
Milieudienst, GGD, DROV, AJZ, RDK,

Refinería Isla, CUOC
Curaçao, december 2005

Rapport Taskforce Milieuproblematiek Isla/BOO

 blz. 1

versie 6/6/2008

Inhoudsopgave

Inleiding..1
H 1 Reactie op rapport “Fact Finding Missie” en plan van aanpak...3
H 2. Beperking vervuiling aan de bron...5
H 3. Verbetering lokale wet- en regelgeving..9
H 4. Naleving en handhaving...11
H 5. Communicatie ...12
H 6. Mitigatie gezondheidseffecten..16
H 7. Andere maatregelen voor een structurele aanpak...23
H 8. Plan van aanpak...24
Bijlage..25

Rapport Taskforce Milieuproblematiek Isla/BOO

 blz. 1

versie 6/6/2008

Inleiding

Gelezen de brief van het Hoofd Milieudienst van 31 augustus 2004, waarin onder andere klachten
werden vastgelegd en feiten werden geconstateerd die betrekking hebben op de milieuvervuiling
en de overlast ten gevolge van de activiteiten van de Refinería Isla en de Built Own and Operate
Centrale en overwegende:
-dat er verschillende incidenten hebben plaatsgevonden betreffende mogelijke milieuvervuiling
door Refinería Isla en/of de Built Own and Operate-centrale (BOO) (Curaçao Utilities
Operating Company (CUOC) in de afgelopen periodes;
-dat dit mogelijke gevolgen kan hebben voor de volksgezondheid in verschillende wijken op
ons eilandgebied;
-dat reeds bij brief van 28 september 2004 de vertegenwoordiger van Nederland in de Neder-
landse Antillen is benaderd om zijn bemiddeling te verlenen voor de tijdelijke assistentie van de
Milieudienst Rijnmond voor het meten van uitlaatstoffen van Refinería Isla en de BOO
(CUOC) ter vaststelling van de graad van mogelijke milieuvervuiling en gevolgen voor de
volksgezondheid;
-dat er een eerdere beslissing van het Bestuurscollege op 10 oktober 2000 is genomen inzake
het instellen van een commissie voor het beperken van de vervuiling aan de bron naar aanlei-
ding van het rapport “Health complaints and air pollution from Isla Refinery Curaçao”;
-dat vanwege het voornoemde het wenselijk is een commisie in te stellen om structurele oplos-
singen aan te dragen tot beperking van de milieuvervuiling door Refinería Isla en BOO
(CUOC);

heeft het Bestuurscollege besloten een commissie in te stellen genaamd “Taskforce Milieuproble-
matiek Isla/BOO”.

De taskforce heeft tot taak het doen van aanbevelingen met betrekking tot::
a) de drastische beperking op korte termijn van de vervuiling aan de bron;
b) de verbetering van de lokale wet- en regelgeving;
c) de verbetering van de naleving van lokale en internationale wet- en regelgeving;
d) de versterking van het toezicht op de naleving;
e) de verbetering van de informatie aan het publiek;
f) de mitigatie van de nadelige effecten voor de gezondheid van de burgers en voor het milieu;
g) andere maatregelen die bijdragen tot een structurele aanpak van de vervuilingsproblematiek.

Na accordering door het Bestuurscollege is de taskforce mede belast met het doen uitvoeren en
monitoren van bovengenoemde aanbevelingen.

De samenstelling van de taskforce1 is als volgt:
a) de Milieudienst Curaçao als trekker
b) de Geneeskundige en Gezondheidsdienst

1Dit betreft dan het hoofd cq. directeur of een door hem aan te wijzen vertegenwoordiger van de hier genoemde isntanties.

Rapport Taskforce Milieuproblematiek Isla/BOO

 blz. 2

versie 6/6/2008

c) Dienst Ruimtelijke Ontwikkeling en Volkshuisvesting
d) Directie Volksgezondheid Nederlandse Antillen
e) Afdeling Algemene en Juridische Zaken
f) Refinería di Korsou NV
g) Refinería Isla (Curazao) S.A.
h) Curaçao Utilities Operating Company NV.

De taskforce is bevoegd deskundigen en andere instanties, die zij wenselijk acht te horen en verga-
dert op een regelmatige basis ter uitvoering van de aan haar opgedragen taken en dient maandelijks
omtrent de voortgang van haar werkzaamheden aan het Bestuurscollege te rapporteren. De task-
force dient haar rapport met aanbevelingen drie maanden na haar instelling af te ronden en doet
het Bestuurscollege de nodige voorstellen en adviezen toekomen.

Het besluit tot het instellen van de taskforce is op 8 december 2004 genomen. De taskforce is op
23 december 2004 formeel ingesteld. Het verschijnen van het rapport van de ‘fact finding missie’
Isla Raffinaderij Curaçao op 6 december 2004, hierna te noemen de ‘fact finding missie’, vormde
een krachtige impuls voor de instelling van de taskforce.
Eén van de eerste daden van de taskforce was het op verzoek van de Gedeputeerde van Volks-
gezondheid en Sociale Ontwikkeling uitbrengen van een reactie op het rapport van de ‘fact finding
missie’ Isla Raffinaderij Curaçao. Hier wordt later op teruggekomen.
Direct na de instelling van de taskforce en wel op 28 december 2004 kreeg het Bestuurscollege een
brief van het Ministerie van Volksgezondheid en Sociale Ontwikkeling - Afdeling Milieu en
Natuur, waarin zij bedankt voor het verzoek om een vertegenwoordiger in de taskforce aan te
wijzen. De afwijzing is op basis van het argument dat de positie van de Directie Volksgezondheid
en Sociale Ontwikkeling als tweedelijns arbiter in het gedrang kan komen bij deelname in de
commissie. De Directie Volksgezondheid Nederlandse Antillen heeft bijgevolg niet in de taskforce
geparticipeerd.
De taskforce heeft in de loop van haar werkzaamheden een aantal deskundigen van onder andere
de Meteorologische Dienst, het Rampenbureau, de Brandweer en de Dienst Communicatie en
Voorlichting gehoord.
Vermeldenswaardig in dit verband is de waardevolle bijdrage van dhr. P. van der Torn waarvoor
een speciale woord van dank.
De taskforce heeft regelmatig vergaderd over de voorliggende problematiek. De complexiteit van
de materie maakte het nodig om meer tijd dan van tevoren voorzien hiervoor uit te trekken. Het
Bestuurscollege is om extra tijd gevraagd, hetgeen is toegewezen. De verantwoordelijke gedepu-
teerde is conform het instellingsbesluit regelmatig op de hoogte gehouden van de voortgang van
de werkzaamheden.
Voor U ligt thans het rapport met de aanbevelingen van de taskforce.

Rapport Taskforce Milieuproblematiek Isla/BOO

 blz. 3

versie 6/6/2008

H 1 Reactie op rapport “Fact Finding Missie” en plan

van aanpak

Paragraaf 1
Conform het verzoek van de Gedeputeerde van Milieuzaken heeft de taskforce op 28 december
2004 een eerste reactie op het rapport van de ‘fact finding missie’ geconcipieerd. Hierin wordt naar
voren gebracht dat het betreffende rapport tot stand is gekomen door middel van informatie en
interviews uit diverse rapporten en gesprekken. Genoemd worden:
� De emissie-rapporten van Isla en de CUOC
� De hindervergunning Isla en Attachment F
� Een TNO-rapport en rapporten van incidenten
� Meldingen en dossiers van Isla en de CUOC
� Een vergelijkingsrapport van Isla en Tebodin
� Gesprekken met vertegenwoordigers van de Milieudienst, Refinería Isla (Curazao) S.A.,
BOO/CUOC, Refinería di Korsou, VOMIL, de GGD, NGO’s en van diverse scholen in de
omgeving.

Het handelt om een verslag van een ‘fact finding missie’ die in een zeer korte periode is uitgevoerd
gezien de urgentie van de problematiek. In dat verband dient te worden opgemerkt dat wellicht
niet alle uitspraken en aanbevelingen volledig zijn onderbouwd danwel gestaafd worden door
metingen. Dat neemt niet weg dat het rapport een reeks waardevolle aanbevelingen bevat die
perspectief bieden voor een concrete aanpak.
Uit het rapport blijkt dat het doel van het Bestuurscollege is om de olieraffinage op een duurzame
en verantwoorde wijze te continueren waarbij milieu en economie in evenwicht zijn. Het rapport
bevestigd tevens dat de milieuproblemen en de daaruit resulterende nadelige effecten op de
volksgezondheid ernstig zijn.
De taskforce onderschrijft dit.
Er is sprake van ‘non attainment areas’ waar de luchtkwaliteitseisen fors worden overschreden. Het
rapport bevat diverse aanbevelingen zowel communicatief als technisch om de gesignaleerde pro-
blemen aan te pakken. Deze aanbevelingen moeten nog op een duidelijke manier in kaart worden
gebracht en inhoudelijk bediscussieerd. Daarnaast moet worden nagegaan welke aanbevelingen
reeds zijn uitgevoerd en welke nog uitgevoerd kunnen worden met een vermelding van de tijds-
periode waarin. Er zijn in elk geval mogelijkheden om binnen de bestaande marges het een en
ander te bereiken onder meer door een goede controle en naleving van de huidige vergunnings-
voorwaarden (inclusief het “Agreement between the Netherlands Antilles, the Island Territory of
Curaçao and Petroleos de Venezuela S. A. (PdVSA)” verder in dit rapport ‘Agreement’ genoemd).
Zaak is om hiervan optimaal gebruik te maken.

Een ander aandachtspunt is dat het Eilandgebied nog steeds geheel afhankelijk is van de meetgege-
vens van de onderhavige bedrijven. Op korte termijn moet het Eilandgebied de nodige stappen
ondernemen om over voldoende eigen meetgegevens te beschikken. Daarnaast zijn er mogelijkhe-
den om bij een nieuwe hindervergunning operationele voorwaarden aan te scherpen.

Rapport Taskforce Milieuproblematiek Isla/BOO

 blz. 4

versie 6/6/2008

Indien uitvoering van bepaalde aanbevelingen om financiële redenen niet haalbaar is, zal gekeken
moeten worden welke alternatieven, technisch danwel financieel, wel haalbaar zijn. Bij beschouw-
ing van de voorstellen zal steeds rekening moeten worden gehouden met het genoemde ‘Agree-
ment’. Wellicht volgt hieruit een aanbeveling om een nieuw overleg over het huurcontract te
entameren. Zowel Refinería di Kòrsou (RDK) als de Refinería Isla beamen immers dat de huidige
situatie niet kan voortduren. In dit licht is het trouwens zaak dat de nog ontbrekende Isla Refinery
Upgrading Program (IRUP)-projecten op korte termijn operationeel worden.

Het is voorts van groot belang dat de strategische oriëntatie studie, hierna te noemen ‘SOS’, zoals
voorgesteld door Refinería di Kòrsou wordt uitgevoerd. Er moet immers duidelijkheid komen
over de toekomstperspectieven. Ook zal in het kader van de huidige ‘Agreement’ een juridische
analyse uitgevoerd moeten worden over wat onder nieuwe milieu-investeringen moet worden
begrepen. Daarmee heeft het Eilandgebied dan de benodigde instrumenten in handen om tijdig
aan eventuele heronderhandelingen met PDVSA te beginnen.

Het rapport van de ‘fact finding missie’ heeft, evenals diverse andere rapporten uit het verleden,
een goede basis gelegd voor de discussies en aanbevelingen van de taskforce. De aanbevelingen uit
het rapport van de ‘fact finding missie’ waarvan nu al vermeld kan worden dat die door de
taskforce worden onderschreven, zijn:
� de noodzaak van goede controle op de naleving van de huidige hindervergunningsvoorwaar-
den;

� het beschouwen van de mogelijkheden om de operationele voorwaarden in een nieuwe hinder-
vergunning aan te scherpen;

� de noodzaak voor het eilandgebied om te beschikken over eigen meetgegevens;
� de noodzaak om de nog uitstaande IRUP-projecten op korte termijn uit te voeren.

In het vervolg van dit rapport zal op een aantal van deze aanbevelingen nader worden ingegaan.

Paragraaf 2
Uitgaande van het instellingsbesluit van de Taskforce is besloten om de onderhavige problematiek
conform de volgende aspecten aan te pakken:
1. Beperking op korte termijn van de vervuiling aan de bron;
2. Verbetering van de lokale wet- en regelgeving;
3. Verbetering naleving en versterking toezicht op de naleving;
4. Verbetering informatieverstrekking aan het publiek;
5. Mitigatie (verzachting) van gezondheids- en milieu-effecten;
6.-Andere maatregelen voor een structurele aanpak.
In het hierna volgende zal successievelijk op de aanbevelingen gedaan terzake van de voornoemde
aspecten worden ingegaan.

Rapport Taskforce Milieuproblematiek Isla/BOO

 blz. 5

versie 6/6/2008

H 2. Beperking vervuiling aan de bron

De taskforce heeft een aantal projecten zowel bij de Isla als bij het CUOC geïndentificeerd die bij
uitvoering op de korte termijn voor een substantiële beperking van de vervuiling aan de bron zor-
gen. Onder korte termijn wordt verstaan de periode tot en met eind 2006. Hieronder volgt een
overzicht van de bedoelde projecten.

IRUP

Op korte termijn moet het IRUP operationeel zijn Naar verluid zullen per ultimo april 2006 alle
IRUP-onderdelen operationeel zijn waarna gestart wordt met de evaluatie daarvan. Het betreft de
volgende onderdelen:

Onderdeel Operationeel Doel Effect
1. MHC: Mild Hydrocracking
Unit, wordt opgeleverd

Sinds maart 2005 Ontzwaveling van voedings-
stroom Cat Cracker: minder
SO2 uitstoot bij regeneratie
van katalysator en minder
zwavel in producten

2. SRU 3/4/5: Sulphur
Recovery Unit, Super Claus
gedeelte operationeel bij alle 3
installaties

SRU-3: Eind oktober
2005.
SRU-4: Eind oktober
2005.
SRU-5: december 2005

Betere ontzwaveling (van 94
w% naar 98 w%), dus meer
rendement

3. AR3: Amine Regenerator,
gereviseerd, betere werking

Draait stabiel sinds maart
2005

Minder H2S in fuelgas waar-
door er minder SO2 uitgesto-
ten wordt.

M
in
d
er S

O
2 u
itsto

o
t

4. SWS: Instabiele proces-con-
trole van de top sectie van de
Sour Water Stripper, wordt
onderzocht

De plant loopt redelijk
met de tijdelijke oplos-
sing. Permanente oplos-
sing wordt uitgevoerd
tijdens de revisie in maart
2006.

Verwijderd stankcomponen-
ten (H2S, amoniak) uit het
proceswater, voor verdere
verwerking in de SRU.

M
in
d
er stan

k

5. Nieuwe HL fakkel vervangt
Thorton en oude HL fakkel

Sinds maart 2005 Beter affakkelen van de gas-
sen, minder roetvorming.

M
in
d
er

ro
et

u
itsto

o
t

1. Beperking fakkelen H2S houdend gas:
• Door de nieuwe zwavelterugwinning-installaties (SRU’s) en verbetering van de efficiëntie van
de bestaande zwavelterugwin-installaties, is de totale zwavelterugwinningscapaciteit vergroot. Het
streven moet zijn de productie van H2S bevattend gas zoveel mogelijk af te stemmen op de be-
schikbare capaciteit van de zwavelterugwin-installaties. Hierdoor kan overmatig fakkelen van H2S

Rapport Taskforce Milieuproblematiek Isla/BOO

 blz. 6

versie 6/6/2008

bevattend gas gereduceerd worden tot een acceptabel niveau.
• Bij langdurig fakkelen van H2S bevattend gas dat langer duurt dan twaalf uren moet Refinería
Isla overleg plegen met de Milieudienst. Dit overleg dient om de aanpassing vast te stellen van de
desbetreffende productie-eenheden en om het fakkelen te minimaliseren. De productie-eenheden
die hiervoor in aanmerking komen zijn de Cat Cracker, de Mild Hydro Cracker, de Distillate
Hydro Treater, de LVI Hydro Finisher en de Thermal Cracker. In het genoemd overleg dienen de
partijen een raamwerk af te spreken waarbij voor de Milieudienst duidelijk zichtbaar wordt ge-
maakt hoe het ontstane onevenwicht tussen de produktie van H2S houdend gas en de zwavel-
terugwincapaciteit binnen een redelijke tijdsspanne weer in balans wordt gebracht.
Het gevolg van het beperken van het affakkelen van H2S bevattend gas is het verminderen van de
incidentele SO2 uitstoot en de verminderde kans op aflaten van onverbrand H2S naar de atmos-
feer.

2. Beperking affakkelen koolwaterstoffen:
Refinería Isla zal het affakkelen van koolwaterstoffen trachten te verminderen door het instellen
van een maximum aantal keren per maand dat gefakkeld kan worden. De duur hiervan wordt
bepaald in overleg met de Milieudienst conform de hindervergunning. Het gevolg hiervan is
minder roet en SO2 in de atmosfeer en minder overlast van licht en geluid.

3. Beperking van ontsnapping van koolwaterstoffen door ontluchtingskleppen:
Refinería Isla zal een inventarisatie doen van deze bronnen en nagaan waar deze aangepast kunnen
worden. Bij de Hoog Vacuum-installaties zullen de nodige wijzigingen worden aangebracht aan
het systeem om aan de hindervergunning te voldoen. Deze wijzigingen zullen vanaf het begin van
2006 in de geplande revisies worden aangebracht. Het gevolg van deze wijzigingen is minder
koolwaterstoffenemissie naar de atmosfeer en minder stank.

4. Beperking emissie vluchtige componenten:
Refinería Isla zal de tanks die belangrijke emissiebronnen zijn van vluchtige componenten inventa-
riseren, en een uitvoeringsplan maken voor de nodige wijzigingen. De planning moet uiterlijk eind
2006 gereed zijn. De uitvoering van dit plan dient in 2007 aan te vangen. Verder zal prioriteit gege-
ven worden aan het onderhoud en de reparatie van belangrijke bronnen. Het gevolg hiervan is dat
er minder vluchtige koolwaterstoffen, waaronder ook stankcomponenten, vrij komen.

5. Beperking/eliminatie van drainage naar open water of bodem:
Refinería Isla inventariseert alle potentiële stankveroorzakende drainagesystemen en wijzigt dit
waar nodig. Dit geldt met name voor het systeem bij de Cat Cracker. Een aanvang voor deze
wijziging is gepland voor april 2006. Voor de Merox plant, waar zwavelcomponenten
(= stankcomponenten) uit de benzine worden verwijderd, is het voorstel al gedaan; dit moet in
april 2006 uitgevoerd worden.
Het gevolg hiervan is minder stank- en vluchtige componenten naar de atmosfeer en minder
water- en bodemverontreiniging.

Rapport Taskforce Milieuproblematiek Isla/BOO

 blz. 7

versie 6/6/2008

6. Het uit bedrijf nemen van installaties om het effect van de emissies te verminderen:
Bij een incident of storingen met merkbaar verhoogde milieubelasting dient de Refinería Isla maat-
regelen te nemen met betrekking tot het productieniveau van bepaalde installaties. Met merkbaar
wordt bedoeld een emissie die tot klachten leidt van de gemeenschap. Er moet een permanente
werkgroep ingesteld worden om de ernst van de situatie te evalueren en de te nemen maatregelen
te bepalen. Het verdient aanbeveling om deze werkgroep direct na het vaststellen van dit rapport in
te stellen. Het gevolg hiervan is beperking van de overlast op leefniveau.

7. Controlesysteem invoeren om de SO2 uitstoot beter te beheersen:
Het olieraffinagebedrijf mag, volgens haar vergunning, een bepaalde emissie per jaar naar de at-
mosfeer uitstoten. Het voorstel is dat deze hoeveelheid wordt verdeeld onder de diverse installaties,
afhankelijk van hun verwerkingscapaciteit. Het streven is dat de installaties door dit systeem hun
uitstoot kunnen monitoren en beperken tot of zelfs onder de toegekende hoeveelheid. Dit
kredietsysteem moet voor de hoofdinstallaties worden uitgewerkt. De uitstootresultaten worden
op kwartaalbasis gerapporteerd aan het management van het bedrijf en aan de controlerende in-
stantie, de Milieudienst. De Milieudienst kan de gerapporteerde resultaten aan de hand van dit
kredietsysteem beter evalueren. Het kredietsysteem voor alle hoofdinstallaties dient voor het einde
van 2005 uitgewerkt te zijn.
Ter illustratie is het kredietsysteem voor de Cat Cracker uitgewerkt en in tabelvorm vastgelegd. Dit
is als bijlage toegevoegd aan dit rapport. Dit systeem dient om de ‘performance’ van de installaties
in het terugdringen van de SO2 te monitoren en indien noodzakelijk aan te passen. Door toepas-
sing van dit systeem wordt een beter inzicht verkregen in de naleving van de SO2 voorschriften.

CUOC:

Bij de CUOC zijn er momenteel geen plannen om op de korte termijn additionele projecten uit te
voeren. Het is een nieuwe installatie, die recentelijk (juni 2003) in operatie is genomen.

Andere korte termijn voorstellen:

1. Achterstallig onderhoud aan installaties wegwerken:
De onderhoudssituatie bij de installaties is redelijk, er bestaat echter een achterstand in onderhoud
bij de opslagtanks, en de verbindingen tussen de diverse installaties. In overstemming met de ‘lease
agreement’ is RDK de instantie die hierover dient te waken. RDK heeft reeds een inventarisatie
gemaakt en zal dit verder met Refinería Isla opnemen.

2. Betere procesbeheersing met als gevolg minder fakkelen, minder incidenten:
Het is aanbevolen om het bedrijfspersoneel bewuster te maken van de gevolgen van milieubelas-
ting aan de hand van een ‘awareness’ programa. Dit omvat bewustmakingstraining voor het
personeel en betere/strengere richtlijnen voor de procesvoering.

3. Uiterste behoedzaamheid betrachten bij het eventueel toelaten van nieuwe industriële activitei-
ten in het Schottegat-industriegebied, indien ze bijdragen aan luchtverontreiniging, zoals emissies
van SO2, roet, stof, etc..
Het is aanbevelenswaardig om milieuaspecten terdege in acht te nemen bij het toekennen van ter-
reinen in het onderhavige gebied. In deze is het van belang om rekening te houden met het ‘bubb-

Rapport Taskforce Milieuproblematiek Isla/BOO

 blz. 8

versie 6/6/2008

le cap concept’. Conform dit concept moet het industriecomplex rondom het Schottegat als een
totaliteit worden beschouwd. Uitgaande hiervan moet er naar gestreefd worden om te voorkomen
dat de totale emissie van alle bedrijven in dit industriegebied toeneemt. Er zal integendeel bewerk-
stelligd moeten worden dat de totale emissie verlaagd wordt.

4. Het meten van de luchtverontreiniging in het leefgebied door de overheid.

5. In de revisie-hindervergunning eisen stellen aan o.a. het fakkelen.

Rapport Taskforce Milieuproblematiek Isla/BOO

 blz. 9

versie 6/6/2008

H 3. Verbetering lokale wet- en regelgeving

Vigerende wetten en vergunningen
De taskforce wijst erop dat de juridische instrumenten, en dan vooral die betreffende de handha-
ving, effectief aangewend dienen te worden. Hiervoor gelden de volgende aanbevelingen:
1. Bepaalde mogelijkheden in de huidige Hinderverordening (1994) moeten alsnog worden uit-
gewerkt en vastgesteld ter bevordering van een effectievere handhaving. Op grond van
hoofdstuk III en IV dient respectievelijk een uitvoeringsbesluit Milieu Effect Rapportage
(MER) en een uitvoeringsbesluit Financiële Zekerheidstelling te komen.

2. Omdat een effectieve handhaving van de Hindervergunning momenteel onder meer be-
moeilijkt wordt vanwege de beperkte sanctiemogelijkheden (boete max. NAƒ. 5.000,-) en de
relevante wet- en regelgeving op dit punt in verband met de herstructurering van de Antillen
niet zal worden aangepast, moet overwogen worden om ingevolge artikel 37 van de
Hinderverordening, gebruik te maken van het opleggen van bestuurlijke dwangsommen.

3. Ten aanzien van het ‘risk area’ rond het industriegebied Schottegat dienen de luchtkwaliteits-
eisen aangescherpt te worden door in de vergunningen van de onderhavige bedrijven nadere
eisen hiervoor te stellen.

4. De revisie van de vergunning t.b.v. de Refinería Isla moet op korte termijn worden afgerond.
Hierbij wordt aanbevolen om de DCMR in te schakelen voor ondersteuning.

5. De ernst van de situatie vergt overigens dat alle bedrijven in en rondom het Schottegat zo
spoedig mogelijk over een hindervergunning moeten beschikken.

Nieuwe wetgeving:
Vanwege het toenemend milieubesef in de samenleving en de daarmee gepaard gaande behoefte
tot handhaving blijkt dat bepaalde vormen van hinder, niet (voldoende) ondervangen kunnen
worden in de huidige Hinderverordening, waardoor er behoefte bestaat om op deze gebieden
nieuwe wetgeving in te voeren. In deze wordt gedoeld op:
1. Een Verordening Verontreinigde Oppervlakte Water, waarin ook lozingen op bodem en
water geregeld worden. Daaraan wordt een heffing verbonden voor bedrijven die lozen op
het oppervlaktewater, in de riolen of op de bodem van het eilandgebied.

2. Een Verordening Geluidshinder. De grote bedrijven zoals Refinería Isla, Aqualectra en
CUOC dienen een geluidsrapport op te (laten) stellen, waarin geluidsniveau’s, veroorzaakt
door hun activiteiten in kaart worden gebracht. Verder zullen ook richtlijnen voor geluids-
niveau’s in de verschillende soorten gebieden in deze verordening gegeven worden, dus een
(voorlopige) geluidszonering voor het eilandgebied.

3. Het invoeren van een Verordening Bodembescherming ter bescherming van de bodem, het
grondwater en indirect het zeewater.

4. Het invoeren van een Verordening Luchtverontreiniging, ter bescherming van de lucht-
kwaliteit is een basis-vereiste voor de publieke gezondheid.

5. Invoering van een Verordening Economische Delicten, om het financieel voordeel behaald
door het nalaten van maatregelen of handelingen, zoals de milieuwetten voorschrijven, te
kunnen bestrijden en het kunnen opleggen van disciplinaire sancties, straffen en/of geld-
boetes mogelijk te maken.

Rapport Taskforce Milieuproblematiek Isla/BOO

 blz. 10

versie 6/6/2008

Bovengenoemde wetten dienen door een raamwet, de Verordening Milieubeheer, gekoppeld te
worden. Hierdoor zal er een uniform vergunningsverleningsysteem evenals een uniforme handha-
ving en sancties voor al de voornoemde wetten kunnen worden bewerkstelligd. Tevens zal een
koppeling moeten worden gelegd met andere relevante wetten, zoals de Bouw- en Woningveror-
dening, de Vaste en Chemische Afvalstoffenverordening en de Veiligheidswetten.
Dit moet samen lopen met een aangepaste Leges en Heffingenverordening waarin leges voor de
vergunningen, afhankelijk van de milieubelasting, en ook heffingen voor de verschillende emissies,
zoals rookgassenuitstoot, lozingen en afvalproductie, geregeld worden. Hierbij wordt gedacht in
categorieën van bedrijven , variërend van 1 tot 4, afhankelijk van de milieubelasting.

Zolang de hierboven omschreven nieuwe wetgeving nog niet van kracht is dienen de vigerende
normen van de verleende vergunningen toegepast te worden.

Rapport Taskforce Milieuproblematiek Isla/BOO

 blz. 11

versie 6/6/2008

H 4. Naleving en handhaving

Naar de mening van de taskforce is gedegen naleving en handhaving van de vigerende hinderver-
gunningsvoorwaarden één van de meest effectieve acties om op korte termijn merkbare resultaten
tot stand te brengen.

Een hindervergunnning wordt verleend aan een bedrijf om de activiteiten van het bedrijf zodanig
te regelen en te beheersen dat de daardoor ontstane milieubelasting minimaal is. Daartoe worden
in de vergunning voorschriften opgenomen, waaraan het bedrijf moet voldoen.
Handhaving is de controle op naleving van de vergunning. Dit gebeurt door inspecties van het
bedrijf, overleg met het bedrijf en aan de hand van de in de vergunning vastgelegde rapportages en
verslagen van het bedrijf aan de Milieudienst. Handhaving is dus het belangrijkste instrument om
te bereiken dat het doel van de vergunning nagekomen wordt en dat een zo gering mogelijke
milieubelasting wordt veroorzaakt.

Dit geldt ook voor de raffinaderij en de centrales op het Schottegat-industrieterrein, die qua com-
plexiteit en omvang tot de hoogste categorie van milieubelastende activiteiten worden gerekend.
Om de handhaving optimaal te kunnen uitvoeren, zijn er bepaalde voorwaarden waaraan voldaan
moet worden. Deze zijn:
� de Milieudienst dient te beschikken over een degelijk handhavingsbeleid en -programma met
daarin onder meer opgenomen de frequenties van inspecties;

� de Milieudienst moet over de nodige gekwalificeerde personeelsleden beschikken;
� de Milieudienst moet over het nodige instrumentarium waaronder meetstations voor het meten
van de milieukwaliteit beschikken, om de vigerende voorschriften te handhaven en zonodig de
naleving daarvan af te dwingen;

� de Milieudienst moet over de mogelijkheden beschikken om op de hoogte te blijven van de
technologische ontwikkelingen, de toegang tot relevante informatie op het vakgebied en de
mogelijkheden van terugkoppeling met vakcollega’s.

Versterking van de Milieudienst Curaçao op korte termijn is gezien het bovenstaande noodzakelijk
om adequaat te kunnen op treden, met name bij incidenten en klachten. Het betreft de versterking
van het management en het uitbreiden en opleiden van de medewerkers belast met het toezicht op
de raffinaderij, de CUOC centrale evenals trouwens de dieselcentrale van Aqualectra die ook in het
onderhavig gebied gelocaliseerd is. Op korte termijn is ondersteuning danwel versterking van de
Milieudienst nodig voor:
� het opstellen van de nieuwe hindervergunning;
� het instellen van een incident managementsysteem (IMS) met 24-uurs bereikbaarheid (piket-
dienst) en tweedelijns ondersteuning;

� het opzetten van een klachtencoördinatie-centrale. Een eerste aandachtspunt daarbij is om de
registratiesystemen van Refinería Isla en de CUOC op elkaar af te stemmen en toegankelijk te
maken voor de Milieudienst;

� adequaat beheer van de aan te schaffen meetstations.

Rapport Taskforce Milieuproblematiek Isla/BOO

 blz. 12

versie 6/6/2008

H 5. Communicatie

Eén van de taken van de taskforce is het doen van aanbevelingen ter verbetering van de informa-
tie-voorziening aan het publiek. Om aanbevelingen hiervoor te kunnen opstellen heeft de task-
force overlegd met de Dienst Communicatie en Voorlichting (DCV), de Brandweer en het
Rampenbureau.
Een aantal van de volgende aanbevelingen dient, vooral organisatorisch, meer in detail verder uit-
gewerkt te worden. Dit zal na het accorderen hiervan moeten gebeuren. Tevens zal er dan een
financieel beeld van de kosten gemoeid met de uitvoering van de aanbevelingen moeten worden
opgesteld.

De communicatie wordt in dit verband vanuit drie invalshoeken bekeken:
1. Informatie aan de gemeenschap;
2. Het melden van ongewone situaties aan de betrokken diensten;
3. Incidentenplan.

Elk onderdeel zal in het hiernavolgende besproken worden. Voor elk onderdeel zullen dan tevens
aanbevelingen gedaan worden.

Ad 1. Informatie aan de gemeenschap
Informatie over de onderhavige bedrijven en het beleid van de overheid met betrekking tot deze
bedrijven is in het algemeen summier en onregelmatig van aard. Slechts bij ongewone voorvallen
verschijnen verklaringen van de overheid danwel van de betrokken bedrijven. De gemeenschap
noch de overheid zijn doorgaans goed geïnformeerd over het reilen en zeilen van de bewuste
bedrijven. Het is duidelijk, dat hierin verandering moet komen. De taskforce adviseert in verband
hiermee als volgt:

a. Er moet een centraal punt zijn waar het publiek kan bellen voor relevante informatie. De
DCV kan deze functie vervullen vanwege haar ervaring en expertise op dit gebied. De
Milieudienst zorgt voor de regelmatige informatieverstrekking aan de DCV.

b. Er moet op regelmatige basis, bij voorkeur minimaal tweemaal per jaar, voorlichting aan de
gemeenschap worden gegeven over de zich voorgedane ongewone voorvallen, de mogelijke
gevolgen hiervan, de acties die de bedrijven en de overheid hebben ondernomen danwel
gaan ondernemen etc.. Dit kan via de media. Aanbevolen wordt dat de Milieudienst samen
met de DCV dit voorstel binnen drie maanden na vaststelling van de aanbevelingen nader
uitwerkt. De kosten hiervan kunnen uit de begroting van de Milieudienst betrokken worden.

Ad 2. Meldingen van ongewone situaties bij de bedrijven aan de betrokken diensten
Het melden van ongewone situaties wordt in de hindervergunningen geregeld. Hieronder volgen
de stappen die daarna moeten worden ondernomen om de communicatie naar de gemeenschap
toe mogelijk te maken.

a. De melding van ongewone situaties wordt binnen 1 uur bij de Milieudienst gedaan, die de

Rapport Taskforce Milieuproblematiek Isla/BOO

 blz. 13

versie 6/6/2008

nodige maatregelen treft in overleg met het bedrijf en die de Gedeputeerde van Milieuzaken
op de hoogte stelt.

b. Zo spoedig mogelijk, doch uiterlijk binnen 3 x 24 uur moet door het betreffende bedrijf
schriftelijk een voorlopige inschatting van het ongewone voorval naar de Milieudienst
worden gestuurd.

Ad 3. Incidentenplan
In tegenstelling tot bij rampen bestaan er voor incidenten nog geen duidelijke richtlijnen of afspra-
ken voor communicatie. Bij bepaalde bedrijven zijn er wel voorschriften voor de externe commu-
nicatie aanwezig. Bij de bedrijven Refinería Isla en de CUOC zijn de voorschriften voor het mel-
den van incidenten in hun hindervergunning opgenomen. Deze voorschriften regelen echter enkel
het melden van incidenten aan de Milieudienst. Hieronder volgen enkele aanbevelingen die
moeten leiden tot een duidelijker structuur voor communicatie ingeval van incidenten. Voor de
duidelijkheid worden eerst de relevante termen gedefinieerd.

Definities:
Incident: Een ongeval of onregelmatigheid in de procesvoering van een van de bedrijven op het
industrieterrein Schottegat, waardoor er (potentieel) schade, gevaar of hinder voor de bewoners
in de omliggende en in het bijzonder de benedenwindsliggende wijken ontstaat.

Incidentenplan: Plan van actie voor de verschillende mogelijke scenario’s bij een incident. Hierin staat
wie wat doet, en wanneer.

Ramp: Een gebeurtenis waardoor een ernstige verstoring van de openbare veiligheid is ontstaan,
waarbij het leven, de gezondheid en het welzijn van vele personen, het milieu of grote materiële
belangen in ernstige mate worden bedreigd of zijn geschaad en waarbij een gecoördineerde in-
zet van diensten en organisaties van verschillende disciplines is vereist.

Rampenplan: Plan van actie voor de verschillende mogelijke scenario’s bij een ramp. Hierin staat wie
wat doet, en wanneer.

Risicogebied: Het gebied rondom het industrieterrein Schottegat, dat bij incidenten bij een van de al-
hier gevestigde bedrijven de effecten hiervan kan ondervinden. Dit is meestal het gebied
benedenwinds van het industriegebied.

Bij het opstellen van een incidentenplan zijn de volgende aandachtspunten van belang:
a. Instanties en prioriteitsstelling bij het opstellen van een incidentenplan;
b. Incidententeam;
c. Melding en communicatie;
d. Overleg;
e. Maatregelen en acties;
f. Maatregelen met betrekking tot het getroffen gebied;
g. Informatieverschaffing;
h. Communicatie.

a. Instanties en prioriteitsstelling bij het opstellen van een incidentenplan
Er moet een incidentenplan worden opgesteld. In dit plan moeten de instanties worden aangeduid
die bij incidenten in actie moeten komen. Hierbij worden ook de bevoegdheden en de wijze van

Rapport Taskforce Milieuproblematiek Isla/BOO

 blz. 14

versie 6/6/2008

communicatie vermeld. Ook de maatregelen, die getroffen moeten worden en wanneer die in wer-
king moeten treden, staan in het plan beschreven. Naast incidenten op het industrieterrein
Schottegat, moeten ook incidenten die in de haven plaatsvinden, bv. op een schip, in het plan
worden meegenomen.
Er dient prioriteit te worden gegeven aan het opstellen van dit incidentenplan. De taskforce advi-
seert om het Rampenbureau, gezien haar functie, een ontwerp te laten opstellen voor dit inciden-
tenplan. Gezien de urgentie, dient het ontwerp binnen drie maanden na vaststelling van deze aan-
bevelingen gereed te zijn. De hiermee gemoeide onkosten dienen te worden opgenomen op de
begroting van de betrokken diensten. Het zijn de kosten voor:
 - het opstellen van het plan;
 - voor het uitvoeren van het plan (“bedrijfskosten”).

b. Incidententeam
Tot de vaststelling en inwerking treding van dit plan moet een incidententeam ingesteld worden,
om in de tussentijd de nodige acties te coördineren en uit te voeren. De Milieudienst zal samen
met de onderhavige bedrijven hiervoor een pragmatische aanpak moeten afspreken.

c. Melding en communicatie
Tijdens en na een incident moet de situatie bewaakt worden, een nauwe monitoring is vereist. Dit
gebeurt zowel door het bedrijf zelf als door de Milieudienst. De Milieudienst onderhoudt de com-
municatie met de overige relevante diensten.Voor het overige gelden de stappen zoals eerder
vermeld onder ad. 2.

d. Overleg
Er moeten vooraf afspraken worden gemaakt tussen de Milieudienst, alle betrokken schoolbestu-
ren, de wijkorganisaties en de bedrijven in verband met te nemen maatregelen, zoals het sluiten van
scholen en tehuizen of de evacuatie hiervan. De Milieudienst zal deze afspraken moeten uitwerken
na het besluit van het Bestuurscollege over deze aanbevelingen.
Er moet ook overleg zijn met de relevante diensten en instanties zoals de GGD (volksgezond-
heid), de Politie (verkeer, de Brandweer (metingen) en het CEMS (transport slachtoffers) voor het
geval zij in actie moeten komen. Daarnaast moet er via de scholen en de media ook communicatie
met andere belanghebbenden, zoals de ouders van de schoolgaande kinderen, plaatsvinden.
De schoolbesturen en tehuizen dienen voor de organisatie van het transport te zorgen. De finan-
ciële afhandeling dient door het verantwoordelijke bedrijf te worden gedaan.

e. Maatregelen en acties
De diverse maatregelen die bij een incident getroffen moeten worden, kunnen als volgt verdeelt
worden:

Brongerichte maatregelen: maatregelen om bij de bron de oorzaak van het incident te ver-
helpen en om de gevolgen hiervan te beperken. Dit is de verantwoordelijkheid van het bedrijf
waar het incident plaatsvindt. De te nemen maatregelen zijn afhankelijk van het soort incident
en waar dat heeft plaatsgevonden.
In het specifieke geval van ongunstige weersomstandigheden kunnen brongerichte maatregelen

Rapport Taskforce Milieuproblematiek Isla/BOO

 blz. 15

versie 6/6/2008

nodig zijn. De taskforce stelt in verband hiermee het volgende voor:

Bij door de Meteorologische Dienst voorziene of aangegeven atmosferische omstandigheden,
die als gevolg kunnen hebben dat de milieubelasting de vigerende normen gaat overschrij-
den, dienen de bedrijven in overleg met de Milieudienst en de Geneeskundige en Gezond-
heidsdienst, de nodige maatregelen te treffen. Hiertoe moeten de bedrijven en overheid over
de werkwijze vooraf goede afspraken maken.

 Om het bovenstaande verder uit te werken wordt aanbevolen een werkgroep in te stellen,
bestaande uit de industrie en overheid, t.w. de Refinería Isla, de CUOC, Aqualectra, de
Milieudienst, de GGD en de Meteorologische Dienst.

Omgevingsgerichte maatregelen: maatregelen door het bedrijf of de Milieudienst te treffen
naar buiten toe om de overlast of hinder voor de wijkbewoners te beperken. Deze maatregelen
zijn o.a.:
• een waarschuwings- of alarmeringssysteem, met van te voren afgesproken signalen ter aan-
duiding van de ernst van het geval;
• het waarschuwen of geven van instructies over het uitvoeren van van te voren afgesproken
acties.

f. Maatregelen voor het getroffen gebied
Hiervoor moeten de betrokken instanties samen met de Brandweer een plan opstellen. Dit plan
moet ook bekend zijn bij de wijkbewoners. Er moeten simulaties van dit plan gedaan worden met
de diverse acteurs, waaronder zeker de wijkorganisaties en -bewoners.

g. Informatieverschaffing
Er moet op regelmatig basis, minimaal tweemaal per jaar, voorlichting aan de gemeenschap
worden gegeven over incidenten, de mogelijke gevolgen ervan en wat te doen bij incidenten. Dit
moet door de overheid en door de onderhavige bedrijven gedaan worden.

h. Communicatie
De communicatie bij incidenten moet via de Milieudienst lopen, die het Bestuurscollege (lees de
verantwoordelijke Gedeputeerde) en de DCV informeert. De DCV verzorgt verder de informatie
aan de media en het publiek. Bij de informatie aan het publiek moet indien mogelijk ook gemeld
worden welke acties genomen moeten worden.
De informatie- en communicatielijnen moeten bij de diensten, bedrijven en publiek bekend zijn.

Evacuatie:
Met het oog op eventuele evacuaties is het nodig dat het Rampenbureau zo spoedig mogelijk een
evacuatieplan opstelt voor de wijken benedenwinds van het industriegebied Schottegat en dan met
name voor kwetsbare voorzieningen in dit gebied zoals het bejaardentehuis Habaai, de kinderdag-
verblijven en de scholen.Voorgesteld wordt om dit plan per ultimo eind juni 2006 gereed te
hebben.

Rapport Taskforce Milieuproblematiek Isla/BOO

 blz. 16

versie 6/6/2008

H 6. Mitigatie gezondheidseffecten

Algemeen kader
Milieuverontreiniging kan tot acute of chronische blootstelling van mensen aan schadelijke sub-
stanties leiden. Acute blootstelling, ingeval van incidenten en rampen, vindt plaats via de lucht ter-
wijl chronische blootstelling via de bodem, het water, de lucht, het voedsel of het drinkwater plaats
vindt. Vooral via de lucht kunnen hoge blootstellingen plaats vinden. Daarbij komt dat de
lichaamsopname van stoffen via de longen relatief hoog is (over het algemeen > 50%) vergeleken
met de opname via eten en drank (< 10%).
Acute en chronische blootstelling door de raffinaderij kan het gevolg zijn van uitstoot via de
schoorstenen en fakkels, lekverliezen uit tanks, oliemorsingen en het vrijkomen van vluchtige stof-
fen in het proceswater. Luchtverontreiniging is het gevolg van het ontsnappen van gassen, vluchti-
ge vloeistoffen en fijn stof. Gassen kunnen zich tot in de wijde omtrek verspreiden. Vluchtige
vloeistoffen verspreiden zich meer of minder ver, afhankelijk van de mate van vluchtigheid. Fijn
stof verspreidt zich meer of minder ver afhankelijk van de grootte van de stofdeeltjes en de wind.
Welke luchtverontreinigende stoffen vrijkomen, is afhankelijk van de processen en producten van
de raffinaderij.

Refinería Isla is een rechttoe- rechtaan raffinaderij voor olieproducten zonder een chemische basis-
industrie. Er komen dus stoffen voor die nodig zijn voor/na het raffinageproces (zoals fluorwater-
stof resp. ammoniak) of om specifieke olieproducten te maken (zoals furfural voor smeerolie),
maar er is geen sprake van een waaier aan chemische stoffen en producten.

In dit hoofdstuk worden de meest relevante stoffen in dit verband besproken. Gekeken is naar de
stoffen genoemd in het rapport: Air Quality Guidelines (WHO 2000), Tauw/Tebodin (2001), en
in het rapport van de ‘fact finding’ missie van DCMR/WTTZ (2004).
Waar gesproken wordt over metingen, worden inworpmetingen op leefniveau bedoeld. Voor uit-
worpmetingen aan de bron gelden andere overwegingen. Biologische (blootstelling en effect)
monitoring in de mens is niet in beschouwing genomen (dit is in algemene zin vooral van nut in
geval van hogere blootstellingen op de werkplek). Overigens worden de inworpmetingen alleen
beschouwd in relatie tot gezondheidsindicatoren en effecten.

Voor een goed begrip is het nuttig om zicht te hebben op de diverse relevante bronnen. Die zijn
als volgt:
Schoorstenen
Uit de schoorstenen komen vluchtige verbrandingsproducten van de gebruikte brandstof (gas,
stookolie, asfalt). Het betreft zowel gasvormige als deeltjesvormige stoffen.
Gasvormige verontreinigingen zijn vooral het welbekende zwaveldioxide, kooldioxide, stikstofoxi-
den en in lagere concentraties allerlei aldehyden, acroleïne. etc.. Zwaveldioxide is min of meer
specifiek voor raffinaderijen (zeker gelet op het hoge zwavelgehalte in de ruwe olie). Kooldioxide,
stikstofoxiden en aldehyden komen vrij bij elk verbrandingsproces en zijn dus niet specifiek voor
de Refinería Isla. Het verkeer vormt een belangrijke bron van deze verontreiniging. Dat komt
omdat de verbranding in de (kleine) verbrandingsmotoren van voertuigen veel minder goed is dan

Rapport Taskforce Milieuproblematiek Isla/BOO

 blz. 17

versie 6/6/2008

in de grote fornuizen van de raffinaderij. Vanwege overmatig gebruik van zuurstof bij de verbran-
dingsprocessen bij de raffinaderij en de BOO is het vrijkomen van koolmonoxide verwaarloos-
baar.
Conclusie: Het heeft geen zin om kooldioxide en stikstofoxiden specifiek voor de Refinería Isla te
meten.
Dit geldt ook voor ozon: stikstofdioxide en ozon zijn zg. secundaire luchtverontreinigingsbronnen
die pas na verloop van tijd (uur tot uren) onder invloed van het zonlicht ontstaan. Tegen die tijd
zijn ze allang van het eiland weggewaaid.

Deeltjesvormige stoffen worden doorgaans samen beschouwd als fijn stof. Dit is in wezen niet
terecht, want het is in feite een mengsel van allerlei verontreinigende stoffen, inerte vaste deeltjes,
damp en mistdruppeltjes. De meetmethoden zijn tot op heden de beperkende factor. In de inter-
nationale literatuur is hiervoor veel aandacht. De effecten van deeltjesgrootte, zwavelgehalte, gehal-
te aan PAK´s en spoorelementen etc. worden allemaal onderzocht, maar er zijn nog geen ant-
woorden.
Conclusie: Na de globale inventarisatie door Tauw/Tebodin (2001) is het alleen nog van acade-
misch belang om allerlei specifieke elementen in fijn stof te meten, afgezien van bijzondere situa-
ties. Opmerkingen daarbij zijn:

• De maatstaf Totaal Zwevend Stof (TSP) zal vervangen moeten worden door PM10 (hetgeen
de huidige maatstaf is in de EU en mede in de VS) of PM2,5 (mede huidige maatstaf in VS en
naar verwachting in de toekomst ook in de EU);

• Fijn stof is ook afkomstig van natuurlijke bronnen (hoge achtergrondbelasting door het droge
klimaat en de bodemerosie), van het verkeer en van andere bedrijvigheid (b.v. steenvergruizers).
In de drie nieuwe ketels van de BOO-centrale wordt ook fijn stof gevormd. Dit fijn stof wordt
afgevangen in electrostatische precipitatoren (stofvangers), onderdeel van het nieuwe gedeelte
van de BOO-centrale. De stofvangers zijn voor minstens 80% efficiënt. De twee bestaande
ketels zonder stofvangers blijven in gebruik. Operationeel worden bij voorkeur de nieuwe ketels
belast.

• Fijn stof uitstoot vanuit het industriële complex als geheel is nu minder ernstig dan voorheen.
Verder gedegen onderzoek moet uitwijzen hoe ernstig de uitstoot thans is.

• In fijn stof zitten onvolledig verbrande koolwaterstoffen, waaronder polycyclische aromatische
koolwaterstoffen (PAK’s). Vooral bij het roetblazen zijn voor een korte duur verhoogde con-
centraties van deze stoffen te verwachten, evenals bij het opstarten van een fabriek, of door in-
cidenten in de bedrijfsvoering.. In deze (grote) groep van stoffen bevindt zich een aantal kanker-
verwekkende stoffen. Deze kunnen op verschillende manieren worden getypeerd. De voor-
naamste indicator is het gehalte aan benzo-α-pyreen (BaP). Het verkeer vormt echter de voor-
naamste bron van PAK´s.

• In het fijn stof komen ook allerlei metalen voor. De samenstelling varieert afhankelijk van de
‘feed’ (verwerkte ruwe olie). In zijn algemeenheid geldt dat vooral stoffen met een lage smelt/
kooktemperatuur in het fijn stof c.q. in de stoffilter terechtkomen. Dit geldt m.n. voor de zwaar-
dere metalen zoals vanadium, mangaan, kobalt (‘bekend’ van de groen gekleurde neerslag),
maar ook voor chroom, lood, cadmium e.a.. Kwik (onder atmosferische omstandigheden al
vloeibaar) wordt in het geheel niet tegengehouden door stoffilters maar komt gewoon vrij in de

Rapport Taskforce Milieuproblematiek Isla/BOO

 blz. 18

versie 6/6/2008

lucht (kwik komt niet of nauwelijks voor in de feedstock). Dezelfde metalen komen echter ook
in natuurlijk (fijn) stof voor, m.n. vanadium, kobalt e.a.. Valide indicatoren van gezondheidsef-
fecten voor metalen in fijn stof zijn echter (nog) niet beschikbaar. Het is bij gevolg een exercitie
vooral van academische waarde om hier specifiek op in te gaan. Een uitzondering vormen
enkele specifieke soorten van uitworp, zoals de cat crackerstof.

Fakkels
Fakkels zijn veiligheidsvoorzieningen om overtollige gassen in geval van nood te verbranden.
Door de verbranding worden afhankelijk van het type gas, kooldioxide en/of zwaveldioxide ge-
vormd en in de lucht gestoten. De fakkels zijn ontworpen als veiligheidsinstallaties. De hoogte van
een fakkelinstallatie wordt zodanig vastgesteld dat wanneer bij een bepaalde operationele storing de
maximale hoeveelheid gas naar de fakkel wordt afgelaten, de warmteontwikkeling als gevolg van
de warmtestraling aan de voet van de fakkelinstallatie niet een waarde bereikt waarbij dit een gevaar
zou opleveren voor mens en machine. Als bijkomend voordeel en als gevolg van het voorgaande,
zal bij incidentele fakkelgebeurtenissen door de hoogte van de fakkelinstallatie het schadelijk effect
van de voornoemde uitgestoten gassen op grondniveau verminderen. Hierbij moet echter een on-
derscheid gemaakt worden tussen het fakkelen van H2S houdend gas en het fakkelen van gassen
waarbij de concentratie van H2S laag is. In het geval van het fakkelen van een hoge concentratie
H2S houdend gas zal er een emissie plaatshebben van zeer geconcentreerd SO2. Voorts zal de
emissie van deze hoge concentratie SO2 met een relatief lage uittreesnelheid geschieden waarbij de
dispersie niet optimaal zal zijn, waardoor er lokaal hoge concentraties SO2 mogelijk zijn.
Daar de verbranding niet volledig geschiedt komen toch kleine hoeveelheden zwavelwaterstof en
mercaptanen vrij die stank kunnen veroorzaken.

Ruwe olie
Ruwe olie kan vrijkomen in geval van verladingen en morsingen. In ruwe olie zitten allerlei vluch-
tige stoffen, waaronder stankstoffen en aromaten. De vluchtige stoffen komen meer geconcen-
treerd voor in de eindproducten. In de ruwe olie zitten wél relatief veel stankstoffen, m.n. geredu-
ceerde zwavelverbindingen (mercaptanen). Deze kunnen al in zeer lage -niet meetbare- concentra-
ties (ppb-niveau) stank veroorzaken. In hogere concentraties kunnen m.n. irriterende effecten op-
treden, maar dergelijke niveaus zijn gezien het productieproces niet op reguliere basis te verwach-
ten. Stankmetingen kunnen het beste met ́ de neuś worden verricht. Hiertoe moeten snuffel-
ploegen en geurpanels worden ingezet.

Opslagtanks
Met name in de eindproducten zitten veel vluchtige koolwaterstoffen. Deze kunnen via de ont-
luchtingspijpen ontsnappen naar de lucht. Dit omvat alifatische en aromatische koolwaterstoffen.
Van de alifaten zijn m.n. C1 – C9 vluchtig. Zij komen voor in benzineproducten. Vanaf C16 –
C18 zijn ze niet meer vluchtig (stearine, palmitine bekend van de kaarsen). De meeste alifaten zijn
alleen in hoge concentraties giftig (algemene demping van het Centraal Zenuw Stelsel CZS). Een
aantal van deze stoffen kan specifiek inwerken op het maagdarmstelsel en in matig hoge concen-
traties misselijkheid/braken veroorzaken. Zij hebben dus vooral acute effecten. Hiervan was in
1999 nog sprake (Rapport Health Complaints Isla 1999, GGD R’dam), maar in 2004 niet meer
(DCMR/WTTZ 2004) omdat diverse maatregelen hiertegen zijn geïmplementeerd (sanering

Rapport Taskforce Milieuproblematiek Isla/BOO

 blz. 19

versie 6/6/2008

Schottegat en het reinigen en hergebruik van proceswater door de installatie van een Sour Water
Stripper).
Van de aromaten is met name benzeen gevreesd in verband met haar kankerverwekkende eigen-
schappen (sentinel: angiosarcoom).
Er is echter verder sprake van een heel scala van stoffen: fenolen, tolueen, ethylbenzeen, xyleen,
styreen, etc., met acute zowel als chronische effecten. Daar staat tegenover dat blootstelling aan
olieproducten en benzines niet beperkt blijft tot de Refinería Isla, maar ook in het verkeer en in de
hobbysfeer optreedt.
Deze en dergelijke stoffen kunnen op diverse wijzen worden gemeten. Als algemene indicator
wordt de VOS-indicator (Vluchtige Organische Stoffen) gebruikt, maar dit is niet goed aan ge-
zondheidseffecten te relateren. De meest vluchtige verbindingen worden wel samen gemeten als
BTEX (benzeen, tolueen, ethylbenzeen, xyleen). Deze vier stoffen zijn schadelijk voor de gezond-
heid, maar de effecten zijn zeer divers en niet in één norm te vatten. Voor de gezondheid is
benzeen het meest van belang.

Zwavelwaterstof (H2S)
Het grootste gevaar voor de volksgezondheid wordt gevormd door de ontsnapping van een wolk
zwavelwaterstof (bekend van de rotte eieren geur). Op incidentele basis komt zwavelwaterstof vrij
door onvolledige verbranding van zwavel in de fakkel, maar als de fakkel onverhoopt uitvalt of er
een ernstige breuk optreedt in het zwavelwaterstofsysteem, kan dat tot dodelijke gevolgen leiden.

Cat cracker
Het katalytisch kraakproces is in beginsel gesloten, maar er kunnen kleine hoeveelheden cat crack-
erstof vrijkomen. Bij incidenten (zoals in 2004) kunnen er grote hoeveelheden vrijkomen. Voor cat
crackerstof geldt hetzelfde als eerder voor fijn stof is vermeld (verrijking). Het meest kritisch zijn de
vanadiumoxiden (m.n. het pentoxide), die bij hoge blootstelling irritatie kunnen veroorzaken.
Daarnaast komen er uiteraard ook allerlei andere metalen vrij zoals chroom, nikkel etc. die in be-
paalde chemische vorm kankerverwekkend zijn. Met name vanuit de samenleving is bezorgdheid
geuit over nikkel, maar de International Agency for Research of Cancer geeft in dit verband aan
dat er in relatie tot raffinaderijen geen kanker is aangetoond en dat dit evenmin wordt verwacht.

Overig
Andere relevante gevaarlijke stoffen zijn ammoniak en fluorwaterstof. De raffinaderij heeft een
‘sour water stripper’ waar de ammoniak en zwavelwaterstof worden afgescheiden van het proces-
water. De afgescheiden ammoniak en zwavelwaterstof worden verder verwerkt in de nieuw geïn-
stalleerde Sulphur Recovery Units 4 en 5. Indien niet verwerkt, zullen de ammoniak en de zwavel-
waterstof naar de fakkel geleid worden waar zij het verbrand worden. Beide hoeveelheden zijn
echter te klein om buiten het hek van de raffinaderij tot gevaarlijke blootstellingen te leiden.
Er is een forse fluorwaterstofopslag, maar i.v.m. de (grote) gevaren is er in 2002 een ‘state of the
art’ contingentie installatie in bedrijf genomen. Tijdens het transport kunnen eventueel wél proble-
men ontstaan, maar daarvoor is er altijd begeleiding aanwezig. De havenactiviteiten en de veiligheid
in Punda en Otrobanda bij het binnenkomen en vertrekken van zeeschepen met gevaarlijke stof-
fen zijn tot op heden niet onderzocht, maar dit verdient terdege de aandacht.

Rapport Taskforce Milieuproblematiek Isla/BOO

 blz. 20

versie 6/6/2008

Stoffen en normen
Dit betreft de luchtkwaliteitseisen ter voorkoming van chronische blootstelling en en voor de
smogepisoden, en de risiconormen voor acute blootstellingen met al dan niet letale gevolgen. Voor
de chronische blootstellingen zijn de WHO-richtlijnen voor zover beschikbaar als uitgangspunt ge-
nomen (zie tabel aan het eind van dit hoofstuk). Voor perioden met ongunstige weersomstandig-
heden (smogepisoden) kunnen de NL-waarden worden aangehouden (zie b.v. Rapport Health
complaints 1999).
Er zijn géén normen voor de veiligheid van gevaarlijke stoffen te Curaçao beschikbaar, noch in de
hinderverordening, noch in de Isla vergunning. Dit is een groot gemis.
Isla zou in de EU als zware industrie worden aangemerkt. Voor de zware industrie zijn twee
regimes van toepassing: IPPCen Seveso-II.

IPPC
In 1996 is de Europese richtlijn van kracht geworden waarin een geïntegreerde vergunning voor
grotere bedrijven verplicht wordt gesteld volgens de Integrated Pollution Prevention and Control
(IPPC). Inbegrepen zijn aspecten als emissies naar bodem, water, lucht, externe veiligheid, geluid
en geur en trillingen. Het doel hiervan is om te komen tot een hoog beschermingsniveau en har-
monisatie binnen Europa. De richtlijn trad in werking in 1999 voor nieuwe bedrijven en treedt in
werking in 2007 voor bestaande bedrijven. Op grond van de IPPC worden raffinaderijen gehou-
den aan een good practice zoals beschreven in het desbetreffende BAT-document (Best Available
Technology). De taskforce is van mening dat er risiconormen moeten worden ingevoerd. Een
aanzet hiervoor kunen de IPPC en de Seveso-II richtlijnen zijn zoals momenteel in discussie in
Europa.

De luchtkwaliteitseisen voor reguliere (chronische) blootstellingen worden hieronder nader gespe-
cificeerd (zie tabel). Uiteindelijk resulteert dit in een vrij bescheiden stoflijst, als het uitgangspunt
wordt aangehouden dat het alleen gaat om stoffen die specifiek zijn toe te wijzen aan Refinería Isla
en de BOO of waarbij de uitworp van Refinería Isla en de BOO andere bronnen domineert.

Van de gasvormige verbrandingsproducten worden kooldioxide, stikstofoxiden, aldehyden, acro-
leïne etc. uitgesloten daar zij niet specifiek zijn voor de raffinaderij (zie eerder). Voor het attributieve
risico, dus het risico dat uitsluitend aan de Refinería Isla en de BOO toegerekend mag worden, is
alleen zwaveldioxide relevant (schoorstenen, fakkels).
De concentratie deeltjesvormige verbrandingsproducten moet worden omgezet van TSP naar
PM10 (in het Tauw/ Tebodin rapport wordt een omrekeningsfactor voorgesteld). De keuze van
een norm is een politieke zaak, aangezien er geen drempelwaarde lijkt te bestaan: dus, elk beetje telt.
In de EU worden relatief strenge normen gehanteerd (zie rapport DCMR/WTTZ 2004: 40
µg/m3 lange duur gemiddelde en dit wordt waarschijnlijk nog strenger, 50 µg/m3 korte duur
gemiddelde).
Aanvulling met het BaP-gehalte is zinvol dit is immers de voornaamste indicator voor kankerver-
wekkende stoffen, zie pag. 19 NL: 1 ng/m3 lange duur gemiddelde). De gezondheidseffecten
worden immers door de totale belasting bepaald.
Voor (zwaardere) metalen kan het zinvol zijn om de bijdragen t.o.v. de natuurlijke achtergrond te
bepalen, maar meer ook niet. In relatie tot de cat-crackerstof kunnen vanadium-metingen zinvol

Rapport Taskforce Milieuproblematiek Isla/BOO

 blz. 21

versie 6/6/2008

zijn (WHO: 1 µg/m3 lange duur gemiddelde, 60 µg/m3 korte duur gemiddelde).
De gezondheidseffecten door verdamping van olieproducten kunnen het beste worden gemeten
met behulp van geurpanels voor stank en aan de hand van benzeen voor de aromaten. In geval
van benzeen valt geen normoverschrijding te verwachten (NL: 10 µg/m3, EU: 5 µg/m3 lange duur
gemiddelde). Derhalve is een correctie voor de verkeersemissies niet direct nodig. Eventueel kan
ook VOS (US: TVOC) worden meegenomen als algemene indicator van de stoffen die misselijk-
heid en braken veroorzaken. Harde normen zijn hier echter niet voor beschikbaar, althans niet in
relatie tot de gezondheid (wél in relatie tot de milieubelasting en smogvorming). De Nederlandse
gezondheidsraad heeft hier wel voorstellen voor gedaan, maar die zijn m.n. gerelateerd aan de irri-
terende eigenschappen van de diverse VOS (m.n. de aldehyden). Zonodig kan een relevante band-
breedte voor normering worden bepaald (150 µg/m3 - 1 mg/m3).

Aanbevelingen

Het voorgaande leidt tot de volgende aanbevelingen:
1. De concentratie deeltjesvormige verbrandingsproducten moet bij de vaststelling van normen
worden omgezet van TSP naar PM 10.

2. De normen zouden moeten worden aangevuld met een maatstaf voor het benzo-α-pyreen-
gehalte. Dit is immers de voornaamste indicator voor kankerverwekkende stoffen.

3. In relatie tot het cat crackerstof is het zinvol vanadiummetingen te doen.
4. Er moeten risiconormen worden uitgewerkt en ingevoerd.
5. Voor wat betreft de bedrijfsvoering is de task force van mening dat de betreffende bedrijven op
grond van de IPPC gehouden moeten worden aan good practice zoals beschreven in het BAT
document.

6. Idealiter zouden de WHO normen moeten worden gehanteerd. Geconstateerd moet echter
worden dat wij vanwege financiële en economische redenen momenteel nog niet zover zijn. Er
moet daarom een traject worden vastgesteld hoe en wanneer de huidige normen kunnen
worden aangepast.

7 Analyse gezondheidseffecten. Er zal met hulp van het Rijks Instituut Voor Milieuzorg (het
RIVM) een gezondheidseconomische studie moeten worden uitgevoerd opdat de overheid over
verifieerbare data gaat beschikken.

Rapport Taskforce Milieuproblematiek Isla/BOO

 blz. 22

versie 6/6/2008

(Uit: Air Quality Guidelines for Europe, second edition, World Health Organization, Regional
Office for Europe, Copenhagen, WHO Regional Publications, European Series No.91).

Rapport Taskforce Milieuproblematiek Isla/BOO

 blz. 23

versie 6/6/2008

H 7. Andere maatregelen voor een structurele

aanpak

De opdracht voor de taskforce was ook om andere maatregelen voor te stellen die bijdragen tot
een structurele aanpak van de onderhavige problematiek. In dit licht wil de taskforce het volgende
naar voren brengen.
Zoals in Hoofdstuk 1 reeds naar voren is gebracht nuttig is om de Strategische Oriëntatie Studie
(SOS) zoals voorgesteld door de Refinería di Kòrsou te laten uitvoeren opdat duidelijkheid wordt
verkregen over de perspectieven voor de raffinaderij. Deze studie in inmiddels voltooid. Het is nu
van belang dat regeringen op korte termijn een standpunt innemen vis à vis de toekomst van de
raffinaderij.

Bekend is dat vele relevante zaken inmiddels zijn veranderd. Onder meer kan in dit verband gere-
fereerd worden aan de veranderde maatschappelijke inzichten over de milieusituatie maar ook aan
de veranderde situatie in de oliewereld.
Van alle kanten leidt dit tot een behoefte aan nader beraad over de heersende situatie en de moge-
lijke perspectieven en oplossingen in deze waarbij nader overleg met de verhuurdere noodzakelijk
is, immers op dit moment geldt een huurcontract tot 2019.

Bij voortzetting van de raffinageactiviteiten zal gekeken moeten worden naar de mogelijkheden
van een andere invulling van de huurovereenkomst.
Indien dit mogelijk blijkt te zijn zal gekeken moeten worden naar de mogelijkheid om nieuwe af-
spraken te maken over zaken zoals de beoogde normen, de benodigde milieu-investeringen en de
toedeling van de kosten. Hierbij dient ermee rekening gehouden te worden dat forse investeringen
gepleegd zullen moeten worden in een schonere produktiewijze gecombineerd met schonere pro-
dukten, zoals dat door samenlevingen overal ter wereld momenteel worden geëist.
Er zijn steeds meer indicaties dat raffinaderijen die niet investeren in een schonere produktiewijze
en schonere produkten op termijn genoodzaakt zijn te sluiten.
Hoe eerder bekend is wat de toekomst is van de raffinaderij, hoe eerder in deze gehandeld kan
worden. De nodige financiële middelen daarvoor moeten zoals reeds eerder vermeld uiteraard
beschikbaar zijn.
Dit dient verder geschraagd te worden door de beschikking over gedegen en moderne wetgeving.
die uiteraard uitgevoerd moet kunnen worden. Daartoe is het nodig te beschikken over degelijke
organisaties. Van belang is dat men immer altijd over de juiste cijfers beschikt om de naleving van
vigerende afspraken te kunnen controleren. De overheid moet garanderen dat er op elk moment
verifieerbare data beschikbaar zijn. Daartoe zal continu gemeten moeten worden. Dit vergt de
beschikking over ‘up to date’ meetapparatuur en uiteraard de beschikking over mensen die
daarmee kunnen omgaan.

Rapport Taskforce Milieuproblematiek Isla/BOO

 blz. 24

versie 6/6/2008

H 8. Plan van aanpak

Het voorgaande bevat een hele reeks aanbevelingen om de heersende problematiek aan te pakken.
Zonder daaraan tekort te doen is het nuttig om in één oogopslag kennis te kunnen nemen van de
voornaamste aanbevelingen in deze. Daartoe dient het volgende overzicht dat tevens geldt als een
plan van aanpak voor de onderhavige problematiek.

1. Vooreerst is het nodig om de diverse relevante aanbevelingen uit het rapport van de ‘fact finding
missie’ 2004 alsnog uit te voeren. In Hoofdstuk 1 wordt nader daarover uitgeweid.
2. Per ultimo april 2006 moet gestart worden met de evaluatie van de milieueffecten van de IRUP.
3. Vigerende juridische instrumenten dienen aangewend te worden. Waar nodig moet nieuwe wet-
geving en daarmee samenhangende eilandsbesluiten zoals die terzake van de MER zo spoedig
mogelijk worden ingevoerd.
4. Er moet terdege worden toegezien op de naleving en handhaving van vigerende hindervergun-
ningen. De bedrijven in het Schottegat-industriegebied die nog niet over een hindervergunning be-
schikken dienen op korte termijn een te krijgen. Daar waar nodig moeten verlopen hinderver-
gunningen zo spoedig mogelijk worden aangepast.
5. De informatieverschaffing aan de gemeenschap moet gecentraliseerd en gestructureerd worden.
6. Er moet in samenwerking met het RIVM een gezondheidseconomische studie worden uitge-
voerd. Indien nodig moet dit gepaard gaan met het invoeren van nieuwe risiconormen.
7. Er zal zo spoedig mogelijk besloten moeten worden over de aanbevelingen van de recent opge-
leverde Strategische Oriëntatie Studie.
8. Ingeval gekozen wordt voor een voortzetting van de raffinage-activiteiten op de langere termijn
zal zo snel mogelijk besloten moeten over de wijze van voortzetting van de raffinage-activiteiten en
de financiering van de benodigde investeringen.

Rapport Taskforce Milieuproblematiek Isla/BOO

 blz. 25

versie 6/6/2008

Bijlage

