwerpen, zoals externe veiligheid en emissies. De ILT onderzoekt verder de vergunnings situatie van het bedrijf als geheel en zal vragen om ook hiervoor informatie aan te leveren.'

¹⁹⁸ REACH staat voor: Registratie, Evaluatie, Autorisatie en restrictie van Chemische stoffen. REACH is een Europese verordening over de productie van en handel in chemische stoffen. Het beschrijft waar bedrijven en overheden zich aan moeten houden. Deze verordening geldt voor alle landen van de Europese Unie.

Bevinding wettelijke adviesrol

De ILT heeft invulling gegeven aan de door het kabinet gewenste versterking van de wettelijke adviesrol. Door beroep in te stellen bij het niet opvolgen van het advies, kan de ILT fouten in de vergunningverlening corrigeren.

c. Regie bij handhavingsproblemen

Het kabinet was van plan om in het wetsvoorstel VTH een procedure op te nemen waarmee de directeur van de Brzo-omgevingsdienst, de staatssecretaris van IenM op de hoogte stelt van (bestuursrechtelijke) handhavingsproblemen bij een Brzo-bedrijf. Vervolgens zou de staatssecretaris de wettelijke interventiebevoegdheid kunnen inzetten. Het wetsvoorstel bevat echter niet een dergelijke procedure. Bovendien is het niet aannemelijk dat een directeur van een Brzo-omgevingsdienst op eigen initiatief de staatssecretaris zal inseeinen. Een dergelijk signaal zegt namelijk ook iets over het eigen functioneren en het functioneren van zijn opdrachtgever, de provincie, als coördinerend bevoegd gezag.¹⁹⁹

Het kabinet gaf tevens aan dat de staatssecretaris van IenM uiteraard ook in actie zou komen, indien haar via andere kanalen signalen van een handhavingstekort zouden bereiken. De staatssecretaris zou direct na ontvangst van een dergelijk signaal de verantwoordelijke partijen bijeen kunnen roepen en, in samenspraak met de medebetrokken bewindspersonen en medeoverheden, het verdere proces regisseren in de sfeer van 'wie doet wat en op welke termijn', dit met inachtneming van ieders wettelijke kaders en bevoegdheden. De casus Odfjell heeft bij de beleidsdepartementen voor bewustzijn gezorgd. De beleidsdepartementen geven aan dat bij het vermoeden van een 'Odfjell-achtige'-casus, zij op korte termijn een ad hoc bewindspersonenoverleg zullen organiseren. Dit gaat dan buiten de bestaande gremia Bestuurlijk Omgevingsberaad²⁰⁰ en Brzo+ om. Gezien de gevoeligheid van de casus is het aannemelijk dat dit inderdaad zal gebeuren. Het is echter sterk afhankelijk van signalen die de staatssecretaris al dan niet toevallig bereiken.

Bevinding regie bij handhavingsproblemen

De staatssecretaris is niet in staat om bij een slepend handhavingsprobleem de regie op zich te nemen. Daarvoor ontbreekt het de bewindspersoon niet alleen aan wettelijke bevoegdheden.²⁰¹

¹⁹⁹ S. Bartel, *De Rode Knop, Interventiebevoegdheden in het interbestuurlijk toezicht op Brzo-bedrijven*, 31 augustus 2014, p68: 'Zoals aangegeven verwacht de staatssecretaris dat deze informatie afkomstig zal zijn van de directeur van de betreffende Brzo-RUD, een andere overheid of een klokkenluider ... Anders dan een klokkenluider, die zijn boodschap graag bij de ILT of de staatssecretaris kwijt zal willen, zal de directeur van de Brzo-RUD niet snel overgaan tot het inschakelen van de interbestuurlijk toezichthouder. Zijn rol als directeur van de uitvoeringsorganisatie is immers het uitvoeren van de VTH-taak voor zijn opdrachtgever, een gemeente of provincie.'

²⁰⁰ Het Bestuurlijk Omgevingsberaad komt tweemaal per jaar bijeen. Dit overleg biedt ook de mogelijkheid om een uitzonderlijke individuele handhavingscasus onderling met de bewindspersonen te bespreken, maar de frequentie is dus beperkt.

²⁰¹ De rol als verantwoordelijke voor de stelselcoördinatie of stelselverantwoordelijke is ook niet vastgelegd in wet- en regelgeving.

Ook heeft deze niet de informatiepositie die nodig is voor een dergelijke regierol. Dit staat op gespannen voet met de verantwoordelijkheid van dezelfde staatssecretaris voor een adequate afstemming binnen het Brzo-stelsel.

Informatiepositie ILT

In de vorige paragraaf is geconstateerd dat de ILT ten tijde van de Odfjell-casus de toezichthoudende rol al sober, selectief en terughoudend uitvoerde. Deze lijn is bekrachtigd met de inwerkingtreding van de wet Rgt eind 2012. De ILT mag vanuit die rolopvatting niet actief op zoek naar toezichtrelevante informatie. De intensivering van het toezicht door de ILT in 2014 riep bij de provincies vragen en weerstand op. Provincies gaven in 2014 aan overleg met het Ministerie van IenM te willen alvorens aan de informatievraag van de ILT te voldoen.²⁰²

De ILT is voor het interbestuurlijk toezicht afhankelijk van informatie die zij ontvangt uit:

- a. openbare bronnen;
- b. meldingen ongewone voorvallen;
- c. overige signalen c.q. piepsysteem.

a. *Openbare bronnen*

De ILT wil zich een beeld vormen van de taakvoering door een provincie. Dit gebeurt zoveel mogelijk op afstand en op basis van openbare stukken zoals jaarplannen, jaarverslagen, berichten in de media en dergelijke. Dat de ILT het interbestuurlijk toezicht sober en terughoudend moet uitvoeren, betekent ook dat het zo min mogelijk bestuurlijke last moet veroorzaken. Pas op het moment dat de ILT zich op basis van openbare stukken een beeld gevormd heeft en daaruit blijkt dat de provincie zijn taken niet uitvoert conform het eigen beleid en de regelgeving, of opvallende zaken naar voren komen, kan de ILT een aanleiding zien om verdiepend onderzoek te doen en op dossierniveau te kijken hoe de taken uitgevoerd worden.

b. *Meldingen ongewone voorvallen*

Het bevoegd gezag Wabo is wettelijk verplicht om ongewone voorvallen bij bedrijven door te melden aan de ILT.²⁰³ Tot circa 2014 was het echter niet gebruikelijk voor het bevoegd gezag Wabo c.q. omgevingsdiensten om voorvallen door te melden. Het had tot circa 2014 ook geen prioriteit voor de ILT om hierop toe te zien. In 2014 heeft de ILT de bevoegd gezagen erop aangesproken dat ze een doormeldplicht hebben. Hen is gevraagd hoe de ILT het voor hen makkelijker kon maken om dingen door te melden. Tot dan toe was het voor de ILT ook niet duidelijk of omgevingsdiensten meldingen van bedrijven ontvingen. Het lijkt op twee vlakken niet goed te lopen: van circa 65% van de Brzo-bedrijven komen geen meldingen binnen en de omgevingsdiensten zorgen niet altijd voor doormelding van voorvallen.²⁰⁴ In 2015 is overleg

²⁰² Inspectie Leefomgeving en Transport, *Jaarverslag 2014 Inspectie Leefomgeving en Transport*, 12 maart 2015.

²⁰³ Dit is verplicht op grond van artikel 17.2 Wet milieubeheer.

²⁰⁴ Inspectie Leefomgeving en Transport, *Jaarplan ILT 2015-2019, 23 maart 2015 en ILT, Jaarplan 2016-2020*, 15 juni 2016.

gestart met de omgevingsdiensten om te komen tot een beter meldgedrag. Dit proces loopt volgens de ILT gaandeweg beter: er vonden in 2015 circa 4.000 door meldingen plaats. Afstemming over een eenduidige werkwijze van het doorsturen van de meldingen door de omgevingsdiensten zal volgens de ILT in 2016 leiden tot meer doormeldingen van ongewone voorvallen, waarop de inspectie trendanalyses gaat uitvoeren.²⁰⁵ De ILT heeft in de Staat van de Veiligheid over 2015 een eerste analyse van meldingen ongewone voorvallen opgenomen.²⁰⁶

c. *Overige signalen c.q. piepsysteem*

Signalen zouden kunnen komen van de Inlichtingen- en Opsporingsdienst van ILT (ILT-IOD). Deze heeft de afgelopen jaren echter geen onderzoek gedaan naar Brzobedrijven. De ILT-IOD initieert zelf geen strafrechtelijke onderzoeken naar Brzobedrijven. Het is van oudsher zo gegroeid dat de politie dat doet, vaak met bijstand van BOA's van de Inspectie SZW/MHC. Waar mogelijk, levert de ILT-IOD inhoudelijke expertise. De afdeling van ILT die zich bezighoudt met interbestuurlijk toezicht maakt weinig gebruik van informatie van de ILT-IOD. De ILT-IOD kan hooguit signalen doorgeven, maar mag intern binnen de ILT geen informatie op casusniveau delen, omdat die informatie op dat moment onder het OM valt. De relevantie van de ILT-IOD voor de interbestuurlijke toezichttaak is daarmee beperkt.

Soms ontvangt de ILT een signaal van het OM. Vorig jaar heeft het OM de ILT bijvoorbeeld op de hoogte gebracht van een zaak waarbij mogelijk sprake was van gedogen. Dat mag alleen als er een gedoogbeschikking is. Op het moment van de melding was de ILT nog niet op de hoogte. De ILT heeft daarop informatie opgevraagd bij het bevoegd gezag Wabo, op een open manier, door aan te kondigen dat ze in een casus wil nagaan of er sprake is van taakverwaarlozing. Uiteindelijk kwam eruit dat er geen taakverwaarlozing was: er was geen gedoogsituatie.

Ook kan de ILT in actie komen na een vraag vanuit de Tweede Kamer. Een actueel voorbeeld is de zaak bij Reststoffen Energie Centrale (REC) in Harlingen. Deze ontstond naar aanleiding van een vraag van een Kamerlid, die een bezwaarmaker citeerde die het had over het 'oogluikend toestaan van een bypass'.²⁰⁷

Voor de ILT is de informatievergaring voor het interbestuurlijk toezicht in eerste instantie een passieve taak: zij moet signalen binnenkrijgen en mag er niet naar op zoek. Pas als er een concreet signaal is, verricht de ILT nader onderzoek. Dit is in lijn met hoe het in de wet Rgt bedoeld is: misstanden kunnen aan het licht komen door berichten in de media, personen of bedrijven die een mogelijke misstand melden of door een klokkenluider. Het is aan het toezichthoudend bestuursorgaan om dit 'piepsysteem' in te richten.²⁰⁸

²⁰⁵ Inspectie Leefomgeving en Transport, *Jaarplan ILT 2016-2020*, 15 juni 2016.

²⁰⁶ Ministerie van Infrastructuur en Milieu, *Staat van de Veiligheid Majeure risicobedrijven 2015*, 9 juni 2016.

²⁰⁷ Staatssecretaris van IenM, *Beantwoording Kamervragen d.d. 16 februari 2016 over de handhaving REC dioxine-uitstoot*, 30 maart 2016: 'Vraag: Is de ILT op de hoogte van deze zaak? Antwoord: De ILT is op de hoogte. Het signaal, dat mogelijk oogluikend iets is toegestaan, heeft de ILT aanleiding gegeven nadere informatie op te vragen bij de provincie Friesland om de taakuitvoering door de provincie te onderzoeken. De ILT bestudeert momenteel deze informatie.'

²⁰⁸ Memorie van Toelichting bij de Wet Revitalisering generiek toezicht, 31 oktober 2010.

Bevinding huidige informatiepositie ILT

De informatiepositie van de ILT is niet verbeterd sinds de Odfjell-casus. De ILT is afhankelijk van derden om aan signalen te komen over de taakuitvoering door het bevoegd gezag.

Interbestuurlijk toezicht in de praktijk

Zoals in de vorige paragraaf aangeduid, bleek uit de tussenevaluatie van de wet Rgt dat de interbestuurlijke toezichtstaak sinds de heroriëntering van de ILT rond 2008 grotendeels verdwenen was.²⁰⁹ Binnen de ILT houdt een groep van vier fte zich bezig met zowel de registratie en verwerking van de meldingen van ongewone voorvallen²¹⁰ als het interbestuurlijk toezicht. Indeplaatsstelling werd voor de inwerkingtreding van de wet Rgt in 2012 niet of nauwelijks toegepast en ook daarna is het instrument nog niet ingezet.²¹¹ Een formele belemmering was dat de inspecteurs van de ILT formeel nog niet aangewezen waren om uitvoering te geven aan indeplaatsstelling. Dat is eind 2015 met een aanwijzingsbesluit gerepareerd.²¹² Voordat de staatssecretaris van lenM tot indeplaatsstelling kan overgaan, moet de ILT eerst de zogeheten interventieladder doorlopen. Dit houdt onder meer in dat eerst ambtelijke informatie-uitwisseling plaatsvindt en vervolgens een bestuurlijk gesprek.²¹³ Tot nu toe is de ILT niet ver op de interventieladder geweest. Zo heeft de ILT nog niet het vermoeden van taakverwaarlozing bevestigd gekregen. Maar als dit vermoeden er is, moet er worden doorgepakt. De ILT geeft aan dat het veel politieke durf vergt, om voor een ander bestuur in de plaats te treden. De verwachting bij de ILT is dat ze het instrument indeplaatsstelling niet snel daadwerkelijk zal inzetten.

Democratische controle in plaats van interbestuurlijk toezicht

De Commissie Oosting stelde dat horizontale verantwoording en kwaliteitsborging in beginsel toereikend waren in het VTH-stelsel en dat daardoor interbestuurlijk toezicht kon worden versoerd. In het huidige Brzo-stelsel gaat het om:

- horizontale controle door Provinciale Staten;
- horizontale verantwoording door Gedeputeerde Staten aan Provinciale Staten.

Voor een goed functionerend systeem van *checks and balances* zijn beiden van belang. De staatssecretaris van lenM stelde in dat verband dat de horizontale verantwoording al voor een deel geregeld was in het Besluit omgevingsrecht en in de Provinciewet.²¹⁴

²⁰⁹ Twijnstra Guddé in opdracht van het Ministerie van BZK, *Tussenmeting herziene stelsel van interbestuurlijk toezicht*, 5 februari 2015.

²¹⁰ Dit betreft alle in totaal circa 4.000 voorvalmeldingen per jaar in het kader van de wet Milieubeheer artikel 17.2 van zowel Brzo- als niet-Brzo-bedrijven.

²¹¹ De Wet Rgt trad op 1 december 2012 in werking.

²¹² Minister van lenM, Besluit aanwijzing toezichthouders ILT interbestuurlijk toezicht, 4 december 2015.

²¹³ Ministerie van BZK, VNG en IPO, *Handboek Wet revitalisering generiek toezicht*, augustus 2012. De zes stappen zijn: 1. Signaleren, 2. Informatie opvragen en beoordelen, 3. Actief toezicht: afspraken over acties, termijnen en vervolg, 4. Vooraankondiging van juridische interventie, 5. Besluit tot indeplaatsstelling met laatste termijn, 6. Sanctie en indeplaatsstelling.

²¹⁴ Staatssecretaris van lenM, Nota naar aanleiding van het verslag, *Wijziging van de Wet algemene bepalingen omgevingsrecht (verbetering vergunningverlening, toezicht en handhaving)*, 18 december 2014.

Door deze wet- en regelgeving krijgen Provinciale Staten inzicht in:

- het handhavingsbeleid;
- het handhavingsuitvoeringsprogramma;
- de rapportage over de uitvoering;
- het evaluatieverslag.

In aanvulling daarop bevat de Provinciewet algemene verantwoordingsverplichtingen. Bovendien gaf de staatssecretaris aan dat Provinciale Staten de instrumenten kunnen toepassen die de Wet gemeenschappelijke regelingen biedt, zoals het vragen van informatie; daarmee zijn ze in de positie om horizontaal toezicht te houden op de kwaliteit van de uitvoering van de VTH-taken.

In de recente tussenevaluatie van het interbestuurlijk toezicht waren de onderzoekers minder positief.²¹⁵ Zij concludeerden dat de horizontale controle en de horizontale verantwoording niet zo ver op orde zijn als wenselijk wordt geacht voor het goed functioneren van de Wet Rgt.

In de recente evaluatie van het VTH-stelsel waren de onderzoekers ook kritisch over de democratische controle en het interbestuurlijk toezicht: *“Er is in het algemeen een beperkte betrokkenheid van raden en staten op de inhoud van de VTH-taken. Het interbestuurlijk toezicht op het bevoegd gezag is nog in ontwikkeling. Deze combinatie leidt ertoe dat er onvoldoende waarborgen zijn om signalen over problemen in de uitoefening van het bevoegd gezag tijdig te signaleren.”*²¹⁶

Sinds 2015 rapporteren Gedeputeerde Staten jaarlijks aan Provinciale Staten over de Brzo-inspecties in Zuid-Holland.²¹⁷ De Randstedelijke Rekenkamer stelde onlangs vast dat er verder geen concrete afspraken tussen Gedeputeerde Staten en Provinciale Staten zijn over de informatie die Provinciale Staten wensen te ontvangen over de uitvoering van VTH-taken bij majeure risicobedrijven, ook niet in het geval van incidenten.²¹⁸ Statenleden ontvangen niet systematisch informatie op bedrijfsniveau; dat past niet bij de huidige taak- en rolverdeling tussen Gedeputeerde Staten (uitvoering) en Provinciale Staten (kaderstelling en controle). Gedeputeerde Staten moeten Provinciale Staten actief informeren ingeval van afwijkingen van kaders, maar waar Gedeputeerde Staten binnen de beleidskaders blijven, hoeven ze in hun beleidsopvatting alleen informatie op hoofdlijnen te verstrekken. Provinciale Staten hebben bijvoorbeeld geen zicht op welke bedrijven welke overtredingen begaan, in hoeverre er sprake is van een patroon, op welke wijze de overtreding wordt opgelost of welke sancties er worden toegepast. Tegelijk is ook duidelijk dat een zeer beperkt deel van de statenleden de kennis en ervaring heeft om deze informatie te kunnen duiden. Uiteindelijk vormen incidenten en de media-aandacht daaromheen in de praktijk voor statenleden een belangrijker trigger dan systematische evaluaties.

²¹⁵ Twijnstra Guddé in opdracht van het ministerie van BZK, *Rapport Tussenmeting herziene stelsel van Interbestuurlijk toezicht*, 5 februari 2015.

²¹⁶ Lysias in opdracht van het Ministerie van IenM, *Evaluatie van het vernieuwde VTH-stelsel, waaronder het stelsel van omgevingsdiensten*, juli 2015.

²¹⁷ Gedeputeerde Staten van Zuid-Holland, *Rapportage Brzo inspecties 2014 Provincie Zuid-Holland*, 3 september 2015.

²¹⁸ Randstedelijke Rekenkamer, *Uitvoering op afstand, Provinciaal opdrachtgeverschap voor uitvoering VTH-taken bij majeure risicobedrijven, Provincie Zuid-Holland*, 19 mei 2016.

Bevinding democratische controle in plaats van interbestuurlijk toezicht

Het interbestuurlijk toezicht op de Brzo-taak is de afgelopen jaren sterk teruggebracht vanuit de aanname dat horizontale controle door Provinciale Staten kan zorgen voor *checks and balances*. Democratische controle heeft echter een andere functie en kan niet het interbestuurlijk toezicht vervangen.

Conclusie opvolging aanbeveling 6a

De Onderzoeksraad heeft de volgende aanbeveling aan de staatssecretaris van Infrastructuur en Milieu gericht als verantwoordelijke bewindspersoon voor het Brzo-stelsel:

Regel wettelijk dat de staatssecretaris van Infrastructuur en Milieu doorzettingmacht krijgt om in te grijpen bij de Brzo-toezichthouders en -bevoegde gezagen als dat nodig is in het belang van een doeltreffende handhaving.

De hoofdconclusie is dat de staatssecretaris deze aanbeveling van de Onderzoeksraad niet heeft opgevolgd. De Onderzoeksraad stelt dat het achterliggende veiligheidstekort gedeeltelijk is weggenomen. De Odfjell-casus heeft veel in gang gezet in het Brzo-stelsel en de toezichthouders zijn alert op het voorkomen van een vergelijkbare casus. Maar het is nog niet geborgd dat de overheid doortastend ingrijpt bij Brzo-toezichthouders en Brzo-bevoegde gezagen ingeval van een zwaarwegend of langdurig nalevingstekort. Dit wordt toegelicht aan de hand van de volgende deelconclusies.

Deelconclusie over het institutioneel kader:

Het institutioneel kader rond Brzo is onverminderd complex. De fragmentatie van het Brzo-toezicht is in essentie onveranderd; de deelconclusies uit het Odfjell-rapport daarover, gelden in 2016 nog steeds. De diverse betrokken partijen organiseren diverse samenwerkingsoplossingen om - vanuit het onveranderd complexe institutionele kader - in te zetten op afstemming bij het Brzo-toezicht. Ze hebben meerdere maatregelen genomen na de stillegging van Odfjell in juli 2012, waaronder het in werking stellen van de landelijke handhavingsstrategie Brzo met ingang van 2013 en het opzetten van het Brzo+-programma per 1 januari 2014.

Deelconclusie over de informatiepositie:

De informatiepositie voor interbestuurlijk toezicht is beperkt. Doordat ILT wel actief algemene informatie verzamelt over de uitvoering van de taken in medebewind door de provincie, maar niet actief op zoek gaat naar signalen, is niet geborgd dat de ILT op de hoogte raakt van kwetsbaarheden of eventuele tekortkomingen in de handhaving door bevoegd gezag Wabo.

Deelconclusie over de doorzettingmacht:

Er is geen integrale doorzettingmacht voor de staatssecretaris van Infrastructuur en Milieu over de drie Brzo-domeinen. In eerste instantie wilde de staatssecretaris een interventiebevoegdheid in het Wabo-domein in het leven roepen waarmee ze gedeeltelijk invulling zou geven aan de aanbeveling. Het creëren van deze interventiebevoegdheid

werd aanvankelijk uitgesteld omdat er in de Tweede Kamer geen draagvlak voor was. De staatssecretaris besloot vervolgens dat deze nieuwe interventiebevoegdheid niet nodig was omdat het bestaande instrument indeplaatsstelling volstond om in te grijpen. Zorgpunten bij het instrument indeplaatsstelling zijn:

- Het is een uiterst redmiddel. Inzet zal tot bestuurlijke commotie leiden. Het heeft daarom vooral een afschrikkende werking. Dit instrument is in het verleden voor zover bekend nog nooit toegepast bij tekortschietend Brzo-toezicht.
- De informatiepositie van ILT om het interbestuurlijk toezicht uit te voeren is (te) beperkt om de staatssecretaris (tijdig) te informeren.

Deelconclusie over democratische controle:

De wet Rgt leunde op de gedachte dat het interbestuurlijk toezicht ingeperkt kon worden doordat de democratische controle voor *checks and balances* zou zorgen. Dit blijkt in de praktijk tegen te vallen. Uit meerdere onderzoeken blijkt dat de horizontale controle en de horizontale verantwoording niet zo ver op orde zijn als wenselijk wordt geacht voor het goed functioneren van de Wet Rgt. Het is bovendien niet realistisch om te verwachten dat leden van Provinciale Staten of de Tweede Kamer tijdig over informatie op casusniveau beschikken om de uitvoering te kunnen controleren.

C.5.2 Aanbeveling 6b: afstemming handhaving en sanctionering

Beschrijving aanbeveling en achterliggend veiligheidstekort

Aanbeveling 6b is gericht aan de staatssecretaris van Infrastructuur en Milieu als verantwoordelijke bewindspersoon voor het Brzo-stelsel en luidt:

Borg dat de Brzo-toezichthouders hun handhavingsbeleid en de sanctionering onderling en met het Openbaar Ministerie afstemmen.

In de beschouwing van het Odfjell-rapport stelde de Onderzoeksraad: *“De fragmentatie van de handhaving is een reeds jaren bekend probleem dat ook evident uit dit onderzoek naar voren komt. Een ‘doeltreffend’ sanctieregime is bovendien verplicht onder Seveso III. Tevens zou gewerkt moeten worden aan een duidelijkere verdeling van verantwoordelijkheden en aan effectieve samenwerking tussen bestuurlijke en strafrechtelijke handhavers. In dat verband moet worden geborgd dat de Brzo-toezichthouders hun handhavingsbeleid en de sanctionering onderling en met het Openbaar Ministerie afstemmen. In de laatste fase voor de stillegging van Odfjell Rotterdam bleken de toezichthouders overigens wel in staat om gezamenlijk effectief op te treden.”*²¹⁹

Aanbeveling 6b is gericht aan de staatssecretaris van IenM omdat deze verantwoordelijk is voor de stelselcoördinatie en zich zou moeten inspannen voor een duidelijke verdeling van verantwoordelijkheden en een optimale afstemming van de handhaving bij Brzo-bedrijven.

²¹⁹ Onderzoeksraad voor Veiligheid, *Veiligheid Odfjell Terminals Rotterdam, periode 2000-2012*, juni 2013, p10.

Veiligheidstekort

De Onderzoeksraad definieert het achterliggende veiligheidstekort als volgt: als er tussen de drie toezichthouders en het Openbaar Ministerie geen sprake is van een gemeenschappelijk referentiekader (bedrijf, gedrag, ernst overtreding) en onderlinge afstemming, dan zijn de handhaving en sanctionering minder doeltreffend.

De wijze waarop de DCMR, de VRR, de Inspectie SZW en het Openbaar Ministerie (OM) in de periode 2000 tot en met najaar 2011 invulling gaven aan hun toezichts- en handhavingstaken, leidde niet tot structurele beheersing van de veiligheid bij Odfjell Rotterdam. De toezichthouders dachten mee met Odfjell Rotterdam, hetgeen naar de mening van de Onderzoeksraad resulteerde in doorgeschoten 'onderhandelingstoezicht'. De toezichthouders waren al langere tijd op de hoogte van de slechte veiligheidssituatie bij het bedrijf. Ernstige overtredingen leidden echter nauwelijks tot bestuurlijke sancties, en in de gevallen dat wel sancties werden opgelegd, leidden die niet tot structurele verbetering van de veiligheid. De drie verschillende toezichthouders hadden verschillende handhavingsstrategieën, maar vooral ook fundamenteel verschillende visies op de inzet van handhavingsacties. Deze hadden hun oorsprong in verschillen in hun cultuur en aansturing.

Voor de strafrechtelijke aanpak door het OM waren verschillende richtinggevende beleidsdocumenten van kracht, terwijl niet duidelijk was welk document in welk geval moet worden toegepast. Terugkijkend is duidelijk dat van de strafrechtelijke handhaving bij Odfjell Rotterdam geen aantoonbare afschrikkende werking uitging.

In de Odfjell-casus was geen sprake van structurele samenwerking, afstemming en overleg tussen bestuurlijke toezichthouders en het OM. Het ontbrak aan regie over de toepassing van de sanctiestrategie.

Hoe hebben partijen het veiligheidstekort aangepakt?

Hieronder volgt eerst een toelichting op de opvolging van de drie aangekondigde kabinetsmaatregelen. Vervolgens komen de volgende zaken aan bod: de afweging tussen bestuursrechtelijke en strafrechtelijke handhaving, de afstemming over handhaving tussen Brzo-toezichthouders onderling en de rol van de Strategische Milieukamer en de Milieukamer bij het aanpakken van het veiligheidstekort.

Op 3 september 2013 onderschreef het kabinet in zijn reactie op het Odfjell-rapport de aanbeveling aan de staatssecretaris van IenM over de borging van afstemming van het handhavingsbeleid en de sanctionering onderling en met het Openbaar Ministerie. Het Ministerie van IenM zou hieraan invulling geven door een drietal maatregelen:

- a. het opzetten van Brzo+;
- b. de landelijke handhavingsstrategie Brzo;
- c. het creëren van aanvullende sanctiemogelijkheden.

a. *Het opzetten van Brzo+*

De partijen betrokken bij toezicht en handhaving bij Brzo-bedrijven werkten al samen in de verbeterprogramma's BeteRZO (2004 - 2006), LAT Brzo (2006 - 2010) en LAT RB²²⁰ (2010 - 2014). Op 3 september 2013 maakten de Brzo-omgevingsdiensten, de coördinerende veiligheidsregio's, de Inspectie SZW, de ILT, de waterkwaliteitsbeheerders, het OM en de politie afspraken over de toekomst van de samenwerking. Verder ging per 1 januari 2014 het LAT RB over in de nieuwe landelijke overlegstructuur Brzo+. Deze overlegstructuur moest meer dan voorheen kaderstellend zijn, met als kernwaarden landelijke regievoering en borging van ontwikkelingen in de regionale uitvoering.²²¹ De beleidsdirectie van lenM had de intentie Brzo+ wettelijk te borgen; als besluit of AMvB onder het wetsvoorstel VTH. Provincies en gemeenten waren hier tegen; zij zagen Brzo+ voornamelijk als samenwerkingsorgaan. Brzo+ staat onder meer beschreven in de nota van toelichting bij het Brzo 2015, maar heeft geen wettelijke status.²²²

De ambitie binnen Brzo+ is de taakuitvoering zodanig verder te professionaliseren dat de partners samenwerken als waren zij één overheid.²²³

Het Brzo 2015 beschrijft dat Brzo+ erop gericht is om de drie genoemde toezichthouders integraal en gezamenlijk toezicht op de inrichtingen te laten houden, en indien nodig, handavingsacties uit te laten voeren die zijn afgestemd tussen de toezichthouders. Het Brzo+ doet dit door landelijke aansturing van de Brzo-taken. De Onderzoeksraad constateert dat Brzo+ zich richt op afstemming van strategische aspecten, kwaliteitsverbetering, het ontwikkelen van gezamenlijke aanpakken en systemen en het faciliteren van samenwerking.²²⁴ Er is geen sprake van uitgesproken aansturing of regie op de uitvoering van toezicht en handhaving; het Brzo+ is als overlegorgaan niet in de positie om aan te sturen.

Brzo+ is een vrijwillig overlegorgaan op ambtelijk directie- en managementniveau; er zitten geen bestuurders in deze overlegstructuur. In Brzo+ zitten alleen de uitvoeringsorganisaties; de beleidsdepartementen van lenM, SZW en VenJ nemen niet deel.

Binnen Brzo+ vindt geen overleg over handhaving op casusniveau plaats. Een casus zoals Odfjell komt dus niet aan bod in het Brzo+ overleg of in het Brzo+ management-overleg. De afstemming tussen de drie toezichthouders over specifieke bedrijven in het Rijnmondgebied vindt plaats op het niveau van het Brzo-inspectieteam en viermaal per jaar op het niveau van afdelingshoofden.

²²⁰ LAT RB = Landelijke Aanpak Toezicht Risicobeheersing Bedrijven.

²²¹ LAT, RB, Samen aan de LAT voor beter toezicht, Overdrachtsdocument LAT RB, december 2013.

²²² Brzo 2015, Nota van toelichting, paragraaf 5.2.

²²³ Brzo+, Jaarplan Brzo+ 2015, 19 maart 2015.

²²⁴ Bijvoorbeeld door het opstellen van de *ranking* van Brzo-bedrijven, het ontwikkelen van een inschattinginstrument veiligheidscultuur, het publiceren van inspectiesamenvattingen, het organiseren van accounthouderschap, het organiseren van kennisdagen et cetera.

Bevinding Brzo+

Met het Brzo+ is een overlegorgaan opgezet. Brzo+ functioneert als platform om verbeteringen op het vlak van kwaliteit en afstemming te realiseren. Het is geen sturend orgaan. Brzo+ is niet wettelijk geborgd.

b. de landelijke handhavingsstrategie Brzo

Als tweede maatregel noemde het kabinet de landelijke handhavingsstrategie Brzo. Deze is eind 2013 opgesteld zodat overtredingen altijd gevolgd worden door handhaving en dat voor gelijksoortige overtredingen dezelfde en de meest adequate sanctiemiddelen worden toegepast. Het kabinet gaf aan de toepassing van de strategie verder te borgen in onder meer het wetsvoorstel VTH. De landelijke handhavingsstrategie Brzo is vastgesteld in het Bestuurlijk Omgevingsberaad. De provincie Zuid-Holland heeft deze met het vaststellen van de eigen Nota VTH overgenomen.²²⁵ Deze handhavingsstrategie is behandeld in de Strategische Milieukamer (SMK), waar onder voorzitterschap van het OM richting wordt gegeven aan de strafrechtelijke handhaving.

De landelijke handhavingsstrategie beschrijft op hoofdlijnen de in te zetten handhavinginstrumenten. Enerzijds laat de strategie de toezichthouders enige vrijheid in de keuze van het instrument en de hoogte van bedragen van dwangsom of bestuurlijke boete. Anderzijds schrijft de strategie voor welk(e) handhavinginstrument(en) ingezet moeten worden na eerste constatering en welke handhavinginstrumenten ingezet moeten worden als de overtreding bij hercontrole nog niet is opgeheven.²²⁶

De landelijke handhavingsstrategie Brzo onderscheidt drie categorieën overtredingen:

- Categorie 1. Onmiddellijke dreiging van een zwaar ongeval.
- Categorie 2. Verhoogde dreiging van een zwaar ongeval, maar geen onmiddellijk gevaar.
- Categorie 3. Zeer geringe dreiging van een zwaar ongeval.

In de hoogste overtredingscategorie moet er - volgens de strategie - altijd sprake zijn van een combinatie van strafrechtelijke en bestuursrechtelijke handhaving. De Brzo-toezichthouder moet bij een categorie 1 overtreding een proces-verbaal opmaken (Inspectie SZW) of aangifte doen (bevoegd gezag Wabo of veiligheidsregio). In 2014 zijn 15 overtredingen in categorie 1 gerapporteerd, maar zijn er geen processen-verbaal of aangiftes geregistreerd.²²⁷ Het OM signaleert ook dat nog niet voor elke categorie 1-overtreding proces-verbaal wordt opgemaakt. De landelijke sanctiestrategie Brzo wordt op dit punt niet strikt gevolgd.

²²⁵ Provincie Zuid-Holland, *Nota VTH 2014-2017, provincie Zuid-Holland*, vastgesteld door Gedeputeerde Staten op 17 december 2013: 'Voor het toezicht en de handhaving van het Brzo sluit de provincie aan bij de daarvoor geldende instrumenten en de landelijke handhavingstrategie Brzo.'

²²⁶ Brzo+, *Handreiking voor het toepassen van de 'Landelijke Handhavingstrategie Brzo' 1999*, november 2014.

²²⁷ Brzo+, *Monitor naleving en handhaving Brzo-bedrijven 2014*, 2 juli 2015.

De toepassing of afwijking van de landelijke handhavingsstrategie wordt niet gemonitord. De landelijke handhavingsstrategie Brzo bevat de aanbeveling om deze na een jaar te evalueren. De zes Brzo-omgevingsdiensten hebben in 2015 het initiatief genomen om de landelijke handhavingsstrategie Brzo te evalueren.²²⁸ Deze evaluatie met behulp van onderlinge audits, richtte zich op de vraag op welke wijze de landelijke handhavingsstrategie Brzo en de bijbehorende handreiking²²⁹ binnen de zes Brzo-omgevingsdiensten zijn geïmplementeerd. Van de drie Brzo-toezichthouders hebben alleen de Brzo-omgevingsdiensten en de veiligheidsregio's geparticipeerd in de evaluatie. De Inspectie SZW is benaderd, maar had te weinig capaciteit om actief te kunnen deelnemen aan de evaluatie. Deze evaluatie bevat dan ook niet de visie van Inspectie SZW. In hoeverre het OM benaderd is om deel te nemen aan deze evaluatie, is onduidelijk. Het OM geeft zelf aan dat de formele evaluatie van de landelijke handhavingsstrategie Brzo nog moet plaatsvinden. Het ontbreken van de Inspectie SZW en het OM sluit naar de mening van de Onderzoeksraad niet aan op de gezamenlijkheid die beoogd is met Brzo+ en de landelijke handhavingsstrategie Brzo. De conclusie uit de evaluatie zelf is dat de handhavingsstrategie over het algemeen goed wordt toegepast. Enkele van de gesignaleerde verbeterpunten waren:

- 'De opvolging van de handhaving vanuit de inspectie SZW én de door Inspectie SZW uiteindelijk opgelegde termijnstelling, voor het ongedaan maken van de overtreding, wordt niet altijd schriftelijk met de andere partners gedeeld. Hiermee is voor de andere inspectiepartners onvoldoende duidelijk op welk moment de overtreding ongedaan is gemaakt.'²³⁰
- 'Uit de beoordeling en interviews van de geselecteerde inspectiedossiers is gebleken dat sommige bevindingen vragen oproepen omtrent het al dan niet sprake zijn van een overtreding. Een duidelijke motivering, waarom het verder inzetten van een handhavingsinstrument in die gevallen uitblijft, zou meer aandacht mogen hebben in het rapport'.
- 'Uit het beschikbare palet aan in te zetten sanctiemiddelen wordt door de omgevingsdiensten veelal alléén gebruik gemaakt van de bestuursrechtelijke sanctiemiddelen. Inzet in voorkomende gevallen van strafrechtelijke sancties, wordt bij stapeling van feiten of recidive nog maar mondjesmaat toegepast.'
- 'Bij het toepassen van de Brzo-handhavingsstrategie wordt het vervolgtraject in vele gevallen zelfstandig opgepakt en afgerond door de inspectiepartner die hiervoor aan de lat staat. Een duidelijke terugkoppeling naar de overige betrokken inspectiepartners over het vervolgtraject vindt niet standaard plaats.'
- 'Toenemende spanning wordt geconstateerd in de samenwerking met Brzo-inspecteurs van Inspectie SZW, vanwege het feit dat Inspectie SZW niet altijd aanwezig is bij een Brzo-inspectie vanwege capaciteitstekort.'

²²⁸ Projectgroep Implementatie Brzo-handhavingstrategie, *Eindrapportage Implementatie 'Landelijke Handhavingsstrategie Brzo' 1999*, 18 februari 2016.

²²⁹ Brzo+, *Handreiking voor het toepassen van de landelijke handhavingstrategie Brzo 1999*, november 2014.

²³⁰ De bij deze evaluatie betrokken Veiligheidsregio Rotterdam-Rijnmond merkt op dat inmiddels het traject voor herziening van de handhavingstrategie loopt. De verbeterpunten uit de evaluatie (zoals deels opgenomen in het rapport) worden daarin zo veel mogelijk meegenomen. Ten aanzien van het delen van informatie met andere partners wordt opgemerkt dat het Brzo 2015 en de daarbij behorende Rrzo hierin voorzien. Hierin is namelijk een verplichting tot uitwisseling van gegevens opgenomen (zie artikel 4 tweede lid Brzo 2015 en artikel 2 Rrzo).

Bevinding landelijke handhavingsstrategie Brzo

Eind 2013 is de landelijke handhavingsstrategie Brzo opgesteld zodat overtredingen altijd gevolgd worden door handhaving en dat voor gelijksoortige overtredingen dezelfde en de meest adequate sanctiemiddelen worden toegepast. Betrokken partijen handelen in beginsel naar deze strategie, maar er zijn ook signalen dat de landelijke handhavingsstrategie Brzo niet strikt wordt gevolgd, met name als het gaat om de toepassing van strafrechtelijk handhavingsinstrumentarium. De werking van de strategie is geëvalueerd door de Brzo-omgevingsdiensten en de veiligheidsregio's, maar niet door de Inspectie SZW en het OM.

c. het creëren van aanvullende sanctiemogelijkheden

Als derde maatregel beschreef het kabinet een aantal nieuwe sanctiemogelijkheden. Sinds 1 januari 2013 beschikt de Inspectie SZW voor handhaving op het gebied van Brzo over bestuursrechtelijke sanctiemiddelen, zoals de bestuurlijke boete, en is de inzet van de last onder dwangsom uitgebreid conform de mogelijkheden van het bevoegd gezag. In het wetsvoorstel voor de Omgevingswet wordt een wettelijke grondslag opgenomen voor inzet van de bestuurlijke boete. Hiermee krijgt het bevoegd gezag Wabo een bestuursrechtelijke mogelijkheid een lik-op-stuk-beleid te voeren. Ook het strafrechtelijk instrumentarium is aangepast. Het op 11 juli 2013 door de Minister van Veiligheid en Justitie ingediende wetsvoorstel inzake de verruiming van mogelijkheden voor de bestrijding van financieel-economische criminaliteit introduceert een strafverzwarringsgrond gericht op het harder aanpakken van het stelselmatig plegen van misdrijven in de sfeer van de Wet op de economische delicten. Het OM was verbaasd dat het in het Odfjell-rapport geen aanbeveling heeft gekregen, maar heeft het zich aangetrokken dat het strafrecht in de Odfjell-casus geen afschrikkende werking heeft gehad.²³¹ Er is binnen het OM niet op detailniveau managementinformatie beschikbaar over de opgelegde boetes. Dit maakt het lastig een oordeel te vormen over de mate waarin de opgelegde boetes hoger zijn geworden.

Het OM ziet voor zichzelf als verbeterpunten:

- meer variatie in het type straffen, bijvoorbeeld een eigen publicatie/advertentie door het overtredende bedrijf als voorwaarde bij een hoge transactie;
- hogere boetes eisen dan ten tijde van de Odfjell-casus, bijvoorbeeld een percentage van de jaaromzet. Hierbij gelden twee kanttekeningen.
 - Het OM kan lang niet altijd achterhalen hoe het percentage van de jaaromzet moet worden bepaald (bijvoorbeeld bij grote concerns: van welke B.V.?).
 - Het OM is soms sceptisch over de effectiviteit van boetes, aangezien het bedrijf deze kan afwentelen op klanten of aandeelhouders.

²³¹ Onderzoeksraad voor Veiligheid, *Veiligheid Odfjell Terminals Rotterdam, periode 2000-2012*, 18 juni 2013, p 123.

Bevinding sanctiemogelijkheden

Het kabinet heeft nieuwe bestuurlijke en strafrechtelijke sanctiemogelijkheden gecreëerd.

Afstemming bestuursrechtelijke en strafrechtelijke handhaving

De afstemming van bestuursrechtelijke en strafrechtelijke handhaving is afhankelijk van informatie-uitwisseling. Het Ministerie van IenM signaleerde in de voorbereiding op de Wet Vergunningverlening, Toezicht en Handhaving²³² dat deze informatie-uitwisseling een zorgpunt was: *'Pogingen om een toereikende uitwisseling van informatie tussen bestuurlijke handhavers, politie en OM tot stand te brengen, hebben tot nu toe niet tot het gewenste resultaat geleid. Het blijkt vaak buitengewoon lastig te zijn om op vrijwillige basis werkbare afspraken te maken tussen bestuurlijke en strafrechtelijke handhavingsorganisaties. De fragmentatie en de gebrekkige informatiehuishouding en -uitwisseling vormen een grote barrière voor de aanpak van de zware en georganiseerde milieucriminaliteit. Verbetering op dit punt valt binnen het huidige stelsel niet te verwachten: het aantal instanties dat betrokken is bij vergunningverlening en handhaving is eenvoudigweg te groot om adequate informatie-uitwisseling mogelijk te maken.'*²³³

Er is een onderscheid te zien in de relaties tussen het OM en elk van de drie Brzo-toezichthouders. De Onderzoeksraad constateert dat de informatie-uitwisseling tussen het OM en DCMR en de afstemming tussen deze partijen nog niet goed loopt. Binnen de DCMR zijn BOA's werkzaam die dual worden aangestuurd: hiërarchisch vallen ze onder het DCMR-management, terwijl ze ook rechtstreeks aan het OM rapporteren over hun opsporingsactiviteiten. In de uitvoeringspraktijk fungeert de BOA-coördinator van DCMR als vooruitgeschoven post voor het OM en kan deze aangeven of een overtreding ook voor het OM interessant is. Op dit operationele niveau - BOA's van DCMR en medewerkers van OM - zijn de ervaringen met betrekking tot de samenwerking goed. Tegelijk is het voor de BOA's van DCMR soms lastig dat zij aan de ene kant DCMR als werkgever hebben, maar dat als zij aan een strafrechtzaak werken, het OM de directe opdrachtgever is. Zorgpunten zijn onder meer:

- het bureauhoofd van de DCMR volgt de sanctiestrategie, zet de daaruit volgende handhavingsinstrumenten in, maar heeft zelf geen overleg met het OM;
- het OM geeft niet altijd een terugkoppeling richting DCMR over de strafrechtelijke afhandeling hetgeen bij DCMR tot frustratie leidt ('het is eenrichtingsverkeer');
- ondanks gemaakte afspraken over samenwerking en informatie-uitwisseling is het voor medewerkers en management niet voldoende duidelijk welke uitgangspunten gelden voor de inzet van strafrecht en informatiedeling;
- er is geen vertrouwensbasis.

²³² De wet Vergunningverlening, Toezicht en Handhaving (VTH) is op 14 april 2016 in werking getreden. De wet is een invulling van de Wet algemene bepalingen omgevingsrecht (Wabo) en regelt de randvoorwaarden voor gemeenten en provincies om tot een hogere kwaliteit van handhaving te komen.

²³³ Memorie van toelichting Wet verbetering vergunningverlening toezicht en handhaving, 18 februari 2014.

Overigens meent het OM dat de samenwerking met de DCMR inmiddels al wat beter verloopt. De DCMR geeft aan dat er recentelijk initiatieven zijn ondernomen om de samenwerking met het OM op casusniveau te verbeteren door het organiseren van een structureel overlegplatform en het vastleggen van afspraken over het wederzijds verstrekken van informatie.

De samenwerking tussen de Inspectie SZW en het OM loopt goed. Ze delen informatie en het OM maakt gebruik van de procesveiligheidsexpertise en onderzoekscapaciteit bij de Inspectie SZW. Binnen de Inspectie SZW hebben alle inspecteurs ook de BOA-status. De afstemming rond handhaving levert geen problemen op.

Bevinding afstemming bestuursrecht en strafrecht

Er is tussen DCMR en het OM nog geen effectieve samenwerking. Dit beïnvloedt de afstemming tussen bestuurlijke en strafrechtelijke handhaving. Pas recentelijk hebben betrokken partijen initiatieven genomen om daar verbetering in te brengen.

Het is niet geborgd dat de Brzo-toezichthouders de sanctionering met het Openbaar Ministerie afstemmen.

Afstemming over handhaving tussen Brzo-toezichthouders onderling

Zoals hiervoor is aangegeven, vindt de afstemming tussen de drie toezichthouders over handhaving op casusniveau plaats op het niveau van het Brzo-inspectieteam en viermaal per jaar op het niveau van afdelingshoofden. Het overleggremium Brzo+ heeft hier geen rol in. De Onderzoeksraad constateert dat de casus Odfjell goed op het netvlies staat bij de Brzo-toezichthouders en een bepalende invloed heeft op hoe er op directie- en managementniveau gekeken wordt naar handhaving. Tegelijk is de essentie van de gefragmenteerde handhaving niet veranderd; er is geen sprake van toegenomen afstemming of regie over de handhaving.

Strategische Milieukamer en Milieukamer

De Strategische Milieukamer (SMK) is opgericht in 2009, naar aanleiding van een kabinetsbrief als reactie op de commissie Mans. De SMK bestaat weliswaar al sinds 2009, maar speelt sinds 2012 een meer bepalende rol dan voorheen. Voor de Strategische Milieukamer vormt Brzo een van de drie belangrijke onderwerpen van de zogeheten NIA (Nationale Intelligence Agenda) van de Nationale Politie. In de SMK bespreken de deelnemers de toepassing van het milieustrafrecht op strategisch niveau. De leden van dit gremium zijn weergegeven in de onderstaande figuur. De figuur laat ook zien dat er een overlap zit in de deelnemers van het Brzo+ overleg en de SMK.

Figuur 9: Overlap overlegstructuren Brzo+ overleg en Strategische Milieukamer.

In de SMK wordt alleen afgestemd op strategisch niveau. De afstemming op casusniveau vindt nu plaats in de zes regio's, waar de drie Brzo-toezichthouders (omgevingsdienst, inspectie SZW en de veiligheidsregio's) overleggen. Het OM heeft met de zes Brzo-omgevingsdiensten afstemmingsoverleg over de afstemming bestuurs- en strafrecht. Het is de ambitie van de SMK om op termijn ook op casusniveau af te stemmen.

De Milieukamer is opgezet vanuit het OM en gaat dus primair over de inzet van strafrecht, niet over de afweging bestuursrecht of strafrecht. Het is een 'intakegremium', zoals het OM dat voor meer terreinen heeft. In de Milieukamer zitten de volgende deelnemers:

- landelijk coördinerend milieuofficier van justitie (FP/OM), tevens voorzitter;
- landelijk implementatiemanager milieu nationale politie;
- hoofd afdeling ontwikkeling en inlichting NVWA-IOD;
- hoofd ILT-IOD;
- secretaris (FP/OM).

Tweewekelijks komt de Milieukamer bijeen en doet dan de intake van alle recherchematig opgepakte milieuzaken. Brzo is één van de onderwerpen, maar er zijn ook zaken over bijvoorbeeld pesticiden, afval, asbest en beschermde dieren en planten. Het betreft altijd grotere zaken. Er zijn enkele Brzo- of Wabo-zaken per vergadering. Aan de hand van een afwegingsmethodiek stelt een van de deelnemers een zogeheten preweegdocument op. Een preweegdocument is een voorstel voor een onderzoek van een informatieorganisatie (politie, NVWA-IOD of ILT-IOD). Als de Milieukamer een preweegdocument aanneemt, wordt het of direct uitgevoerd, of er wordt besloten eerst een projectvoorstel te maken. Maar in ieder geval komt er dan een recherchematig onderzoek. De Milieukamer beslist niet alleen over het wel of niet doen van een onderzoek, maar ook over de richting.

De Milieukamer kan de partij die het onderzoek uitvoert, zeggen verbinding te zoeken met de bestuurlijke handhaving, in samenhang met, of in plaats van een strafrechtelijke aanpak. Het is niet duidelijk in hoeverre de Milieukamer stuurt op afstemming met bestuursrecht.

Conclusie opvolging aanbeveling 6b

De Onderzoeksraad heeft de volgende aanbeveling aan de staatssecretaris van Infrastructuur en Milieu gericht als verantwoordelijke bewindspersoon voor het Brzo-stelsel:

Borg dat de Brzo-toezichthouders hun handhavingsbeleid en de sanctionering onderling en met het Openbaar Ministerie afstemmen.

Een eerste constatering is dat de aanbeveling is gericht aan de staatssecretaris van IenM. Het Ministerie van IenM kan echter niet sturen op handhaving en sanctionering. Het ministerie kan vanuit de verantwoordelijkheid voor de stelselcoördinatie platforms zoals Brzo+ stimuleren zodat daar een mogelijkheid tot afstemming ontstaat.

De Brzo-toezichthouders hebben deze aanbeveling van de Onderzoeksraad gedeeltelijk opgevolgd. Om dit toe te lichten is de aanbeveling in drie delen ontvlecht:

- borg dat de Brzo-toezichthouders *hun handhavingsbeleid* afstemmen;
- borg dat de Brzo-toezichthouders *de sanctionering onderling* afstemmen;
- borg dat de Brzo-toezichthouders *afstemmen met het OM*.

Afstemming handhavingsbeleid

Het overlegplatform Brzo+ faciliteert op ambtelijk directieniveau de onderlinge afstemming en samenwerking. Met het vaststellen van de landelijke handhavingsstrategie Brzo hebben de Brzo-toezichthouders met ingang van 2014 het handhavingsbeleid gezamenlijk afgestemd. Dit deel van de aanbeveling is opgevolgd. Een zorgpunt is in hoeverre het handhavingsbeleid als harde richtlijn geldt. Het is niet vastgelegd in wet- en regelgeving, maar heeft het karakter van een onderlinge bestuurlijke afspraak.²³⁴ Er zijn signalen dat Brzo-toezichthouders afwijken van deze handhavingsstrategie en er is geen controlemechanisme dat voor borging zorgt.

Afstemming sanctionering tussen Brzo-toezichthouders onderling

Het beeld rond de afstemming is tweeledig. Enerzijds hebben de Brzo-toezichthouders allen te maken gehad met een zeer intensieve inzet als gevolg van de Odfjell-casus. Het heeft een grote impact gehad op de organisaties van de Brzo-toezichthouders. Ze willen een dergelijke casus in de toekomst voorkomen en zijn daar alert op. Dit heeft ook invloed op de onderlinge afstemming rond handhaving en sanctionering.

Anderzijds is de afstemming van sanctionering tussen Brzo-toezichthouders onderling niet wezenlijk veranderd sinds de Odfjell-casus. De afstemming vindt nog steeds plaats op het niveau van het Brzo-inspectieteam, waarna de daadwerkelijke handhaving plaatsvindt in de individuele domeinen. In hoeverre er na het opstarten van de handhaving afstemming plaatsvindt, is niet duidelijk. Vanuit de Brzo-toezichthouders zelf zijn

²³⁴ De provincies hebben het Brzo-handhavingsbeleid vastgelegd in hun provinciaal beleid. In Zuid-Holland is het onderdeel van de nota Vergunningverlening, Toezicht en Handhaving 2014-2017, vastgesteld door Provinciale Staten.

geen kritische geluiden over de onderlinge afstemming van de sanctionering. Dit lijkt goed te lopen.

Afstemming met het OM

De Strategische Milieukamer opereert op strategisch niveau en heeft geen directe relatie met individuele gevallen. Er zijn kritische geluiden over het functioneren van de Milieukamer. Als afwegingsplatform lijkt dit niet altijd goed te functioneren. Met de overlap in deelnemers in Brzo+ en Strategische Milieukamer is een poging gedaan om de afstemming tussen bestuurlijke en strafrechtelijke aanpak organisatorisch te borgen. Deze platforms zorgen voor afstemming op strategisch niveau. Tegelijk ontbreekt het nog steeds aan afstemming op tactisch/operationeel niveau. Met het opnemen van buitengewoon opsporingsambtenaren (BOA's) in de organisatie van de Brzo-toezicht-houders DCMR en Inspectie SZW is de strafrechtelijke component van de handhaving, onder gezag van het OM, als het ware geïntegreerd in deze organisaties. Tegelijk zorgt de duale aansturingsstructuur voor botsende verantwoordelijkheden. De visies op handhaving verschillen fundamenteel; de bedoeling van strafrecht (straffen) is duidelijk anders dan die van bestuursrecht (fout herstellen). Betrokken partijen hebben recentelijk wel initiatieven genomen om nader tot elkaar te komen, maar er is in het Rijnmondgebied tussen DCMR en het OM nog geen effectieve samenwerking. Dit beïnvloedt de afstemming tussen bestuurlijke en strafrechtelijke handhaving. Het is niet duurzaam geborgd dat de Brzo-toezichthouders (in het Rijnmondgebied) de sanctionering met het Openbaar Ministerie afstemmen.

OVERZICHT AANBEVELINGEN EN VEILIGHEIDSTEKORTEN

Overzicht aanbevelingen en veiligheidstekorten

Hieronder volgt een overzicht van de aanbevelingen²³⁵ van de Onderzoeksraad in het rapport Veiligheid Odfjell Terminals Rotterdam. Tevens zijn twee veiligheidstekorten er in opgenomen die niet direct met een aanbeveling zijn geadresseerd (voor nadere toelichting, zie de inleiding van bijlage C).

Odfjell

Aanbeveling aan Raad van Commissarissen Odfjell Rotterdam:

1. Stel duidelijke veiligheidsdoelstellingen en -taken op voor het managementteam van Odfjell Rotterdam en beoordeel structureel de prestaties van het managementteam ten aanzien van veiligheid. Zorg dat veiligheidsincidenten door het management van Odfjell Rotterdam direct worden gemeld en door u beoordeeld.

Veiligheidstekort Odfjell:

Bij Odfjell Rotterdam was sprake van een langdurig onbeheerste veiligheidssituatie en werd niet voldaan aan wet- en regelgeving. Hierdoor liepen werknemers en de omgeving een verhoogd risico. Het veiligheidstekort gold in het bijzonder voor de technische integriteit van de terminal, de beheersing van het primaire proces, het veiligheidsmanagementsysteem en de veiligheidscultuur

²³⁵ De nummering van aanbevelingen is overgenomen uit het rapport van de Onderzoeksraad uit 2013.

Ketensamenwerking

Aanbeveling aan de voorzitters van de raden van bestuur van de opdrachtgevers van Odfjell Terminals Rotterdam:

2. Geef concrete betekenis en invulling aan ketensamenwerking en ketenverantwoordelijkheid. Maak hiervoor onder meer gebruik van gezamenlijk vastgestelde veiligheidsprestaties, gezamenlijk ontwikkelde indicatoren en standaarden om het veiligheidsniveau van een bedrijf vast te stellen en te beoordelen, onderlinge bedrijfswisites en reguliere informatie-inwinning bij toezichthouders. Bepaal de gevolgen wanneer bedrijven (zowel opdrachtgever als opdrachtnemer) niet aan deze veiligheidsprestaties voldoen. Bezie op welke wijze certificering hierbij een effectieve rol kan spelen.

Aanbeveling aan het Havenbedrijf Rotterdam:

3. Bezie in hoeverre - bij de pacht van grond of anderszins - kan worden vereist dat ondernemingen die zich op gronden van het Havenbedrijf Rotterdam vestigen, voldoen aan het voor hen geldende veiligheidsniveau.

Vergunningverlening, toezicht en handhaving in het Rijnmondgebied

Aanbevelingen aan Gedeputeerde Staten van de provincie Zuid-Holland en de DCMR:

- 4a. Zorg dat informatie over het veiligheidsniveau van Brzo-bedrijven gedeeld wordt met belanghebbenden. Denk daarbij aan toezicht- en handhavingsinformatie, informatie van certificatie-instellingen, auditverslagen van opdrachtgevers en andere informatie.

- 4b. Zorg voor één geconsolideerd overzicht (document of anderszins) van de vigerende vergunningen per Brzo-bedrijf zodat op elk moment alle verplichtingen van het bedrijf inzichtelijk zijn.

Veiligheidstekort vergunningverlening, toezicht en handhaving in het Rijnmondgebied:

De wijze waarop Brzo-toezichthouders invulling hebben gegeven aan hun toezichts- en handhavingstaken, heeft niet geleid tot structurele beheersing van de veiligheid bij Odfjell Rotterdam. De DCMR verkoos een aanpak waarbij werd gebouwd aan een goede relatie met het bedrijf en er ruimte was voor onderhandeling.

Aanbeveling aan Gedeputeerde Staten van de provincie Zuid-Holland, het algemeen bestuur van de veiligheidsregio Rotterdam-Rijnmond en de minister van Sociale Zaken en Werkgelegenheid:

5. Informeer burgers periodiek en op een voor hen inzichtelijke wijze over toezichts- en handhavingsactiviteiten en de resultaten van deze activiteiten bij Brzo-bedrijven.

Stelsel Brzo-toezicht en handhaving

Aanbevelingen aan de staatssecretaris van Infrastructuur en Milieu als verantwoordelijke bewindspersoon voor het Brzo-stelsel:

- 6a. Regel wettelijk dat de staatssecretaris van Infrastructuur en Milieu doorzettingsmacht krijgt om in te grijpen bij de Brzo-toezichthouders en -bevoegde gezagen als dat nodig is in het belang van een doeltreffende handhaving.

- 6b. Borg dat de Brzo-toezicht houders hun handhavingsbeleid en de sanctionering onderling en met het Openbaar Ministerie afstemmen

BIJLAGE E SCHEMATISCH OVERZICHT BRZO-STELSEL

BEOORDELINGSKADER

De Onderzoeksraad voor Veiligheid maakt in zijn onderzoeken gebruik van een eigen beoordelingskader. Vanuit dit kader onderzoekt de Raad of en hoe organisaties principes van veiligheidsmanagement toepassen vanuit hun eigen verantwoordelijkheid.

Als uitgangspunt bij de beantwoording van de onderzoeksvragen van dit onderzoek, toetst de Raad de bevindingen aan de aanbevelingen en geconstateerde veiligheids-tekorten uit zijn Odfjell-onderzoek uit 2013 (zie bijlage D). Verder hanteert de Raad hetzelfde beoordelingskader als in dat onderzoek. Voor de volledigheid is dat kader hieronder nog een keer beschreven.

Algemene uitgangspunten van het beoordelingskader

De Onderzoeksraad onderkent dat een risicoloze maatschappij niet bestaat. De Raad neemt dan ook als uitgangspunt dat in elk proces zaken kunnen misgaan die direct of indirect kunnen leiden tot blootstelling aan gevaar of schade. Zulke gebeurtenissen zijn zelden het gevolg van de kwaadwillendheid van de betrokken functionaris, die doorgaans handelt met de beste intenties. Het doel van de Onderzoeksraad is dan ook niet zozeer om te achterhalen welke 'overtreding van een regel' heeft bijgedragen aan het voorval, maar vooral welke factoren tot dit handelen aanleiding gaven, ondanks de goede intenties. Door deze achterliggende factoren te kennen en aan te pakken, wordt de kans op toekomstige ongevallen kleiner.

Om te voorkomen dat gevaren zich openbaren, en om personen en goederen te beschermen tegen de gevolgen van gevaren die zich al voordoen, moeten partijen hun processen beheersen. Partijen hebben hierin niet alleen een individuele verantwoordelijkheid, maar ook een gezamenlijke verantwoordelijkheid voor het systeem als geheel. De partijen moeten bijvoorbeeld gezamenlijk de risico's beheersen, als er bij één partij een gevaar ontstaat dat gevolgen kan hebben voor een andere partij, of als die andere partij juist kan helpen om het risico van de veroorzakende partij te beheersen.

De Onderzoeksraad hanteert als uitgangspunt dat de verantwoordelijke partijen het risico zo ver moeten beperken als redelijkerwijs mogelijk is. Dat wil zeggen dat ze steeds de beschikbare maatregelen moeten nemen om het risico te verminderen, tenzij daaraan aantoonbaar onredelijke kosten of andere negatieve gevolgen zijn verbonden. Deze Maatregelen kunnen zich richten op het voorkomen van ongewenste gebeurtenissen, of op het beperken van de gevolgen daarvan.

Aandachtspunten voor veiligheidsmanagement

De Onderzoeksraad heeft in zijn beoordelingskader een aantal aandachtspunten voor Veiligheidsmanagement gedefinieerd. Bij ieder onderzoek kijkt de Raad in hoeverre de bij het onderzochte voorval betrokken organisaties invulling geven aan deze aandachtspunten.

Het beoordelingskader van de Raad bevat de volgende aandachtspunten

Inzicht in risico's als basis voor veiligheidsaanpak

Om de vereiste veiligheid te bereiken, moet in de eerste plaats het systeem worden verkend. Daarna volgt een inventarisatie van de bijbehorende risico's. Op basis hiervan wordt vastgesteld welke gevaren beheerst moeten worden en welke preventieve en repressieve maatregelen daarvoor noodzakelijk zijn.

Aantoonbare en realistische veiligheidsaanpak

Om ongewenste gebeurtenissen te voorkomen en te beheersen, moet een realistische en praktisch toepasbare veiligheidsaanpak opgesteld worden. Deze veiligheidsaanpak moet op management-niveau vastgesteld en aangestuurd worden. Deze veiligheidsaanpak is gebaseerd op:

- relevante wet- en regelgeving;
- beschikbare normen, richtlijnen en *best practices* uit de branche, en eigen inzichten en ervaringen van de organisatie en de voor de organisatie specifiek opgestelde veiligheidsdoelstellingen.

Uitvoering en handhaving veiligheidsaanpak

De volgende elementen zijn van belang om de veiligheidsaanpak uit te voeren en te handhaven en om de geïdentificeerde risico's te beheersen:

- een beschrijving van hoe de veiligheidsaanpak tot uitvoering moet worden gebracht, met aandacht voor de concrete doelstellingen en plannen, inclusief de daaruit voortvloeiende preventieve en repressieve maatregelen;
- een inzichtelijke, eenduidige en voor iedereen toegankelijke verdeling van verantwoordelijkheden op de werkvloer om de veiligheidsplannen en maatregelen uit te voeren en te handhaven;
- duidelijk vastgelegde afspraken over de vereiste personele inzet en deskundigheid voor de verschillende taken;
- een duidelijk en actieve centrale coördinatie van veiligheidsactiviteiten.

Aanscherping veiligheidsaanpak

De veiligheidsaanpak moet continu aangescherpt worden op basis van:

- het uitvoeren van (risico) analyses, observaties, inspecties en audits (proactieve aanpak). Deze vinden periodiek plaats, en/of bij iedere wijziging van uitgangspunten;
- een systeem van monitoring en onderzoek van incidenten, bijna-ongevallen en ongevallen, en een deskundige analyse daarvan (reactieve aanpak). Op basis hiervan worden evaluaties uitgevoerd en stelt het management de veiligheidsaanpak bij.

Managementsturing, betrokkenheid en communicatie

Het management van de betrokken partijen/organisaties moet:

- intern zorg dragen voor duidelijke en realistische verwachtingen ten aanzien van de veiligheidsambitie;
- zorg dragen voor een klimaat van continu verbetering van de veiligheid op de werkvloer door in ieder geval het goede voorbeeld te geven;
- voldoende mensen en middelen beschikbaar stellen;
- extern duidelijk communiceren over de algemene werkwijze, wijze van toetsing daarvan, procedures bij afwijkingen etc. op basis van heldere en vastgelegde afspraken met de omgeving.

De Raad onderkent dat rekening moet worden gehouden met de aard en omvang van de organisatie als beoordeeld wordt hoe zij invulling geven aan veiligheidsmanagement. Daarom kan de oordeelsvorming per voorval verschillen. De manier van denken blijft echter wel identiek en de bovengenoemde verwachtingen blijven van kracht (net als uiteraard de van toepassing zijnde wettelijke verplichtingen).

Vergelijkbare uitgangspunten vormen de basis van talrijke normen en standaarden die organisaties in alle geledingen van de maatschappij hanteren om hun veiligheidsmanagement in te richten.

Soms kunnen activiteiten van een bepaalde partij risico's met zich meebrengen voor een andere partij, of kan een andere partij juist iets doen om dat risico te beheersen. In dat geval hebben partijen een gezamenlijke verantwoordelijkheid om de risico's te beheersen.

Aandachtspunten voor toezicht

De Onderzoeksraad wordt in veel onderzoeken geconfronteerd met vraagstukken rond toezicht door inspecties. Het gaat hier om overheidstoezicht door inspecties op organisaties en processen in de samenleving. Om tot een beoordeling van de staat van het toezicht en het handelen van inspecties te komen is het noodzakelijk daarvoor een beoordelingskader vorm te geven die aanvullend is ten opzichte van het beoordelingskader van het veiligheidsmanagementsysteem. Hieronder zijn de kernelementen van dit beoordelingskader weergegeven.

Helder formeel institutioneel kader voor toezicht

Er is een helder formeel institutioneel kader voor toezicht in een bepaalde sector. In dit kader zijn de verantwoordelijkheid, bevoegdheden en taken van betrokken minister, inspectie en onder toezichtstaande expliciet beschreven. De wet- en regelgeving is voor alle betrokkenen duidelijk. De stelselverantwoordelijkheid van de minister is expliciet gemaakt. De rol en taakopvatting van de inspectie is expliciet en duidelijk. De verhouding tussen de minister en de inspectie is duidelijk afgebakend. De onder toezichtstaanden (kunnen) weten wat zij kunnen verwachten van de inspectie. Het is duidelijk welke inspectie welke onderdelen inspecteert. Het is duidelijk op welke wijze de inspecties met elkaar samenwerken. De inspecties beschikken over voldoende bevoegdheden op ex ante en ex post te kunnen interveniëren.

Goed toezicht door inspecties

Er is sprake van goed toezicht door inspecties als voldaan is aan zes principes van goed toezicht: selectief, slagvaardig, samenwerkend, onafhankelijk, transparant en professioneel.

Selectief toezicht

De keuzes voor vorm en inhoud van toezicht en inspectie worden gemaakt op basis van een afweging van risico's, kosten en baten. De toezichthouder moet nagaan in hoeverre het mogelijk is burgers, bedrijven en instellingen zelf verantwoordelijkheid te laten in het handhaven van bepaalde regels. De verhouding tussen toezicht door toezichthouder en toezicht door anderen is duidelijk. De vorm en omvang van het toezicht is afgestemd op de specifieke situatie. De toezichthouder geeft aan welke niveau van handhaving zij nastreeft. Toezichthouders hebben een expliciete handhavingsstrategie.

Slagvaardig toezicht

Toezichthouders beschikken over de juiste interventiebevoegdheden en maken daarvan passend gebruik. Toezichthouders grijpen in als de situatie dat vereist. Toezichthouders hanteren een zakelijke houding op basis van geconstateerde feiten. Toezicht is zacht waar het kan en hard waar het moet.

Samenwerkend toezicht

Er vindt intensieve samenwerking tussen de toezichthouders plaats. Er zijn expliciete afspraken over inhoud en vorm van de samenwerking. De samenwerking tussen de toezichthouders is goed. De samenwerking verbetert de vorm en inhoud van het toezicht. Door samenwerking wordt relevante kennis en informatie gedeeld.

Onafhankelijk toezicht

Toezichthouders kunnen het verzamelen van informatie, het oordelen over die informatie en het plegen van interventies uitvoeren zonder beïnvloeding van de onder toezicht staande partij, de politiek verantwoordelijken of andere belanghebbenden. De verhouding tussen de minister/staatssecretaris en de inspectie is expliciet en biedt formeel en feitelijk voldoende ruimte voor onafhankelijk toezicht. De toezichthouder hanteert expliciete waarborgen op basis waarvan zijn onafhankelijkheid is gewaarborgd.

Transparant toezicht

Toezichthouders maken de organisatie en werkwijze van toezicht openbaar. Toezichthouders maakt duidelijk waarom toezicht wordt gehouden en maken de keuzes in de organisatie, vorm en inhoud van het toezicht inzichtelijk. De toezichthouder maakt zijn bevindingen zoveel mogelijk actief openbaar. De toezichthouder verantwoordt zich achteraf.

Professioneel toezicht

De toezichthouders zijn professioneel. De toezichthouders gebruiken een intern kwaliteitsmanagementsysteem. De toezichthouders beschikken over voldoende kennis. De medewerkers van de toezichthouders zijn voldoende opgeleid en hebben voldoende ervaring. De toezichthouders beschikken naar het oordeel van alle betrokkenen over voldoende kwaliteit.

Bezoekadres

Anna van Saksenlaan 50
2593 HT Den Haag
T 070 333 70 00
F 070 333 70 77

Postadres

Postbus 95404
2509 CK Den Haag

www.onderzoeksraad.nl