
In opdracht van

I n f o M i l   >   e x t e r n e v e i l i g h e i d

Handleiding PGS 15
Opslag van verpakte gevaarlijke stoffen

Handleiding PGS 15 - InfoMil - December 2007

�

Inhoud

1	 Algemene toelichting	 6
1.1	 PGS 15 in het algemeen	 6
1.2	 Onderdelen van PGS 15	 6
1.3	 Kenmerken PGS 15 ten opzichte van CPR 15 richtlijnen	 7
1.4	 De positie van PGS 15 in het werkveld	 7
1.5	 Ontwikkelingen in wet- en regelgeving	 8

2	 Werkingssfeer en systematiek	 9
2.1	 De werkingssfeer van PGS 15	 9
2.2	 De systematiek van PGS 15	 11

3	 Toelichting op specifieke aspecten	 13
3.1	 Verpakkingen en gevarenklassen	 13
3.2	 Regels voor stoffenscheiding	 16
3.3	 Bouwkundige eisen aan opslagvoorzieningen	 18
3.4	 Opslag stoffen klasse 8 VG II en III	 20
3.5	 Brandveiligheidsopslagkasten	 20
3.6	 Tijdelijke opslag in overslag- of laad- en losgedeelte	 21
3.7	 Aftap- en overtapwerkzaamheden	 21
3.8	 Werkvoorraad	 21
3.9	 Vakbekwaamheid	 22
3.10	 Explosieveiligheid	 22
3.11	 Documenten en administratie	 23

4	 Opslag groter dan 10.000 kg of bij zeer giftige stoffen groter dan 1.000 kg	 24
4.1	 Inleiding	 24
4.2	 Opslag in vakken	 24
4.3	 Beschermingsniveaus	 25
4.4	 Product- en bluswateropvangvoorzieningen	 27
4.5	 Systematiek bij bepaling voorzieningen	 28

5	 Opslag van containers geladen met gevaarlijke stoffen	 30

6	 Gasflessen	 31
6.1	 Inleiding	3 1
6.2	 Opslagvoorziening	3 1
6.3	 Gasflessen aan verzamelleiding	3 2
6.4	 Inpandige opslag van gasflessen	3 2
6.5	 Kleurcodering gasflessen	3 2
6.6	 Hoe herken ik een goedgekeurde gasfles? 	3 3

7	 Opslag spuitbussen en gaspatronen, al dan niet in combinatie met andere 	
	 gevaarlijke stoffen	 34
7.1	 Spuitbussenopslag kleiner of gelijk aan 10 ton 	3 4
7.2	 Spuitbussenopslag groter dan 10 ton	3 6

8	 Opslag van stoffen klasse 4.1, 4.2 en 4.3	 37
8.1	 Inleiding	3 7
8.2	 Beschermingsniveau voor opslag klasse 4.x	3 7
8.3	 Noodzaak tot aparte opslag klasse 4.x	3 8

9	 Opslag van kleine hoeveelheden organische peroxiden (klasse 5.2)	 39

Bijlagen	 	 40
Bijlage A	 SnelStart PGS 15 	 40
Bijlage B	 Beslisschema: Werkingssfeer PGS 15 	 41
Bijlage C 	 Beslisschema: Welke eisen aan opslagvoorziening?	 42
Bijlage D	 Stappenplan vergunningverlening 	 43
Bijlage E	 Verschillen met CPR 15 - richtlijnen	 44
Bijlage F	 Extra informatie	 47

Handleiding PGS 15 - InfoMil - December 2007

� �

�

Handleiding PGS 15 - InfoMil - December 2007

�

Leeswijzer handleiding PGS 15

Relevante documenten
PGS 15 "Opslag van verpakte gevaarlijke stoffen", is in juni 2005 gepubliceerd als opvolger van de
publicaties in de CPR 15 -reeks, en wordt sindsdien veelvuldig toegepast. Om gebruikers van PGS 15
te ondersteunen bij de uitvoering is deze Handleiding PGS 15 ontwikkeld. De Handleiding is geen
vervanging voor PGS 15, en bevat geen volledige weergave van de eisen uit PGS 15. Wel geeft de
Handleiding vanuit een andere invalshoek uitleg over de inhoud van PGS 15 en geeft hulpmiddelen
voor de toepassing en interpretatie van PGS 15. Naast deze Handleiding en PGS 15 zelf bestaat er
de Checklist PGS 15. Deze kan worden gebruikt in bestaande situaties ter controle of een opslagvoor-
ziening in overeenstemming met PGS 15 is ingericht en wordt gebruikt. Tot slot is er het ADR1,
de regels voor vervoer van gevaarlijke stoffen, waar in de PGS 15 regelmatig naar wordt verwezen.

Hoofdstukindeling analoog aan PGS 15
Deze Handleiding PGS 15 is onderverdeeld in hoofdstukken, waarvan de nummering gelijk is aan
de nummering van de overeenkomstige hoofdstukken in PGS 15. Hoofdstuk 1 geeft een algemene
toelichting op PGS 15 en haar positie in het werkveld. Hoofdstuk 2 gaat in op de werkingssfeer en
geeft uitleg over de systematiek van de eisen aan opslagvoorzieningen. In hoofdstuk 3 wordt vervol-
gens een aantal veelvoorkomende begrippen en situaties toegelicht. De hoofdstukken 4 t/m 9 gaan
achtereenvolgens in op opslagvoorzieningen voor meer dan 10.000 kg, opslag van containers, gasfles-
sen, spuitbussen en gaspatronen, opslag van klasse 4.1, 4.2 en 4.3 en opslag van organische peroxiden.

In de bijlagen zijn enkele hulpmiddelen voor de toepassing van PGS 15 en extra informatie opgeno-
men, waaronder een overzicht van de verschillen met de CPR 15 reeks.

Afkortingen
Voor de leesbaarheid van tabellen en beslisschema's is daarin regelmatig gebruik gemaakt van
afkortingen. Een overzicht van deze afkortingen en hun betekenis is opgenomen in Bijlage F.5.

Gevaarlijke stoffen en CMR-stoffen
PGS 15 is van toepassing op 'geclassificeerde gevaarlijke stoffen conform de vervoerswetgeving en
CMR-stoffen'. Voor de leesbaarheid van de Handleiding is er voor gekozen om in de tekst uitsluitend
'gevaarlijke stoffen' te noemen. Daar waar 'gevaarlijke stoffen' staat vermeld, worden dus ook CRM-
stoffen bedoeld, tenzij anders is aangegeven.

�

�	 ADR = Accord européen relatief aux transport internationaux de marchandises dangereuses par route

Handleiding PGS 15 - InfoMil - December 2007

� �

1	 Algemene toelichting

1.1	 PGS 15 in het algemeen

PGS 15 is deel 15 van de Publicatiereeks Gevaarlijke Stoffen, uitgegeven door het Ministerie van Volkshuis-
vesting, Ruimtelijke Ordening en Milieubeheer (VROM) in samenwerking met het Ministerie van Verkeer
en Waterstaat (V&W), het Ministerie van Sociale Zaken en Werkgelegenheid (SZW) en het Ministerie van
Binnenlandse Zaken en Koninkrijksrelaties (BZK). De PGS 15 beschrijft de eisen voor de opslag van ver-
pakte gevaarlijke stoffen waarmee een aanvaardbaar beschermingsniveau voor mens en milieu kan
worden bereikt. Het is de opvolger van CPR 15-1, 15-2 en 15-3 en vormt het referentiekader voor het
Activiteitenbesluit, de vergunningverlening in het kader van de Wet milieubeheer (Wm) en voor het
toezicht op de naleving van wet- en regelgeving op het gebied van de arbeidsomstandigheden.
Bij Wm-vergunningverlening voor bedrijven die vallen onder de IPPC-richtlijn moet PGS 15 op grond van
de Regeling Aanwijzing BBT-documenten verplicht in overweging worden genomen. Verder wordt PGS 15
door de brandweer gebruikt, onder meer voor haar adviserende taken in het kader van de Wet milieube-
heer.

Sinds het verschijnen van PGS 15 in juni 2005 is de richtlijn op een tweetal punten gewijzigd. Deze
wijzigingen zijn gepubliceerd in het erratum van 5 juli 2005. Daarnaast is een aantal onvolkomenheden en
onduidelijkheden gesignaleerd, welke nog in errata zullen worden opgenomen. In bijlage F.3 staat een
overzicht. In deze Handleiding is op deze aanpassingen geanticipeerd. De website van het ministerie van
VROM bevat de meest recente versie van de PGS 15 en errata (www.vrom.nl). Op de website van InfoMil
(www.infomil.nl) zijn de Checklist PGS 15 en veel gestelde vragen over PGS 15 gepubliceerd.

1.2	 Onderdelen van PGS 15

PGS 15 bevat 10 hoofdstukken en 7 bijlagen:

Onderdeel PGS 15 Omschrijving

Hoofdstuk 1 Inleiding, met algemene uitleg, werkingssfeer en toepassingsgebied

Hoofdstuk 2 Leeswijzer

Hoofdstuk 3 Algemene voorschriften voor alle opslagvoorzieningen

Hoofdstuk 4 Aanvullende voorschriften voor opslagvoorzieningen voor > 10.000 kg of >
1.000 kg zeer giftige stoffen

Hoofdstuk 5 Voorschriften voor bedrijven met containers met gevaarlijke stoffen

Hoofdstuk 6 Voorschriften voor opslag van gasflessen

Hoofdstuk 7 Voorschriften voor opslag van spuitbussen en gaspatronen

Hoofdstuk 8 Voorschriften voor opslag van gevaarlijke stoffen in ADR klasse 4.1, 4.2 en 4.3
(onder meer brandbare vaste stoffen)

Hoofdstuk 9 Voorschriften voor opslag van organische peroxiden (ADR klasse 5.2)

Hoofdstuk 10 Begrippenlijst

Bijlage 1 Uitleg over explosieveilig materieel

Bijlage 2 Borden ten behoeve van de veiligheidsignalering

Bijlage 3 Voorkomen van onverenigbare combinaties door stoffenscheiding

Bijlage 4 Kenmerken van veiligheidsklassen van brandveiligheidsopslagkasten

Bijlage 5 Brandbeveiligingsinstallaties: kenmerken en parameters

Bijlage 6 Overzicht ontwerpnormen brandbestrijdingsinstallaties

Bijlage 7 Overzicht van veel voorkomende gassen

�

Handleiding PGS 15 - InfoMil - December 2007

�

1.3	 Kenmerken PGS 15 ten opzichte van CPR 15 richtlijnen

PGS 15 wijkt op een aantal belangrijke punten af van de voormalie CPR 15 richtlijnen. In Bijlage E van deze
Handleiding is een overzicht opgenomen van de verschillen. Belangrijkste verschil is dat de indeling van
verpakte gevaarlijke stoffen gebaseerd is op de vervoerswetgeving (ADR), in plaats van op de Wet milieu-
gevaarlijke stoffen (Wms). De bepalingen uit PGS 15 zijn hierdoor beter inpasbaar in het logistieke
management van bedrijven. Daarnaast ligt de nadruk meer op de eigen verantwoordelijkheid van het
bedrijfsleven. Dit uit zich onder meer in het gelijkwaardigheidsbeginsel.

1.3.1	 Het gelijkwaardigheidsbeginsel
PGS 15 is een richtlijn. Dat betekent onder meer dat gemotiveerd van de bepalingen kan worden afgeweken
als het gelijkwaardigheidsbeginsel is toegepast. Dat houdt in, dat een bedrijf moet aangegeven welke
alternatieve maatregelen en voorzieningen worden getroffen en welk veiligheidsniveau daarmee wordt
bereikt. Het bevoegd gezag beoordeelt vervolgens of dit niveau gelijkwaardig is met het in PGS 15
beschreven niveau. Het gelijkwaardigheidsbeginsel geldt ook voor niet-vergunningplichtige inrichtingen
(zie artikel 1.8 van het Activiteitenbesluit of artikel 5 van de overige 8.40 amvb's).

Een in de praktijk veel voorkomend voorbeeld van de toepassing van het gelijkwaardigheidsbeginsel is
het plaatsen van gasflessen tegen een gevel waarin ramen of deuren zijn aangebracht. Voorschrift 6.2.4
geeft aan dat de gevel tot 2 meter links en rechts en tot 4 meter boven de gasflessen een brandwerend-
heid moet bezitten van ten minste 60 minuten. Wanneer echter ramen en deuren in de gevel aanwezig
zijn wordt niet meer aan deze eis voldaan. Door de gasflessen af te schermen met een zijwand of afdak
met een gelijkwaardige brandwerendheid, wordt een gelijkwaardig veiligheidsniveau bereikt.

1.4	 De positie van PGS 15 in het werkveld

1.4.1	 Inleiding
PGS 15 bevat richtlijnen voor de arbeidsveilige, milieuveilige en brandveilige opslag van verpakte gevaar-
lijke stoffen. Dit betekent dat er vanuit deze drie invalshoeken naar opslagvoorzieningen wordt gekeken,
en ook wordt toegezien op de naleving van de richtlijn. PGS 15 is echter niet rechtstreeks van toepassing;
de richtlijn heeft pas rechtskracht op het moment dat dit ergens anders juridisch is vastgelegd. Hiervoor
zijn de Wet milieubeheer en het Activiteitenbesluit, de Arbeidsomstandighedenwet- en regelgeving en de
Brandweerwet relevant. Daarnaast heeft PGS 15 nauwe relatie met het Bouwbesluit 2003.

1.4.2	 De Wet milieubeheer (Wm)
Voor niet-vergunningplichtige inrichtingen is het gehele Activiteitenbesluit met bijbehorende Ministeriële
Regeling en/of eventueel één van de agrarische amvb's van toepassing. De Ministeriële Regeling bevat,
behalve verwijzingen naar PGS 15, ook voorschriften die betrekking hebben op de opslag van verpakte
gevaarlijke stoffen.

Voor vergunningplichtge inrichtingen is, behoudens enkele specifieke uitzonderingen, hoofdstuk 4 van
het Activiteitenbesluit niet van toepassing en is het nodig dat in de vergunning ingevolge de Wet milieu-
beheer (Wm) expliciet de relatie met PGS 15 wordt gelegd. In het Stappenplan vergunningverlening (zie
Bijlage D van deze Handleiding) wordt hier verder op ingegaan.
Voor bedrijven die met het van kracht worden van het Activiteitenbesluit niet meer vergunningplichtig
zijn, geldt dat de voorschriften van de vergunning gedurende drie jaar gelden als maatwerkvoorschrift,
mits de voorschriften van die vergunning vallen binnen de bevoegdheid van het bevoegd gezag tot het
stellen van maatwerkvoorschriften. Deze bevoegdheid is ten aanzien van de opslag van verpakte gevaar-
lijke stoffen opgenomen in de artikelen 4.5 en 4.6 van de Ministeriële Regeling bij het Activiteitenbesluit.

1.4.3	 Arbeidsomstandighedenwet- en regelgeving
De Arbeidsinspectie gebruikt PGS 15 bij het toezicht op de bepalingen in de Arbeidsomstandighedenwet,
het Arbobesluit en de Arboregeling, die meestal als doelvoorschrift zijn geformuleerd. In relatie tot de
opslag van verpakte gevaarlijke stoffen gaat het onder meer om correcte opslag gezien de eigenschappen
van een stof, goede inrichting van de opslag (waaronder juiste scheiding van onverenigbare combinaties
van stoffen, productopvang, ventilatie en vluchtwegen) en juiste organisatie van de werkzaamheden
(deskundigheid, persoonlijke beschermingsmiddelen en noodmaatregelen).

Handleiding PGS 15 - InfoMil - December 2007

� �

1.4.4	 Wet milieubeheer of Arbeidsomstandighedenwet?
PGS 15 biedt voor zowel het Wm bevoegd gezag als voor de Arbeidsinspectie een toetsingkader voor
opslagen van verpakte gevaarlijke stoffen. Een groot deel van de voorschriften uit PGS 15 heeft een
grondslag in zowel de milieuwetgeving als in de arbeidsomstandighedenwetgeving. Dit betekent dat
zowel het Wm-bevoegd gezag als de Arbeidsinspectie toezicht kunnen houden op de naleving daarvan.
De voorschriften in PGS 15 zijn voorzien van een code (Wm, AI) die aangeeft welke overheidsdiscipline
voorziet in de uitvoering, advisering, vergunningverlening of het houden van toezicht. Toch kan dit in de
praktijk nog wel eens tot onduidelijkheden leiden, zeker wanneer voorschriften op een andere manier
worden geïnterpreteerd. Om een en ander vroegtijdig af te stemmen, is het voor het Wm-bevoegd gezag
en de Arbeidsinspectie aan te bevelen om afspraken te maken over de terugkoppeling van geconstateerde
onrechtmatigheden. Daar waar repressieve handhaving noodzakelijk is, wordt aanbevolen om in onderling
overleg de meest efficiënte werkwijze te kiezen. Algemeen geaccepteerd uitgangspunt in rechtspraak is
namelijk, dat iemand niet via twee wegen voor dezelfde overtreding kan worden aangesproken.

1.4.5	 Brandweer
De overheidsbrandweer kan de richtlijn gebruiken bij haar adviserende rol bij het verlenen van bouw- of
milieuvergunningen. Daarnaast kan de brandweer over de beoordeling van opslagvoorzieningen op
bijvoorbeeld bouwkundige aspecten adviseren aan toezichthouders die belast zijn met het controleren
op de naleving van milieuvergunningen of het Activiteitenbesluit.

1.4.6	 Relatie PGS 15 met Bevi en Revi
PGS 15 bevat geen bepalingen met minimale afstanden tot objecten buiten de inrichting. Vergunningplich-
tige inrichtingen met opslagvoorzieningen voor meer dan 10.000 kg verpakte gevaarlijke stoffen per opslag-
plaats vallen onder het Besluit externe veiligheid inrichtingen milieubeheer (Bevi) en bijbehorende Regeling
externe veiligheid inrichtingen milieubeheer (Revi). Bij vergunningverlening en andere door het bevoegd
gezag te nemen besluiten, zoals bestemmingsplanwijzigingen, moeten de in het Bevi genoemde grens-
waarden voor het plaatsgebonden risico dan wel de in het Revi genoemde afstanden tot (beperkt) kwetsbare
objecten in acht worden genomen. De Revi gaat er van uit, dat wordt voldaan aan de eisen van PGS 15.
Pas in dat geval gelden de genoemde afstanden. Dit betekent dat toezicht op de naleving van de voor-
schriften uit PGS 15 van belang is voor de juiste toepassing van de afstanden uit de Revi. Een inrichting met
meerdere opslagvoorzieningen, elk bestemd voor minder dan 10.000 kg, valt overigens niet onder het Bevi.

Het Bevi is van toepassing op gevaarlijke stoffen zoals bedoeld in de Wet milieugevaarlijke stoffen (Wms).
Dit betekent, dat voor opslag van uitsluitend irriterende, schadelijke of viskeuze stoffen (voor zover
uitgesloten van het ADR) in opslagvoorzieningen voor meer dan 10.000 kg het Bevi geldt, terwijl PGS 15
niet van toepassing is. Het criterium voor de aanwijzing van potentieel gevaarlijke inrichtingen in het Bevi
is, dat de betreffende categorie van inrichtingen buiten de grens van de inrichting een plaatsgebonden
risico veroorzaakt of kan veroorzaken dat hoger is dan 10-6 per jaar.

1.4.7	 Het Bouwbesluit
Het Bouwbesluit 2003 vormt de basis voor de bouwkundige eisen aan opslagvoorzieningen. Daarbij geldt,
dat de in de Regeling bouwbesluit 2003 geformuleerde prestatievoorschriften niet altijd toereikend zijn
voor de opslag van verpakte gevaarlijke stoffen. Om die reden zijn de bouwkundige eisen in PGS 15
aanvullend op het bouwbesluit. Dit is in paragraaf 3.2 van PGS 15 en het bijhorende erratum van 5 juli
2005, en in paragraaf 3.3 van deze Handleiding toegelicht.

1.5	 Ontwikkelingen in wet- en regelgeving

1.5.1	 Wet milieugevaarlijke stoffen en REACH
REACH is een nieuwe Europese verordening voor chemische stoffen. De afkorting staat voor Registratie,
Evaluatie, Autorisatie en beperkingen van CHemische stoffen. De kern van REACH is dat een bedrijf van alle
stoffen die het produceert, verwerkt of doorgeeft aan klanten, de risico’s moet inventariseren en maatregelen
moet aanbevelen (en voor het eigen bedrijf ook moet nemen) om die risico’s te beheersen bij het gebruik van
de stof. Met de invoering van REACH verschuift de verantwoordelijkheid voor een adequate risicobeheersing
van chemische stoffen naar het bedrijfsleven. Het gevolg van deze ontwikkeling is dat de Wet milieugevaar-
lijke stoffen (Wms) per 1 juni 2008 vervalt. Andere onderwerpen uit de Wms die niet in REACH worden
geregeld (zoals etikettering) worden voorlopig opgenomen in hoofdstuk 9 van de Wet milieubeheer.

1.5.2	 Globally Harmonised System
Er is een nieuw wereldwijd geharmoniseerd systeem voor de indeling en etikettering van chemische
stoffen: het VN-Globally Harmonised System (VN-GHS). Om het systeem in Europa in te voeren, zal de
Europese Commissie een nieuwe EU-verordening opstellen (EU-GHS) die op termijn de bestaande regel-
geving voor de indeling en etikettering van stoffen en mengsels zal vervangen. De informatie die met
REACH wordt verzameld en geregistreerd over stoffen en mengsels (preparaten) vormt mede de basis
voor indeling en etikettering. EU-GHS wordt vermoedelijk eind 2008 vastgesteld.

�

Handleiding PGS 15 - InfoMil - December 2007

�

2	 Werkingssfeer en systematiek

2.1	 De werkingssfeer van PGS 15

Met behulp van Bijlage B Beslisschema Werkingssfeer PGS 15? [A] kan worden vastgesteld of PGS 15
van toepassing is.

2.1.1	 Indeling volgens vervoerwetgeving
PGS 15 sluit voor de indeling van gevaarlijke stoffen aan bij de Wet vervoer gevaarlijke stoffen.
De classificatie van gevaarlijke stoffen vindt plaats conform het ADR�. In de CPR-richtlijnen waren
gevaarlijke stoffen ingedeeld volgens de Wet milieugevaarlijke stoffen (Wms). Dit betekent in de praktijk
dat voor de toepassing van PGS 15 naar de vervoersetiketten moet worden gekeken, in plaats van naar
de Wms-etiketten. Paragraaf 3.1 van deze Handleiding geeft hierover uitleg.

2.1.2	 Welke stoffen vallen onder PGS 15?
PGS 15 is van toepassing op verpakte gevaarlijke stoffen in een aantal ADR-klassen als de ondergrenzen
uit tabel 2 en tabel 3 van PGS 15 worden overschreden. In de volgende tabel staan alle ADR-klassen
genoemd, met daarbij of de PGS 15 van toepassing is. Is dit het geval, dan zijn de ondergrenzen vermeld.
Is dit niet het geval, dan is de reden daarvoor aangegeven.

ADR-klasse Omschrijving onder
PGS 15 ?

Bijzonderheden / Ondergrens in kg/l 3 4

3, 4.1, 4.2,
4.3, 5.1, 6.1,
6.2 en 8 +
CMR-stoffen

alle stoffen in verpakkings-
groep I

ja 1 (VG I)

gevaarlijke afvalstoffen van
deze klassen vallen onder de
werkingssfeer van PGS 15

ja zie ondergrens voor stof in betreffende
ADR-klasse

2 gasflessen, meest voorko-
mende gassen, zie bijlage 7
van PGS 15

ja 115 liter waterinhoud;
het Activiteitenbesluit verwijst vanaf
125 liter naar PGS 15; omdat een gasfles
meestal 60 liter is, is dit een meer logische
ondergrens.

divers bestrijdingsmiddelen tot 400 kg nee De opslag van deze stoffen is geregeld in
de Bestrijdingsmiddelenwet, voor zover
minder dan 400 kg aanwezig is.

1 ontplofbare stoffen en
voorwerpen

nee Deze stoffen vragen een specifieke aanpak
en maatwerkoplossingen in de milieuver-
gunning. Een deel van de stoffen uit deze
klasse valt onder het regime van het
Vuurwerkbesluit.

2 spuitbussen en gaspatronen ja 50
Bij opslag van spuitbussen en gaspatronen
in combinatie met andere verpakte
gevaarlijke stoffen geldt geen ondergrens.

2 meest voorkomende gassen,
zie bijlage 7 PGS 15

ja 50

2 gasflessen met giftige of
bijtende inhoud

nee Voor gassen met deze specifieke gevaars-
aspecten kan PGS 15 wel als basis voor de
vergunningvoorschriften worden gebruikt,
maar zijn afhankelijk van de situatie aan-
vullende voorschriften nodig.

3 brandbare vloeistoffen ja 25 (VGII)
50 (VGIII)

4.1 brandbare vaste stoffen ja 50 (VG II en III)

�	 ADR = Accord européen relatief aux transport internationaux de marchandises dangereuses par route.

3	 Voor LQ (Limited Quantities) gelden de dubbele ondergrenzen, zie paragraaf 3.1.6 van deze Handleiding.

4	 Voor het vaststellen van hoeveelheden geldt voor vloeistoffen en samengeperste gassen, de nominale inhoud van houders in

liters en voor overige stoffen de netto massa in kilogram.

Handleiding PGS 15 - InfoMil - December 2007

10 11

ADR-klasse Omschrijving onder
PGS 15 ?

Bijzonderheden / Ondergrens in kg/l 3 4

4.2 vatbaar voor zelfontbranding ja 50 (VG II en III)

4.3 ontwikkelt brandbaar gas in
contact met water

ja 50 (VG II en III)

5.1 oxiderende stoffen ja 50 (VG II en III)

5.2 organische peroxiden (< 1.000
kg in LQ-verpakking)

ja geen ondergrens

5.2 organische peroxiden, voor
zover > 1.000 kg of niet LQ

nee Voor opslag van organische peroxiden
geldt PGS 8, tenzij < 1.000 kg in LQ-
verpakking. In dat geval kan hoofdstuk 9
van PGS 15 worden gebruikt.

6.1 giftige stoffen ja 50 (VG II en III)

6.2 cat I3, I4 infectueuze stoffen, uitsluitend
ziekenhuisafval en diagnos-
tische monsters

ja 50 (VG II en III)

6.2, niet cat
I3 en I4

infectueuze stoffen nee Vanwege de specifieke aspecten is hiervoor
altijd een maatwerkoplossing nodig.

7 radioactieve stoffen nee Deze stoffen vallen onder de Kernenergie-
wet.

8 bijtende stoffen ja 250 (VG II en III)

9 diverse gevaarlijke stoffen en
voorwerpen - uitsluitend de
milieugevaarlijke stoffen vallen
onder PGS 15

ja 250 (VG II en III)
Vnl. vloeibare en vaste stoffen die het
aquatisch milieu kunnen verontreinigen
(UN 3077 en UN 3082), zoals kwik(I)chloride,
difenylether, chloorhexidine, gechloreerde
paraffinen en diisopropylbenzenen.

9 de niet-milieu gevaarlijke
stoffen en voorwerpen

nee Er is geen reden voor speciale opslagvoor-
zieningen, maar deze stoffen kunnen wel
als 'aanverwante stoffen' in een
opslagvoorziening worden bewaard (zie
ook paragraaf 3.1.7 van deze Handleiding).

9 genetisch gemodificeerde
organismen

nee Deze stoffen vallen onder het Besluit
Genetisch Gemodificeerde Organismen.
Daarnaast is een Wm-vergunning nodig,
waarin maatwerkvoorschriften voor de
opslag van deze stoffen moeten worden
opgenomen.

5.1, 9 nitraathoudende kunstmest-
stoffen

nee Hiervoor geldt PGS 7.

Verder is PGS 15 niet van toepassing op de volgende stoffen en situaties:
−	 De volgende stoffen die niet worden beschouwd als klasse 3:
	 −	 alcoholhoudende dranken in consumentenverpakking;
	 −	� dieselolie, gasolie en lichte stookolie met een vlampunt tussen 60°C en 100°C; deze stoffen vallen

conform de criteria niet onder het ADR;
	 −	 verwarmde brandbare vloeistof (UN-nummer 3256);
−	� niet giftige en niet bijtende viscose oplossingen en homogene mengsels met een vlampunt van 23°C

en hoger (overeenkomstig artikel 2.2.3.1.5 van het ADR, de viscositeitsregel);
−	 opslag van verpakte gevaarlijke stoffen in verkoopruimten;
−	 drukhouders/gasflessen met CO2 (koolzuurcilinders) die zijn voorzien van doelmatige drukontlasting;
−	� verpakkingen die via leidingen zijn aangesloten op een installatie, zoals bijvoorbeeld een aangesloten

IBC of een gasfles behorend bij een blusgasinstallatie.

10

Handleiding PGS 15 - InfoMil - December 2007

11

2.1.1	 Toepassing ondergrenzen PGS 15
Met het doorlopen van het beslisschema in Bijlage B kan worden vastgesteld of een opslag onder de
werkingssfeer van PGS 15 valt. Wanneer een combinatie van stoffen wordt opgeslagen waarvoor verschil-
lende ondergrenzen gelden, moet volgens de toelichting bij tabel 3 van PGS 15 de ondergrens voor de
totale hoeveelheid naar rato worden berekend. Deze 'naar rato' berekening geldt overigens niet voor
gasflessen; de daarvoor geldende ondergrens staat op zichzelf. Een voorbeeld ter illustratie:

Toepassing ondergrenzen bij kleine hoeveelheden verschillende stoffen
Aanwezig zijn:
− ethanol, 20 liter, geen LQ, VG II
− natriumhydroxide-oplossing, 200 liter, geen LQ, VG III

Ethanol is ingedeeld in ADR klasse 3. De ondergrens voor stoffen van klasse 3, verpakkingsgroep II is
25 kg of liter. Er is 20 liter aanwezig, hetgeen overeenkomt met 80% van de geldende ondergrens.
Natriumhydroxide, zowel in vaste vorm als in opgeloste vorm, is een bijtende stof ingedeeld in ADR
klasse 8. Voor verpakkingsgroep III is de ondergrens voor PGS 15 250 kg of liter. De aanwezige 200 liter
komt overeen met 80% van de geldende ondergrens.

In totaal wordt 80% + 80% = 160% van de ondergrens opgeslagen, hetgeen inhoudt dat PGS 15 van
toepassing is en dat beide stoffen overeenkomstig PGS 15 moeten worden opgeslagen. Daarbij geldt
dat rekening moet worden gehouden met de regels voor stoffenscheiding (zie paragraaf 3.2 van deze
Handleiding).

De ondergrenzen van PGS 15 gelden niet per definitie voor het totaal aan verpakte gevaarlijke stoffen van
een bepaalde klasse dat in een inrichting aanwezig is. Afhankelijk van het karakter en de grootte van het
bedrijf moet worden beoordeeld of de ondergrenzen voor de gehele inrichting, voor aparte gebouwen
binnen de inrichting of voor andere te onderscheiden eenheden gelden. Het is denkbaar dat op diverse
plaatsen binnen het bedrijf verpakte gevaarlijke stoffen worden bewaard in hoeveelheden beneden de
ondergrens. Of een dergelijke situatie kan worden toegestaan moet in samenhang met het begrip
werkvoorraad (zie paragraaf 3.8) worden beoordeeld, maar voorkomen moet worden dat verkapte
opslagen ontstaan waarvoor geen PGS 15 opslagvoorzieningen zijn gerealiseerd. De noodzaak en functio-
naliteit hiervan zal door het bedrijf moeten worden aangetoond.

2.2	 De systematiek van PGS 15

De systematiek van PGS 15 kan als volgt worden samengevat:
−	 Wordt de ondergrens overschreden dan zijn de algemene bepalingen van hoofdstuk 3 van toepassing;
−	� Bij een opslagvoorziening voor meer dan 10.000 kg (of > 1.000 kg in geval van klasse 6.1 VG I dan wel

klasse 8, VG I met aanvullend etiket 6.1) zijn ook de voorschriften van hoofdstuk 4 van toepassing.
In dat geval geldt, afhankelijk van de aard van de stoffen en het verpakkingsmateriaal, dat een bepaald
beschermingsniveau (1, 2 of 3) moet zijn gerealiseerd.

−	� Voor specifieke situaties of stoffen bevat PGS 15 een aantal hoofdstukken, met voorschriften die in de
meeste gevallen aanvullend zijn op (delen van) hoofdstuk 3:

	 −	 containers met gevaarlijke stoffen (hoofdstuk 5)
	 −	 gasflessen (hoofdstuk 6)
	 −	 spuitbussen (hoofdstuk 7)
	 −	 gevaarlijke stoffen klasse 4.1, 4.2 en 4.3 (hoofdstuk 8) en
	 −	 organische peroxiden klasse 5.2 voor zover < 1.000 kg in LQ-verpakking (hoofdstuk 9).

Handleiding PGS 15 - InfoMil - December 2007

12 13

In het volgende figuur is deze systematiek schematisch weergegeven.

H3: algemene eisen, waaronder:
bouwkundige eisen, ventilatie,
verwarming
brandpreventieve maatregelen
maatregelen bij incidenten
productopvang, kwaliteit van
vloeren en stellingen
etikettering en verpakking
preventieve handelingen bij
incidenten
sto�enscheiding
administratie/documentatie

> 10.000 kg of >1.000 kg zeer giftig:
beschermingsniveau 1, 2 of 3

PGS 15 van toepassing?
(zie Bijlage B)

Tevens H4: extra preventieve eisen

voor alle beschermingsniveaus:
bereikbaarheid
vakkenscheiding
maximum oppervlak
productopvang

beschermingsniveau 2
(beheersing en blussing

door snelle detectie en goed

voorbereide blusactie)

beschermingsniveau 1
(doelmatige detectie en kort

daarop (semi-)automatisch

blussen)

bijzondere situaties (gas�essen,
spuitbussen, klasse 4, klasse 5.2 of
opslag in containers t.b.v. vervoer)

Tevens H5 t/m H9: speci�eke eisen
H5: containers
H6: gas�essen
H7: spuitbussen en gaspatronen
H8: klasse 4.1, 4.2 en 4.3
H9: klasse 5.2 < 1.000 kg

beschermingsniveau 3
(kans op (omvangrijke)

brand klein; geen extra

maatregelen)

ja

ja

ja

nee

12

Handleiding PGS 15 - InfoMil - December 2007

13

3	 Toelichting op specifieke aspecten

3.1	 Verpakkingen en gevarenklassen

3.1.1	 Verpakkingen algemeen
PGS 15 gaat over verpakte gevaarlijke stoffen. Onder verpakking wordt hier onder andere verstaan:
"Een verpakking die is toegelaten voor het vervoer van gevaarlijke stoffen, inclusief grote verpakking5�en IBC6".�
De vervoerswetgeving stelt uitdrukkelijke eisen aan de verpakking van gevaarlijke stoffen:
−	 De verpakking moet schoon, sterk en gesloten zijn.
−	 De verpakking moet bestand zijn tegen normale vervoershandelingen.
−	 De stof mag de verpakking niet aantasten.
−	 De verpakking moet voorzien zijn van een 4-cijferig UN-nummer.
−	� De verpakking moet een UN-kenmerk hebben, dat onder meer informatie geeft over het verpakkings-

materiaal en de verpakkingsgroep waarvoor het geschikt is.
−	 De verpakking moet zijn voorzien van gevarenetiketten (zie paragraaf 3.1.3 van deze Handleiding).

3.1.2	 CMR-stoffen
CMR-stoffen zijn stoffen die volgens Europese normen zijn geclassificeerd als carcinogeen, mutageen of
reprotoxisch. Aangezien de ADR-indeling uitgaat van acute effecten – en niet van gezondheidseffecten
op de langere termijn - zijn deze stoffen niet als zodanig in het ADR geclassificeerd. Afhankelijk van de
overige gevaarsaspecten kunnen deze stoffen in een ADR-klasse zijn ingedeeld of niet ADR-geclassificeerd
zijn. CMR-stoffen vallen onder de werkingssfeer van PGS 15, voor zover meer dan 1 liter of kg aanwezig is.
CMR-stoffen zijn te herkennen aan het Wms-etiket voor giftige stoffen (zie paragraaf 3.1.3). Daarnaast is
uit het veiligheidsinformatieblad altijd af te leiden of sprake is van een CMR-stof (zie bijlage F.3 voor
een voorbeeld van een veiligheidsinfomatieblad). In het kader van het Globally Harmonised System
(GHS, zie paragraaf 1.5.2 van deze Handleiding) zijn wereldwijd uniforme gevaarsetiketten ontwikkeld
(www.unece.org/trans/danger/publi/ghs/pictograms.html). Hiernaast is het etiket voor CMR-stoffen
"Lange termijn gezondheidsschadelijk" weergegeven. Vooralsnog is dit etiket niet verplicht.

 3.1.3	 Etikettering van verpakkingen conform het ADR
PGS 15 gaat uit van de indeling van verpakte gevaarlijke stoffen in ADR-klassen. De ADR-klasse van een
stof is af te lezen uit het etiket of uit het Veiligheidsinformatieblad (hoofdstuk 14 van een VIB geeft
informatie met betrekking tot transport, zie ook Bijlage F.2). PGS 15 stelt, dat "de etikettering van de in
een opslagvoorziening aanwezige gevaarlijke stoffen zodanig moet zijn dat de gevaarsaspecten van de
gevaarlijke stof duidelijk tot uiting komen".
Gevaarlijke stoffen in transportverpakkingen moeten als volgt zijn geëtiketteerd:
−	 Met een gevarenetiket, dat het gevaar en de klasse weergeeft.
−	 Met het UN-nummer voorafgegaan door de letters "UN".

Hieronder staan de meest voorkomende ADR-gevarenetiketten afgebeeld.

Klasse Omschrijving Etiket Voorbeelden

2.1 brandbare gassen acetyleen
waterstof

2.2 niet-brandbare, niet-
giftige gassen

argon,
stikstof
helium

2.3 giftige gassen ammoniak
ethyleendioxide

3 brandbare vloeistoffen bepaalde oplosmiddelen, aardolie-
producten

5	 �Het begrip 'grote verpakking' is in het ADR gedefinieerd als een verpakking die bestaat uit een buitenverpakking die

voorwerpen of binnenverpakkingen bevat en die:

a) ontworpen is voor behandeling met mechanische hulpmiddelen en

b) een netto massa van meer dan 400 kg of een inhoud van meer dan 450 liter, maar een inhoud van ten hoogste 3,0 m³ heeft.

6	 �IBC = Intermediate Bulk Container, een stijve of flexibele verpakking die in hoofdstuk 6.5 van het ADR is genoemd.

Handleiding PGS 15 - InfoMil - December 2007

14 15

Klasse Omschrijving Etiket Voorbeelden

4.1 brandbare vaste stoffen,
zelfontledende vaste
stoffen en vaste ontplof-
bare stoffen in niet
explosieve toestand

wrijvingslucifers, zwavel, metaal-
poeders

4.2 voor zelfontbranding
vatbare stoffen

fosfor (wit of geel), diethylzink

4.2 stoffen die in contact met
water brandbare gassen
ontwikkelen

magnesiumpoeder, natrium,
calciumcarbide (carbid)

5.1 oxiderende stoffen kaliumpermanganaat, natriumchlo-
raat

5.2 organische peroxiden
tot 31-12-2010

dicumyl peroxide,
di-propionyl peroxide

5.2 organische peroxiden

6.1 giftige stoffen chloroform, arseen, kaliumcyanide,
pesticiden

6.2 Infectueuze stoffen
(besmettelijke stoffen)

bacteriën, virussen, parasieten,
schimmels, ziekenhuisafval

8 bijtende stoffen natriumhydroxide, zwavelzuur,
zoutzuur

9 diverse gevaarlijke stoffen
en voorwerpen

polychloorfenolen, lithiumbatterijen,
aquatoxische stoffen, genetisch
gemodificeerde organismen

Als twee of meer gevaarlijke goederen in één buitenverpakking zijn verpakt moet die buitenverpakking
zijn voorzien van de etiketten en UN-nummers van beide stoffen. Als een stof naast het overwegende
gevaar ook beschikt over bijkomende gevaren (zie paragraaf 3.1.4 van deze Handleiding), moeten beide
klassen via etiketten kenbaar zijn gemaakt.

Naast de vervoersetiketten op de buitenverpakking moeten, op grond van de Wms, ook de Wms etiketten
aanwezig zijn op de binnenverpakking. Op de buitenverpakking is dat niet verplicht als deze conform de
vervoerswetgeving is geëtiketteerd.

Het kan voorkomen dat het ADR-etiket een ander gevaarsaspect weergeeft dan het Wms-etiket. Dit is
mogelijk door de andere insteek van het ADR en de Wms: enerzijds veilig vervoer en anderzijds milieu-
bescherming. In situaties waar de transportverpakking is verwijderd, en geen ADR-informatie op de
binnenverpakking is vermeld, kan de Wms etikettering wel als indicatie voor de gevarenklasse worden
gehanteerd. In een dergelijk geval geeft het veiligheidsinformatieblad uitsluitsel.

14

Handleiding PGS 15 - InfoMil - December 2007

15

Een selectie van Wms-etiketten is hieronder weergegeven.

(zeer) licht
ontvlambaar

oxiderend (zeer) giftige
stoffen

bijtend Schadelijk of
irriterend

milieu-
gevaarlijk

Verpakking zonder UN-nummer
Bij sommige bedrijven zijn gevaarlijke stoffen in verpakking aanwezig, welke niet (hoeven te) voldoen
aan de transportwetgeving, omdat deze nooit zullen worden vervoerd. Denk daarbij aan verffabrieken
of de chemische industrie. Deze verpakkingen zijn meestal niet voorzien van een UN-nummer.
De beoordeling van de eisen aan een opslagvoorzieningen moet in die gevallen worden uitgevoerd
aan de hand van informatie in een vergunningaanvraag of beschikbare veiligheidsinformatiebladen.
Daarnaast geldt, dat algemene eisen voor dergelijke verpakkingen in de milieuvergunning moeten
worden opgenomen, bijvoorbeeld dat de verpakking sterk genoeg moet zijn, geschikt voor de daarin
opgeslagen stoffen en dat de verpakkingen regelmatig moeten worden geïnspecteerd op lekkage
(zie ook voorschrift 3.11.1 van PGS 15).

3.1.4	 Bijkomend gevaar
Bij gevaarlijke stoffen die meerdere gevaarseigenschappen bezitten, is het voor de beoordeling welke
eisen van toepassing zijn van belang te weten welk aspect als overwegend gevaar wordt beschouwd en
welke aspect het bijkomende gevaar is. Het begrip 'bijkomend gevaar' is relevant voor de volgende
onderwerpen in PGS 15:
−	 vaststellen of de PGS 15 van toepassing is (ondergrenzen);
−	 vaststellen van het beschermingsniveau;
−	 vaststellen van de bluswateropvangcapaciteit;
−	 het toepassen van de bepalingen over stoffenscheiding;
−	 de indeling van stoffen in ADR klasse 4.x.

Bij de tekstuele vermelding van de ADR-klasse op een verpakking wordt over het algemeen alleen het
overwegende gevaar aangegeven. Het bijkomende gevaar moet echter wel via de etikettering zichtbaar
zijn gemaakt. Daarnaast kan altijd het veiligheidsinformatieblad worden geraadpleegd voor informatie
over een eventueel bijkomend gevaar. Tabel A uit hoofdstuk 3 van het ADR (zie Bijlage F.1 van deze
Handleiding voor een gedeelte van die tabel) geeft informatie over welke gevaarsaspecten bij een
bepaalde stof een rol spelen en welke etiketten op een verpakking moeten zijn aangebracht:
het gevaarsaspect genoemd in de kolom "Klasse" is het overwegende gevaar, een eventuele
vermelding van een andere ADR-klasse in de kolom "Etiketten" geeft het bijkomende gevaar.

3.1.5	 Verpakkingsgroep
Naast een indeling in een gevarenklasse, is een aantal ADR-klassen (alles behalve 1, 2, 5.2, 6.2 en 7) ook
ingedeeld in een bepaalde verpakkingsgroep (VG of PG, packing group). Deze indeling geeft, onafhanke-
lijk van de klasse, een indicatie van de 'gevaarlijkheid' van een stof. De verpakkingsgroep is voor een groot
aantal onderwerpen in PGS 15 relevant, waaronder:
−	 de toepassing van de ondergrenzen voor de werkingssfeer;
−	 het toepassingsgebied van hoofdstuk 4 van PGS 15: klasse 6.1 VG I en 8.1 VG I (>1.000 kg);
−	 de bepaling van het beschermingsniveau voor opslag van klasse 3 stoffen;
−	 de toepassing van de stoffenscheidingsregels (zie paragraaf 3.2 van deze Handleiding);
−	 het vaststellen van de eisen voor opslag van klasse 4.x (zie paragraaf 8 van deze Handleiding);
−	� de aanwezigheid van een nooddouche en oogspoelvoorziening: dit is altijd verplicht wanneer stoffen

in verpakkingsgroep I aanwezig zijn.

In de volgende tabel een overzicht van de verschillende verpakkingsgroepen:

Verpakkingsgroep Gevaarlijkheid Aanduiding in UN-kenmerk

VG I Stoffen met groot gevaar X

VG II Stoffen met middelmatig gevaar X of Y

VG III Stoffen met een gering gevaar. X of Y of Z

Handleiding PGS 15 - InfoMil - December 2007

16 17

Verpakkingen moeten geschikt zijn voor de gevaarlijke stoffen waarvoor zij worden gebruikt. Als een
gevaarlijke stof is ingedeeld in VG II, betekent dit dat de verpakking ten minste moet voldoen aan de eisen
voor deze verpakkingsgroep. Dit kan worden afgelezen uit het UN-kenmerk van een verpakking:
−	 Z betekent: alleen geschikt voor stoffen met VG III;
−	 Y betekent: geschikt voor stoffen met VG II en VG III;
−	 X betekent: geschikt voor alle verpakkingsgroepen.
Met uitzondering van code Z (VG III) geeft deze codering in veel gevallen geen uitsluitsel over de verpak-
kingsgroep van de opgeslagen stof. De verpakkingsgroep van een stof, indien van toepassing, staat
vermeld in het veiligheidsinformatieblad (zie voorbeeld in Bijlage F.2 van deze Handleiding) en ook in de
tabel van hoofdstuk 3.2 van het ADR (zie Bijlage F.1 van deze Handleiding).

3.1.6	 Gelimiteerde hoeveelheden
Stoffen die in kleine hoeveelheden zijn verpakt en gezamenlijk in een tweede buitenverpakking aanwezig
zijn vallen onder het regime van 'gelimiteerde hoeveelheden' (LQ). De vervoerswetgeving stelt andere
eisen aan gevaarlijke stoffen die onder het LQ-regime vallen. Voor PGS 15 is dit relevant voor de volgende
onderwerpen:
−	� toepassing ondergrenzen werkingssfeer PGS 15: bij LQ-stoffen in transportverpakking gelden de

dubbele hoeveelheden voor de ondergrenzen, zoals opgenomen in Tabel 3 van PGS 15 en toegelicht in
paragraaf 2.1.2 van deze Handleiding;

−	� toepassing stoffenscheidingsregels (voorschrift 3.12 en bijlage 3 van PGS 15 en paragraaf 3.2 van deze
Handleiding): LQ-stoffen hoeven hier niet aan te voldoen wanneer deze in de transportverpakking zijn
opgeslagen;

−	� bepaling werkingssfeer ten aanzien van kleine hoeveelheden organische peroxiden (klasse 5.2).
Verpakkingen die vallen onder het LQ-regime zijn te herkennen aan het LQ-etiket op de transportverpak-
king, dan wel het UN-nummer. Wanneer sprake is van een samengestelde verpakking dan moeten alle
UN-nummers, voorafgaand door de letters “UN” of de letters “LQ” worden vermeld.

3.1.7	 Aanverwante stoffen
Op grond van voorschrift 3.1.1 van PGS 15 moeten verpakte gevaarlijke stoffen in 'daarvoor bestemde'
opslagvoorzieningen worden opgeslagen. In het verlengde hiervan ligt, dat in die opslagvoorziening uitslui-
tend die verpakte gevaarlijke stoffen aanwezig mogen zijn. Uitzondering daarop vormen echter de 'aanver-
wante stoffen', waaronder grondstoffen of chemicaliën worden verstaan die niet onder het ADR vallen (dus ook
niet onder de werkingssfeer van PGS 15). Voorbeelden van aanverwante stoffen zijn grond- of hulpstoffen voor
productieprocessen of reinigingsmiddelen. In de praktijk worden deze stoffen vaak wel in de opslagvoorziening
bewaard, omdat dit over het algemeen aansluit bij de bedrijfsvoering of de logistieke processen in de inrichting.
In een dergelijke situatie moet zijn gewaarborgd dat ten minste een vergelijkbaar veiligheidsniveau aanwezig
is. Bij het vaststellen van de eisen aan een opslagvoorziening ten aanzien van productopvang, beschermings-
niveau en bluswateropvang moeten deze aanverwante stoffen wel in beschouwing worden genomen.

3.2	 Regels voor stoffenscheiding

Sommige combinaties van gevaarlijke stoffen kunnen, wanneer deze tegelijk vrijkomen een groter effect
veroorzaken dan bij vrijkomen van de afzonderlijke stoffen het geval zou zijn. Dergelijke gevaarlijke
stoffen moeten daarom gescheiden van elkaar worden opgeslagen. Stoffenscheiding is relevant voor
stoffen in ADR klasse 3, 5.1, 6.1, 8 en 9 en voor de CMR-stoffen, met uitzondering van stoffen in LQ-
verpakking. Voor stoffen die zijn behandeld in de hoofdstukken 6, 7, 8 en 9 van PGS 15 (gasflessen,
spuitbussen, organische peroxiden en stoffen in ADR klasse 4.1, 4.2 en 4.3) gelden afwijkende eisen,
die in de betreffende hoofdstukken zijn toegelicht.

3.2.1	 Methoden voor stoffenscheiding
Bijlage 3 van PGS 15 bevat een overzicht van combinaties gevaarlijke stoffen, waarbij is aangegeven of en
zo ja op welke manier scheiding moet plaatsvinden. Er zijn drie verschillende mogelijkheden:
--	 scheiding is niet nodig;
V	 scheiding is altijd noodzakelijk;
B	� scheiding is noodzakelijk tenzij is beoordeeld dat de stoffen niet met elkaar reageren of beiden in

vaste vorm aanwezig zijn. Ook het bijkomend gevaar moet daarbij worden betrokken. Beoordeling kan
plaatsvinden aan de hand van de veiligheidsinformatiebladen, tabel A uit het ADR of chemiekaarten.

Gescheiden opslag klasse 6.2
PGS 15 is ook van toepassing op opslag van infectueuze stoffen (klasse 6.2, cat I3 en I4). Het gaat
uitsluitend om ziekenhuisafval en diagnostische monsters. Wanneer deze stoffen aanwezig zijn moet
worden nagegaan of in de vergunning aandacht moet worden besteed aan de wijze van opslag. Gezien
de bijzondere gevaarsaspecten van deze stoffen heeft gescheiden opslag de voorkeur, met duidelijke
veiligheidsmarkeringen en de aanwezigheid van hulpmiddelen voor gebruik bij lekkages of incidenten.

16

Handleiding PGS 15 - InfoMil - December 2007

17

Stoffenscheiding kan worden uitgevoerd op een aantal manieren, waarbij afhankelijk van de combinatie
gevaarlijke stoffen één of meerdere methodes zijn toegestaan. Hierna zijn de verschillende scheidings-
methoden en de situaties waarvoor deze kunnen worden toegepast schematisch weergegeven.

optie 1 Opslag in aparte brandcomparti-
menten (BC).

In alle gevallen toegestaan.
BC

A A A B B B

BC

BC

A A A

wbdbo > 30 min

B B

> 5 meter
opslagvrij

BC

A A A

B B B

> 3,5 meter

vakken < 300 m2 BC

A A A

B B B

> 2 meter

B B

A A

vak of BC

> 2 meter

B B

A A

C C

vak of BC

vak of BC

lekbak

lekbak

A A A

B B B

BC = brandcompartiment

optie 2 Een apart gedeelte in een
brandcompartiment:
−	�aan drie zijden omgeven door

een constructie met wbdbo van
ten minste 30 minuten;

−	�opslag niet binnen 50 cm van
open zijde;

−	�opslag niet dichter dan 50 cm
van bovenzijde constructie.

In alle gevallen toegestaan.

BC

A A A B B B

BC

BC

A A A

wbdbo > 30 min

B B

> 5 meter
opslagvrij

BC

A A A

B B B

> 3,5 meter

vakken < 300 m2 BC

A A A

B B B

> 2 meter

B B

A A

vak of BC

> 2 meter

B B

A A

C C

vak of BC

vak of BC

lekbak

lekbak

A A A

B B B

optie 3 Een opslagvrije zone van 5 meter in
een brandcompartiment.

In alle gevallen toegestaan.

BC

A A A B B B

BC

BC

A A A

wbdbo > 30 min

B B

> 5 meter
opslagvrij

BC

A A A

B B B

> 3,5 meter

vakken < 300 m2 BC

A A A

B B B

> 2 meter

B B

A A

vak of BC

> 2 meter

B B

A A

C C

vak of BC

vak of BC

lekbak

lekbak

A A A

B B B

optie 4 Binnen brandcompartiment
scheiding door plaatsing in
verschillende vakken. Een vak
is niet groter dan 300 m² en vakken
zijn gescheiden door ten minste 3,5
meter opslagvrije ruimte

In alle gevallen toegestaan, met
uitzondering van klasse 6.1 VG I,
tenzij deze lager dan 1.80 m zijn
opgeslagen en in UN-
goedgekeurde verpakking.

BC

A A A B B B

BC

BC

A A A

wbdbo > 30 min

B B

> 5 meter
opslagvrij

BC

A A A

B B B

> 3,5 meter

vakken < 300 m2 BC

A A A

B B B

> 2 meter

B B

A A

vak of BC

> 2 meter

B B

A A

C C

vak of BC

vak of BC

lekbak

lekbak

A A A

B B B

optie 5 Binnen vak of brandcompartiment
scheiding door afstand (minimaal 2
meter) dan wel plaatsing van een
andere stof C (welke zowel samen
met A als met B mag worden
opgeslagen) in de tussenruimte
van minimaal 2 meter.

Toegestaan voor de met 'B'
(beoordeling scheiding) aange-
geven situaties in
Bijlage 3 van PGS 15.

BC

A A A B B B

BC

BC

A A A

wbdbo > 30 min

B B

> 5 meter
opslagvrij

BC

A A A

B B B

> 3,5 meter

vakken < 300 m2 BC

A A A

B B B

> 2 meter

B B

A A

vak of BC

> 2 meter

B B

A A

C C

vak of BC

vak of BC

lekbak

lekbak

A A A

B B B

optie 6 Binnen vak of brandcompartiment
scheiding door beide stoffen elk in
of boven een afzonderlijke lekbak
te plaatsen.

Toegestaan voor de met 'B'
aangegeven situaties in
Bijlage 3 van PGS 15.

BC

A A A B B B

BC

BC

A A A

wbdbo > 30 min

B B

> 5 meter
opslagvrij

BC

A A A

B B B

> 3,5 meter

vakken < 300 m2 BC

A A A

B B B

> 2 meter

B B

A A

vak of BC

> 2 meter

B B

A A

C C

vak of BC

vak of BC

lekbak

lekbak

A A A

B B B

Handleiding PGS 15 - InfoMil - December 2007

18 19

Samengevat komen de scheidingsregels op het volgende neer:
−	� Klasse 6.1 VG I altijd gescheiden opslaan, volgens optie 1, 2 of 3. Optie 4 is uitsluitend toegestaan

wanneer deze lager dan 1.80 m zijn opgeslagen en in UN-goedgekeurde verpakking.
−	 Klasse 3 in combinatie met 5.1, 6.1 of 6.2: ten minste vakscheiding, optie 1, 2, 3 of 4.
−	� Alle overige combinaties: na beoordeling van de noodzaak tot scheiding één van de bovenstaande opties.

De stoffenscheidingsregels van PGS 15 gelden ook voor de opslag van verpakte gevaarlijke stoffen in
brandveiligheidsopslagkasten. Compartimentring kan plaatsvinden door te scheiden stoffen in of
boven aparte lekbakken te plaatsen.

3.2.2	 Stoffenscheiding zuren en basen
Stoffen van klasse 8 (bijtend) kunnen zowel zuur als basisch zijn. Dit betekent, dat ook voor opslag van
uitsluitend klasse 8 moet worden beoordeeld of stoffenscheiding noodzakelijk is. De eigenschap kan in
sommige gevallen uit de naam worden afgeleid (zoals mierezuur, natronloog of een hydroxide, wat altijd
basisch is), maar meestal zullen de eigenschappen uit de classificatiecodes (ADR Tabel A of veiligheids-
informatieblad) moeten worden afgeleid. Een classificatiecode van C1 tot C4 betekent zuur, C5 tot C8
betekent basisch. In principe moeten zure en basische stoffen gescheiden worden opgeslagen, tenzij uit
de beoordeling blijkt dat de reactiviteit dermate gering is dat bij het mengen van de stoffen zich geen
warmte ontwikkelt. Informatie hiervoor kan worden verkregen bij een leverancier van een stof en in
sommige gevallen ook uit het veiligheidsinformatieblad.

3.3	 Bouwkundige eisen aan opslagvoorzieningen

3.3.1	 Weerstand tegen branddoorslag en brandoverslag
Belangrijk in relatie tot opslagvoorzieningen voor verpakte gevaarlijke stoffen is het begrip brandcompar-
timent (BC) en de weerstand tegen branddoorslag en brandoverslag (wbdbo), uitgedrukt in minuten.

Basisbeginsel in PGS 15 is dat een inpandige opslagvoorziening wordt uitgevoerd als een brandcomparti-
ment met een wbdbo van ten minste 60 minuten. Gedurende deze tijd moet een brand beperkt blijven tot
het betreffende brandcompartiment. Achterliggende gedachte is dat de brandweer 60 minuten de tijd
heeft om de brand te beheersen, zodat deze beperkt blijft tot het compartiment waar deze is ontstaan.
Andersom betekent het dat het ten minste 60 minuten duurt voordat een brand van buiten kan door-
dringen tot in de opslagvoorziening.

Als in een bestaande situatie een wbdbo of een brandwerendheid van 30 minuten is vergund, kan vanuit
PGS 15 (zie toelichting bij voorschrift 3.2.1) van de eis van 60 minuten worden afgeweken, mits binnen
een afstand van 7,5 m van de opslagvoorziening geen brandgevaarlijke goederen aanwezig zijn. Deze
uitzonderingsbepaling voor interne afstanden voorkomt dat voor bestaande reeds vergunde opslagvoor-
zieningen onevenredig hoge investeringen kunnen worden verlangd.

wbdbo versus brandwerendheid
De weerstand tegen branddoorslag en brandoverslag (wbdbo) is de kortste tijd die een brand nodig
heeft voor de uitbreiding van de ene ruimte naar de andere:
− via de buitenlucht (overslag), en
− via scheidingsconstructies of ventilatiekanalen binnen het gebouw (doorslag).
De brandwerendheid is een eigenschap van een scheidingsconstructie. Wanneer een wbdbo van 60
minuten wordt voorgeschreven tussen twee ruimten, dan betekent dat, dat de vloeren, wanden en
deuren die deze twee ruimten van elkaar scheiden constructies dienen te zijn en een brandwerend-
heid van 60 minuten moeten bezitten.

De wbdbo moet volgens het Bouwbesluit 2003 worden bepaald overeenkomstig NEN 6068. Daarbij wordt
voor uitleg van het begrip brandwerendheid van bouwdelen verwezen naar NEN 6069, waarin onder meer
aparte eisen voor glazen bouwconstructies zijn opgenomen. Omdat een brand waarbij gevaarlijke stoffen
zijn betrokken zich anders gedraagt dan de 'modelbrand' waarop NEN 6069 is gebaseerd, bevat PGS 15 de
bepaling dat álle constructies aan álle criteria voor de brandwerendheid moeten voldoen. Dit is toegelicht
in paragraaf 3.2 van PGS 15 (let op: deze paragraaf is in het Erratum PGS 15 van 5 juli 2005 gewijzigd).

Voor uitpandige opslagvoorzieningen hoeft niet altijd een volledige berekening van de wbdbo te worden
uitgevoerd, aangezien de PGS 15 het uitgangspunt hanteert dat de afstand tussen twee ruimten een
bijdrage levert aan de wbdbo. Kort gezegd komt het erop neer dat een afstand van 10 meter (tussen
opslagvoorziening en erfgrens, een bouwwerk behorend tot de inrichting of andere brandbare objecten)

18

Handleiding PGS 15 - InfoMil - December 2007

19

overeenkomt met een wbdbo van 60 minuten. Een afstand van 5 meter komt overeen met een wbdbo van
30 minuten. Dit geldt uitsluitend voor zover er binnen die afstand geen brandgevaarlijke goederen
aanwezig zijn en geen brandgevaarlijke activiteiten plaatsvinden. Meer uitleg hierover is te vinden in
paragraaf 3.2 van PGS 15.

De wbdbo is samengesteld uit drie deelaspecten: vlamdichtheid, stabiliteit en thermische isolatie. NEN
6069 geeft voor elk van deze aspecten de criteria aan, welke overeenkomen met een bepaalde wbdbo.
Met de volgende afbeeldingen zijn deze aspecten verder toegelicht.

vlamdichtheid stabiliteit thermische isolatie

De beoordeling van de wbdbo is vaak niet eenvoudig, omdat relevante onderdelen van een constructie,
zoals een ventilatiekanaal door een verlaagd plafond, niet altijd zichtbaar zijn. Ondanks dat voor bouw-
delen testverklaringen zijn afgegeven, kan het zijn dat deze onjuist zijn geïnstalleerd en derhalve afbreuk
doen aan de wbdbo. Als vuistregel kan verder worden gehanteerd, dat een opening met een diameter van
meer dan 25 mm het einde van de brandwerendheid van de constructie betekent.

Bij de bouw van een opslagvoorziening moet informatie over de brandwerendheid van bouwdelen en de
wbdbo bij de bouwaanvraag zijn overlegd. Voor bestaande opslagvoorzieningen is deze informatie echter
niet altijd (meer) beschikbaar. Bij twijfel aan de eigenschappen van de gebruikte materialen of constructies
zal een deskundige om advies moeten worden gevraagd. Afhankelijk van de situatie zal deze actie door
het bedrijf of het bevoegd gezag moeten worden ondernomen.

Opslagvoorzieningen welke elders zijn gebouwd en in hun geheel zijn geplaatst, zoals brandveiligheids-
opslagkasten, inloopkluizen of andere brandwerende opslagvoorzieningen zijn eenvoudiger op dit aspect
te beoordelen. Voor dergelijke voorzieningen wordt veelal door de fabrikant een verklaring afgegeven
met betrekking tot de eigenschappen.

3.3.2	 Ventilatie van opslagvoorzieningen
PGS 15 stelt in voorschrift 3.7.1 dat een opslagvoorziening doelmatig moet zijn geventileerd, hetzij
natuurlijk, hetzij mechanisch. Doel van ventilatie is het voorkomen van explosieve mengsels, stank en
giftige dampen. Het is overigens niet altijd noodzakelijk om een opslagvoorziening te ventileren. Uit de
risico inventarisatie & evaluatie of een advies van de brandweer kan blijken dat ventilatie niet nodig is.
Het kan in dat geval vanuit het oogpunt van energiebesparing of het beperken van een verhoogd risico in
geval van een calamiteit buiten de opslagvoorziening, voorkeur verdienen van ventilatie af te zien.

De ventilatie-eisen voor brandveiligheidsopslagkasten zijn opgenomen in de norm NEN‑EN 14470‑1 en
NEN‑EN 14470‑2. Van belang is, dat wanneer aan een opslagvoorziening eisen ten aanzien van de wbdbo
zijn gesteld, de ventilatie zodanig is uitgevoerd dat de wbdbo blijft behouden. Dit stelt eisen aan het
ventilatiekanaal en de doorvoeren. Om te waarborgen dat noodzakelijke openingen en doorvoeren door
constructiedelen van een opslagvoorziening geen afbreuk doen aan de brandwerendheid moet gebruik
worden gemaakt van speciale manchetten, afsluitroosters en vulmaterialen. Daarnaast moeten ventilatie-
openingen zijn afgedicht met vlamkerende roosters. Ventilatievoorzieningen kunnen ook zijn uitgerust
met een voorziening welke het rooster vult met een brandwerend materiaal op het moment dat een
bepaalde temperatuur wordt overschreden.

3.3.3	 Bodembescherming
PGS 15 volgt voor wat betreft bodembeschermende voorzieningen de Nederlandse Richtlijn Bodem-
bescherming (NRB). De eisen zijn vastgelegd in paragraaf 3.3 van PGS 15. Het totaal aan voorzieningen
en maatregelen moet leiden tot een verwaarloosbaar bodemrisico. Dit betekent dat in een opslagvoorzie-
ning en een overslag- of laad- en losgedeelte één van de volgende twee situaties moet zijn gerealiseerd:
−	� de vloer moet vloeistofdicht zijn uitgevoerd en er moet een geldige PBV verklaring vloeistofdichte

voorziening zijn afgegeven;
−	� de vloer moet vloeistofkerend zijn uitgevoerd, waarbij toezicht en incidentenmanagement operationeel

is en voldoet aan de eisen van de NRB.

Handleiding PGS 15 - InfoMil - December 2007

20 21

3.4	 Opslag stoffen klasse 8 VG II en III

Stoffen die zijn ingedeeld in ADR klasse 8, VG II en III zijn bijtend of corrosief en hebben in het geval van
brand minder vergaande gevolgen voor de omgeving van het bedrijf dan wanneer bijvoorbeeld brand-
bare of giftige stoffen worden opgeslagen. Als in een opslagvoorziening uitsluitend klasse 8, VG II en III
(zonder bijkomend gevaar) aanwezig zijn, is een aantal bepalingen uit hoofdstuk 3 van PGS 15 niet van
toepassing.

Voorschrift Aard opslagvoorziening Niet van toepassing voor
klasse 8, VG II en III:

Voor opslag van uitsluitend
klasse 8, VG II en III geldt:

3.2.1.1
3.2.2.1

inpandig
uitpandig

De eisen ten aanzien van de
weerstand tegen branddoor-
slag en brandoverslag.

Op grond van PGS 15 geen
eis aan de wbdbo.

3.2.1.2 inpandig De eis dat maximaal 2.500 kg
in een inpandige opslagvoor-
zienig mag zijn opgeslagen.

Een maximale hoeveelheid
van 10.000 kg.

3.2.1.4 inpandig op verdieping De eis dat bij een opslagvoor-
ziening voor meer dan 250
kg de opslagvoorziening niet
op verdieping mag zijn
gelegen.

De opslag van meer dan
> 250 kg op een verdieping
is toegestaan.

3.2.1.5 inpandig op verdieping Het maximale aantal
opslagvoorzieningen per
oppervlak op een verdieping.

Onbeperkt aantal opslag-
voorzieningen op verdieping
toegestaan, tot een maximale
opslaghoeveelheid van in
totaal 10.000 kg.

3.5	 Brandveiligheidsopslagkasten

Wanneer verpakte gevaarlijke stoffen in een brandveiligheidsopslagkast worden bewaard die na 1 januari
2006 in gebruik is genomen moet deze kast voldoen aan NEN-EN-14470-1. Een kast die voor die datum in
gebruik is genomen moet voldoen aan NEN 2678. De belangrijkste verschillen tussen deze normen zijn:
−	 De productopvangcapaciteit wordt in de nieuwe norm op een andere manier berekend.
−	� De nieuwe norm maakt onderscheid in veiligheidsklassen, gebaseerd op de brandwerendheid in

minuten: type 15, 30, 60 en 90. Type 15 is ongeschikt voor opslag conform PGS 15.
Bijlage 4 van PGS 15 geeft een overzicht van de kenmerken van de verschillende brandveiligheidsopslag-
kasten. Voor een uitleg van het verschil tussen wbdbo en brandwerendheid zie paragraaf 3.3.1 van deze
Handleiding.

PGS 15 stelt in voorschrift 3.2.1.1, dat opslagvoorzieningen een wbdbo moeten bezitten van ten minste
60 minuten. Omdat een brandveiligheidsopslagkast valt onder de definitie van opslagvoorziening in
PGS 15, zouden deze altijd van het type 60 of 90 moeten zijn. Deze typeaanduiding geeft de brand-
werendheid in minuten aan. Voorschrift 3.10.1 en Bijlage 4 van PGS 15 geven aan, dat type 30 ook is
toegestaan. Voor deze kasten gelden echter bepalingen, welke de soepelere eis voor de brandwerendheid
rechtvaardigen:
−	 maximaal 150 liter verpakte gevaarlijke stoffen en CMR-stoffen;
−	 maximaal 1 per 50 m²;
−	 maximaal twee per ruimte of brandcompartiment.

Voordat tot de aanschaf van een brandveiligheidsopslagkast wordt overgegaan, is van belang vast te
stellen wat de wensen en eisen zijn aan de opslagvoorziening. Welke stoffen zullen worden opgeslagen en
in welke hoeveelheid? Als spuitbussen in de kast zullen worden opgeslagen, dan is minimaal een type 60
kast vereist. Als voor de te bewaren stoffen stoffenscheiding noodzakelijk is, moet de kast met praktische
voorzieningen (lekbakken) zijn uitgerust. Wanneer meerdere kasten nodig zijn, wordt het maximale aantal
per oppervlak bepaald door de vraag of de brandveiligheidsopslagkast op een verdieping wordt geplaatst
en of sprake is van een brandcompartiment. Wordt meer dan 150 liter opgeslagen, dan geldt ook dat
minimaal een type 60 kast nodig is. Verder is nog belangrijk dat de kast moet kunnen worden aangesloten
op een ventilatiesysteem dat geschikt is voor een brandveiligheidsopslagkast.

20

Handleiding PGS 15 - InfoMil - December 2007

21

3.6	 Tijdelijke opslag in overslag- of laad- en losgedeelte

3.6.1	 Opslag ten behoeve van derden tot 48 uur
PGS 15 bevat in voorschrift 3.1.6 een aantal bepalingen die van toepassing zijn op verpakte gevaarlijke
stoffen welke korter dan 48 uur in een inrichting verblijven. Hiermee is aansluiting gezocht bij het voor-
malige Besluit opslag- en transportbedrijven milieubeheer, waarvan de eisen nu zijn opgenomen in het
Activiteitenbesluit. Kern van de bepalingen is, dat opslag van verpakte gevaarlijke stoffen welke tijdelijk
in een inrichting aanwezig zijn ten behoeve van transport naar derden, mag plaatsvinden in een speciaal
daarvoor gemarkeerd gedeelte, mits aan een aantal specifieke voorwaarden wordt voldaan. In de volgende
figuur zijn de eisen aan een dergelijke opslag schematisch weergegeven.

> 2 meter

geadresseerd aan derden
< 10.000 kg
niet: VG I en klasse 1, 6.2
(m.u.v. I3, I4) en 7

> 2 meterA A A

BC

BC = Brandcompartiment

SORB = Absorptiemiddel

SORB

Wanneer de locatie voor tijdelijke opslag in de buitenlucht is gesitueerd, moeten gevaarlijke stoffen
daarvan na afloop van de werkdag zijn verwijderd.

3.6.2	 Overslag ten behoeve van derden langer dan 48 uur
Het Activiteitenbesluit bevat een bepaling ten aanzien van de tijdelijke opslag van verpakte gevaarlijke
stoffen welke langer dan 48 uur in de inrichting aanwezig zijn, maar welke aan derden zijn geadresseerd.
Dit is een aanvulling op voorschrift 3.1.6 van PGS 15. Kern van het voorschrift is dat deze stoffen worden
neergezet in een gedeelte dat aan drie zijden is omgeven door wanden van ten minste 3 meter hoog met
een wbdbo van ten minste 60 minuten. Daarnaast geldt onder meer, dat:
−	 opslag niet plaatsvindt binnen 50 centimeter van de open zijde;
−	 opslag niet plaatsvindt binnen 50 centimeter van de bovenrand van de constructie;
−	 stoffen die heftig met elkaar kunnen reageren gescheiden van elkaar moeten worden opgeslagen;
−	 maximaal 2.000 kg brandbare vloeistoffen in dit deel aanwezig mogen zijn.

3.7	 Aftap- en overtapwerkzaamheden

PGS 15 bepaalt in voorschrift 3.1.4 dat in een opslagvoorziening geen aftap- of overtapwerkzaamheden
mogen worden uitgevoerd, tenzij sprake is van monstername of ter bestrijding van een lekkage of
calamiteit. PGS 15 geeft aan, dat wanneer in een ruimte zowel opslag als aftappen en/of overtappen
plaatsvindt, geen sprake meer is van een opslagvoorziening. In de praktijk komt dit voor wanneer grond-
en hulpstoffen in grotere verpakkingseenheden zoals IBC-containers of drums worden ingekocht, en waar
de benodigde werkvoorraad uit wordt afgetapt. Dit kan leiden tot verhoogde risico's ten opzichte van de
situatie waar PGS 15 zich op richt. Dit vraagt een afzonderlijke maatwerk beoordeling van de maatregelen
en voorzieningen die nodig zijn om een veilige situatie te waarborgen. De voorschriften kunnen voor een
deel wel worden ontleend aan PGS 15, maar in veel gevallen zullen aanvullende voorschriften nodig zijn,
bijvoorbeeld op het gebied van verhoogd brandgevaar en het omgaan met lekkages en morsingen. Het
Activiteitenbesluit geeft eveneens de mogelijkheid om voor dergelijke situaties maatwerkvoorschriften
op te stellen.

3.8	 Werkvoorraad

Verpakte gevaarlijke stoffen welke als werkvoorraad worden beschouwd hoeven niet te worden bewaard
in opslagvoorzieningen conform PGS 15. Werkvoorraad is echter een rekbaar begrip; de in een bepaalde
situatie benodigde werkvoorraad is afhankelijk van de bedrijfsvoering van een individueel bedrijf. PGS 15
geeft in voorschrift 3.1.3 enkele aanwijzingen om te beoordelen of een bepaalde opslag als werkvoorraad
kan worden beschouwd. Principe van deze bepalingen is, dat een werkvoorraad strikt noodzakelijk moet
zijn en dat de hoeveelheid is afgestemd op de hoeveelheid die in één dag of één productiebatch nodig is.

Handleiding PGS 15 - InfoMil - December 2007

22 23

Voor het vaststellen of een bepaalde opslag als werkvoorraad kan worden beschouwd kunnen de
volgende vuistregels worden gehanteerd:
−	 een laskar met gasflessen (maximaal 2 per kar) kan als werkvoorraad worden beschouwd;
−	� een reeks aangebroken verpakkingseenheden met verschillende soorten stoffen welke geregeld

worden gebruikt, zoals bijvoorbeeld verfblikken in een schilderswerkplaats, kan als werkvoorraad
worden beschouwd;

−	 een oliebar in een garagebedrijf kan als werkvoorraad worden beschouwd;
−	� één eenheid verpakking die frequent wordt gebruikt maar met een inhoud groter dan de hoeveelheid

welke voor één dag of batch nodig is kan als werkvoorraad worden beschouwd, indien deze situatie
naar oordeel van het bevoegd gezag veiliger is dan het regelmatig transporteren van kleinere
verpakkingen.

Ondanks dat een werkvoorraad niet in een speciale voorziening hoeft te worden opgeslagen, moet de
opslag van de werkvoorraad wel zorgvuldig plaatsvinden. Daarbij geldt onder meer, dat deze zich niet
mag bevinden in een rijroute van vorkheftrucks of andere transportmiddelen en in een vluchtroute.
verder moet de verpakking bestand zijn tegen de opgeslagen gevaarlijke stoffen. Indien de werkvoorraad
bestaat uit een hoeveelheid van meer dan 50 liter dan moet de verpakking zijn geplaatst boven een
vloeistofdichte lekbak of een gelijkwaardige voorziening. Hiervan kan worden afgeweken als (het betref-
fende deel van) de vloer van de betreffende productie/werkruimte ten minste vloeistofkerend is. Dit geldt
niet voor brandbare vloeistoffen, daarvoor blijft een lekbak of gelijkwaardige voorziening wenselijk in het
licht van beperken van het verdampingsoppervlak in geval van een lekkage. Afhankelijk van de risico's van
de stoffen kunnen aanvullende maatregelen nodig zijn, zoals bijvoorbeeld met betrekking tot ventilatie
en orde en netheid.

In het vooroverleg over een vergunningaanvraag dan wel in kader van het toezicht op de naleving van het
Activiteitenbesluit moet eenduidig worden vastgesteld welke stoffen in welke hoeveelheden op welke
plaats in het bedrijf worden beschouwd als werkvoorraad. Ook vanuit de Arbeidsomstandighedenregel-
geving zijn noodzaak, hoeveelheden, maatregelen en plaatsing van de werkvoorraad van belang.

3.9	 Vakbekwaamheid

PGS 15 schrijft in voorschrift 3.17.1 voor, dat wanneer meer dan 2.500 kg verpakte gevaarlijke stoffen
worden opgeslagen, tijdens het uitvoeren van werkzaamheden met die gevaarlijke stoffen een vak-
bekwaam persoon aanwezig moet zijn. Deze persoon moet speciale kennis hebben van het omgaan met
gevaarlijke stoffen en het bestrijden van calamiteiten met gevaarlijke stoffen. De vakbekwaamheid moet
blijken uit gevolgde opleidingen of aanwezige certificaten. De risico inventarisatie & evaluatie moet hier
aandacht aan besteden. Met werkzaamheden wordt in dit verband bedoeld werkzaamheden die worden
uitgevoerd ten behoeve van de opslag, zoals bijvoorbeeld het in- en uit een opslagvoorziening plaatsen
van gevaarlijke stoffen.

3.10	 Explosieveiligheid

Voor opslagvoorzieningen gelden de wettelijke eisen ten aanzien van explosieveiligheid. Een gevaren-
zone-indeling kan hiervan onderdeel uitmaken. De eisen zijn opgenomen in het Arbeidsomstandigheden-
besluit, artikel 3.5a t/m 3.5f. Vanwege onduidelijkheden in de noodzaak voor het opstellen van een
gevarenzone-indeling voor opslagvoorzieningen, heeft de Arbeidsinspectie in het document "Explosie-
veiligheid in PGS 15-opslagen voor verpakte gevaarlijke stoffen" haar standpunt verwoord ten aanzien van
het feit of iedere verpakking van (zeer)(licht) ontvlambare stoffen gezien moet worden als mogelijke bron
van explosieve atmosferen (in de terminologie van de normen voor gevarenzone-indeling als een secun-
daire gevarenbron). Het volledige standpunt van de Arbeidsinspectie is ter informatie als bijlage F.4 bij
deze Handleiding opgenomen.

Samengevat komt het standpunt er op neer dat bij het indelen van een PGS 15 opslagvoorzieningen in
gevarenzones verpakkingen zonder ontluchtingsventiel die voldoen aan het UN-keur of vallen onder het
LQ-regime niet gezien worden als secundaire gevarenbron. Dit is een verduidelijking van de NPR 7910-1
(2001). In het geval van een PGS 15 opslag met alleen verpakkingen die voldoen aan de UN-keur, kan dit
leiden tot een indeling in “niet gevaarlijk gebied”. Het belangrijkste gevolg hiervan is dat tijdens normaal
bedrijf geen explosieveilig materieel gebruikt hoeft te worden (zoals heftrucks).

Deze aanpak is in lijn met de ATEX-regelgeving rond explosieveiligheid uit het Arbobesluit. Het blijft voor
bedrijven echter altijd noodzakelijk om in het kader van explosieveiligheid rekening te houden met
calamiteiten, zoals het lek steken van een vat met de lepels van een heftruck of het vallen van een vat uit
een stelling.

22

Handleiding PGS 15 - InfoMil - December 2007

23

3.11	 Documenten en administratie

Op grond van PGS 15 gelden voor verschillende opslagvoorzieningen administratieve verplichtingen.
In het algemeen geldt dat documenten beschikbaar moeten zijn voor inzage door het bevoegd gezag
en gedurende een aantal jaren moeten worden bewaard. Hierna een overzicht:

Toepassingsgebied Omschrijving document Doel document Voorschrift

brandveiligheidsopslagkast productcertificaat bewijs dat de kast voldoet
aan NEN-EN 14470-1

3.10.2

brandveiligheidsopslagkast testrapport bewijs dat kast getest is
voor de aangegeven
brandwerendheidsprestatie

3.10.2

opslagvoorzieningen met
een gebruiksoppervlakte
van meer dan 1.000 m²

onderzoeksrapport
volgens de "Methode
Beheersbaarheid van
Brand"

aantonen dat gelijkwaardig
veiligheidsniveau is bereikt

4.4.2
§ 3.2

vloeistofdichte vloeren PBV-verklaring
vloeistofdichte
voorziening

bewijs dat bodem-
beschermende voorziening
vloeistofdicht is

3.3.1

vloeistofkerende vloer procedure incidenten-
management

bevat organisatorische
maatregelen ter voorkoming
en bestrijding van bodemve-
rontreiniging

3.3.3

> 2.500 kg verpakte
gevaarlijke stoffen in opslag

journaal inzicht in aard en hoeveel-
heid aanwezige verpakte
gevaarlijke stoffen op enig
moment

3.18.1

opslag van verpakte
gevaarlijke stoffen:
−	> 10.000 kg
−	> 1.000 kg 6.1, VG I
−	> 250 liter gasflessen
giftig/bijtend

intern noodplan bevat organisatorische en
technische maatregelen ter
bestrijding van een ongeval
of incident

3.19.1

stellingen verklaring van toegestaan
gebruik

bewijs dat stellingen
geschikt zijn voor het doel
waarvoor ze worden
gebruikt

3.4.1

stellingen registratie jaarlijkse inspectie bewijs dat stellingen jaarlijks
worden gecontroleerd

3.4.4

opslag containers handboek gebundeld overzicht van
vergunningen, werk-
instructies, procedures

5.2.3

opslag containers rapportage meting
brandkranen

bewijs voor vereiste
waterdruk en waterop-
brengst

5.3.4

brandbeveiligingsinstallatie Programma van Eisen vaststellen uitgangspunten
brandbeveiligingsinstallatie

4.8.2.1

brandbeveiligingsinstallatie Basisdocument Brand-
beveiliging

vaststellen uitgangspunten
brandbeveiligingsinstallatie

4.8.2.1

brandbeveiligingsinstallatie certificaat/goedkeurend
inspectierapport voor
ingebruikneming

bewijs dat brandbeveiligings-
installatie in orde is

4.8.2.2

brandbeveiligingsinstallatie rapport jaarlijkse inspectie bewijs dat brandbeveiligings-
installatie in orde is

4.8.2.3

Handleiding PGS 15 - InfoMil - December 2007

24 25

4	 Opslag groter dan 10.000 kg of bij zeer giftige stoffen groter
dan 1.000 kg

4.1	 Inleiding

Hoofdstuk 4 van PGS 15 geeft aanvullende eisen voor opslagvoorzieningen waarin meer dan 10.000 kg
verpakte gevaarlijke stoffen of CMR-stoffen wordt opgeslagen, dan wel meer dan 1.000 kg zeer giftige
stoffen in verpakking (ADR klasse 6.1, VG I of klasse 8, VG I met bijkomend gevaar 6.1). Voor meerdere
opslagvoorzieningen binnen een inrichting met elk minder dan de hiervoor genoemde ondergrenzen
gelden de eisen uit hoofdstuk 3 van PGS 15 voor elke opslagvoorziening. Hoofdstuk 4 voegt voor de
opslagvoorzieningen ten opzichte van de algemene eisen van hoofdstuk 3 de volgende aspecten toe:
−	 bereikbaarheid;
−	 gebruik van opslagvakken;
−	 vereiste beschermingsniveaus;
−	 bluswateropvangvoorzieningen;
−	 brandbeveiligingsinstallaties.
In de volgende paragrafen worden de belangrijkste aspecten toegelicht.

Op deze opslagvoorzieningen is hoofdstuk 4 van het Activiteitenbesluit niet van toepassing, zodat in
alle gevallen een milieuvergunning nodig is met voorschriften die een nadere uitwerking zijn van de
voorschriften uit PGS 15. Bij die uitwerking moet aandacht worden besteed aan de aard en hoeveelheid
van de opgeslagen stoffen, het op basis daarvan vastgestelde noodzakelijke beschermingsniveau, de
bijbehorende minimale productopvang- en bluswateropvangcapaciteit en de eisen aan een eventuele
brandbeveiligingsinstallatie. Paragraaf 4.5 van deze Handleiding gaat in op de systematiek voor het
bepalen van de voorzieningen.

PGS 14: Handboek brandbestrijdingssystemen ("supplement PGS 15")
PGS 14 "Handboek brandbestrijdingssystemen" is een supplement op PGS 15 en heeft als doel de
kenmerken van de verschillende brandbestrijdingssystemen zoals opgenomen in Bijlage 5 van
PGS 15 toegankelijker en beter hanteerbaar te maken. Het Handboek geeft achtergrondinformatie
over aspecten van branddetectie en brandbestrijding, bijvoorbeeld in relatie tot vereiste beschermings-
niveaus. Daarnaast bevat het voorbeelden van de toepassing van PGS 15, onder meer voor de
berekening van bluswateropvangcapaciteit. PGS 14 moet naast PGS 15 worden gebruikt.
Het Handboek brandbestrijdingssystemen is echter nog geënt op de CPR 15-reeks, reden waarom
op termijn een geactualiseerde versie zal worden gepubliceerd.

4.2	 Opslag in vakken

In opslagvoorzieningen voor > 10.000 kg moeten verpakte gevaarlijke stoffen en CMR-stoffen worden
opgeslagen in vakken. Vakken worden van elkaar gescheiden door een afstand van 3,5 meter dan wel
door een fysieke scheidingsconstructie. Een vak is nooit groter dan 300 m2, waarbij voor bepaalde situaties
(beschermingsniveau 2) kleinere oppervlakten gelden. Verder geldt bij opslag van klasse 3 of vloeistoffen
met een vlampunt tussen de 60°C en 100°C in een niet-metalen verpakking, dat voorkomen moet worden
dat lekvloeistof en bluswater naar een ander vak kunnen stromen. Indien vakscheiding is gerealiseerd
door het aanbrengen van een scheidingsconstructie, gelden hiervoor de volgende eisen:
−	 vak is aan drie zijden omgeven door een constructie met wbdbo van ten minste 30 minuten;
−	 opslag vindt niet plaats niet binnen 50 cm van de open zijde;
−	 opslag niet dichter dan 50 cm van bovenzijde constructie.
Deze eisen aan opslagvakken zijn grafisch weergegeven in paragraaf 3.2 van deze Handleiding, waarin de
stoffenscheidings-regels worden toegelicht.

Opslag in vakken is naast een algemene eis voor opslagvoorzieningen waarop hoofdstuk 4 van toepassing
is ook relevant voor de volgende situaties:
−	 scheiding van onverenigbare combinaties (Bijlage 3 van PGS 15, paragraaf 3.2 van deze Handleiding)
−	 scheiding van klasse 4.x van andere ontvlambare stoffen;
−	 opslag van klasse 5.2 in opslagvoorzieningen voor meer van > 10.000 kg;
−	 opstelling vorkheftruck die niet explosieveilig is (toelichting voorschrift 3.13.4 van PGS 15)
−	� vaststellen beschermingniveau bij opslag niet ADR-geclassificeerde stoffen in dezelfde opslag-

voorziening (voorschrift 4.5.1 van PGS 15);
−	� wijze van vakscheiding bepaalt veiligheidsfactor bij berekening bluswateropvangcapaciteit

(voorschrift 4.6.1 en 4.6.2 van PGS 15);
−	� vakgrootte bepaalt maximale oppervlak opslagvoorziening bij beschermingsniveau 2

(voorschrift 4.8.1.2 van PGS 15).

24

Handleiding PGS 15 - InfoMil - December 2007

25

4.3	 Beschermingsniveaus

Voor het realiseren van een veilige opslag bij hoeveelheden > 10.000 kg (of meer dan 1.000 kg zeer giftige
stoffen) zijn drie beschermingsniveaus gedefinieerd.
−	 Beschermingsniveau 3 heeft als uitgangspunt dat de kans op brand gering is; de eisen zijn preventief.
−	�� Beschermingsniveau 2 gaat uit van een snelle detectie van een brand en vervolgens een snelle

�beheersing en blussing door een goed voorbereide blusactie van ofwel de bedrijfsbrandweer ofwel
de overheidsbrandweer.

−	� Bij beschermingsniveau 1 staat een snelle detectie en kort daarop het inzetten van een (semi‑)
automatische blusactie centraal.

De preventieve eisen voor beschermingniveau 3 zijn ook van toepassing op beschermingsniveau 1 en 2.
Hierna zijn de belangrijkste kenmerken van de drie beschermingsniveaus weergegeven:

bluswateropvang afhankelijk van
inzettijd brandweer;
vakkenscheiding;
aard sto�en.

brandbeveiligingsinstallatie (voorschrift 4.8.1.2):
bedrijfsgereed;
snelle detectie;
bedrijfsbrandweer dan wel inzettijd < 15 min;
rookwarmteafvoer voorziening;
voorraad schuimvormend middel;
maximale oppervlakte.

preventieve eisen :
bereikbaarheid
vakkenscheiding
maximum oppervlak
productopvang

bluswateropvang afhankelijk van
aard brandbeveiligingsinstallatie;
vakkenscheiding;
aard sto�en.

brandbeveiligingsinstallatie:
bedrijfsgereed;
geschikt voor opgeslagen sto�en;
overeenkomstig Bijlage 5;
PvE/BdB goedgekeurd door bevoegd gezag;
gecerti�ceerd en jaarlijks geïnspecteerd.

beschermingsniveau 2

(beheersing en blussing door goed

voorbereide blusactie)

beschermingsniveau 1

(doelmatige detectie en kort daarop

(semi-) automatisch blussen)

beschermingsniveau 3

(preventieve eisen)

Voor het vaststellen van het noodzakelijke beschermingsniveau zijn Tabel 4 en 5 uit hoofdstuk 4 van
PGS 15 van belang. Tabel 5 bevat de grenswaarden, waaronder niet met een bepaalde stof rekening hoeft
te worden gehouden. Uit Tabel 4 kan aan de hand van de gevarenklasse, de brandbaarheid/vlampunt en
het verpakkingsmateriaal het beschermingsniveau worden afgeleid.

Handleiding PGS 15 - InfoMil - December 2007

26 27

Om na te gaan wat het noodzakelijke beschermingsniveau is voor een opslagvoorziening kunnen de
volgende stappen worden doorlopen.

Stap 1:	� Maak een overzicht van aanwezige gevaarlijke stoffen per klasse en verpakking (metaal of niet-
metaal). Brandbare vloeistoffen moeten nog verder worden onderverdeeld naar vlampunt (vlam-
punt ≤ 60°C, > 60°C en ≤ 100 °C, > 100 °C)7.� Houdt hierbij ook rekening met bijkomende gevaren.

Stap 2:	� Ga na of de hoeveelheid van een bepaalde klasse de in Tabel 5 van PGS 15 genoemde
grenswaarde overschrijdt. Deze grenswaarden lopen op van 400 kg (klasse 3), via 1.000 kg
(brandbare vloeistoffen met vlampunt tussen 60°C en 100°C) tot 2.500 kg (alle overige klassen).
Daarbij moeten ook de volgende totale hoeveelheden worden getoetst aan de grenswaarde
van 2.500 kg:
− totale hoeveelheid brandbare stoffen (vast + vloeibaar);
− totale hoeveelheid klasse 6.1, 8, 9 en CMR-stoffen;
− totale hoeveelheid gevaarlijke stoffen in niet-metalen verpakking.

			� Laat stoffen onder de grenswaarden buiten beschouwing voor het bepalen van het
beschermingsniveau.

Stap 3:	� Bepaal met behulp van de resultaten van stap 1 en 2 aan de hand van het volgende schema het
noodzakelijke beschermingsniveau.

Bij opslag overeenkomstig hoofdstuk 4 altijd minimaal beschermingsniveau 3
Indien opslag overeenkomstig hoofdstuk 4 moet plaatsvinden, geldt in alle gevallen dat ten minste
beschermingsniveau 3 moet zijn gerealiseerd, ook wanneer de totale hoeveelheid stoffen kleiner is dan
de grenswaarde voor het vaststellen van het beschermingsniveau. Dit kan het geval zijn bij opslag van
klasse 6.1 VG I, die aan hoofdstuk 4 moet voldoen wanneer meer dan 1.000 kg aanwezig is. De
grenswaarde voor het vaststellen van het beschermingsniveau is voor deze klasse echter 2.500 kg.

1VP < 60 °C ?
klasse 6.1 of
CMR-sto�en?

klasse 3 VG II of III
of klasse 8 en < 100 ton 2

1

2

VP > 60 °C en
< 100 °C ?

brandbare vaste
stof?

VP > 100 °C ?

3

klasse 6.1 of
CMR-sto�en?

klasse 6.1/6.2/9 of
CMR-sto�en?

niet-metalen
verpakking?

niet-metalen
verpakking?

niet-metalen
verpakking? 2

3

ja

ja

ja

ja

ja ja

ja

jaja

nee

ja ja

nee

neenee

nee

nee

nee

nee

nee

nee

nee

maatwerk*

* Klasse 2 als maatwerkoplossing is alleen mogelijk na beoordeling door bevoegd gezag en brandweer.

7	 In PGS 15 staat nog de 'oude' ADR-grens van 61°C.

26

Handleiding PGS 15 - InfoMil - December 2007

27

4.4	 Product- en bluswateropvangvoorzieningen

4.4.1	 Inleiding
De noodzakelijke product- en bluswateropvangvoorzieningen zijn afhankelijk van het te realiseren
beschermingsniveau, de aard van de opgeslagen stoffen, de vakindeling en de eventueel aanwezige
brandbeveiligingsinstallatie. Voor het vaststellen van de totale opvangcapaciteit moeten de noodzakelijke
opvangcapaciteiten voor product en bluswater bij elkaar worden opgeteld.

4.4.2	 Productopvang
Tabel 6 van paragraaf 4.7 van PGS 15 geeft aan hoe de productopvangcapaciteit moet worden berekend.
Deze is afhankelijk van het beschermingsniveau en het vlampunt van de aanwezige stoffen. Achterlig-
gende gedachte hierbij is, dat:
−	� de opvangcapaciteit groter moet zijn naarmate verwacht wordt dat een brand langere tijd voortduurt

(beschermingsniveau 2 ten opzichte van beschermingsniveau 3);
−	 de opvangcapaciteit groter moet zijn wanneer stoffen met een lager vlampunt worden opgeslagen;
−	 de opvangcapaciteit kleiner kan zijn wanneer uitsluitend metalen verpakkingen worden opgeslagen.

Voor een opslagvoorziening met beschermingsniveau 3 is uitsluitend productopvang noodzakelijk. De
capaciteit van de productopvangvoorziening bedraagt in dat geval ten minste 10% van de in het grootste
vak aanwezige vloeistoffen.

4.4.3	 Bluswateropvang
De eisen aan de noodzakelijke bluswateropvangvoorzieningen zijn beschreven in paragraaf 4.6 van
PGS 15 en in Bijlage 5 van PGS 15, waarin de kenmerken en parameters van diverse brandbeveiligings-
installaties zijn opgenomen. De noodzakelijke capaciteit is afhankelijk van:
−	 het beschermingsniveau;
−	 de aard van de opgeslagen stoffen;
−	 de vakindeling;
−	 de aanrijdtijd van de brandweer;
−	� de logistieke uitvoering indien bij meerdere opslagvoorzieningen gebruik wordt gemaakt van een

gecombineerde bluswateropvang.

Bij de bepaling van de bluswateropvang wordt uitgegaan van een nominale opvangcapaciteit, welke
wordt gecorrigeerd om te komen tot de werkelijke opvangcapaciteit. De berekening is als volgt:

1. Berekening nominale opvangcapaciteit
Het principe achter de berekening is het vermenigvuldigen van de blustijd met de sproeidichtheid en het
te blussen oppervlak. Afhankelijk van de vakindeling geldt vervolgens nog een veiligheidsfactor met oog
op brandoverslag. Wordt een vak aan alle zijden omgeven door wanden en deuren dan is deze factor 1.
Is dit drie zijden, dan geldt een factor van 2 en wanneer een vak aan twee of meer zijden is gelegen aan
een gangpad dat is de factor 3. Dit is beschreven in de inleiding van Bijlage 5 van PGS 15.

Voor beschermingsniveau 1 zijn de blustijd en sproeidichtheid afhankelijk van het toegepaste brandbestrijdings-
systeem. Bijlage 5 van PGS 15 geeft de parameters waarmee de nominale capaciteit kan worden berekend.

Voor beschermingsniveau 2 hangt de nominale bluscapaciteit af van de inzettijd van de overheidsbrand-
weer of bedrijfsbrandweer. Is deze minder dan 6 minuten, dan bedraagt deze 0,3 m³ per m² vak. Bij een
inzettijd van minder dan 15 minuten moet met 0,5 m³ bluswater per m² vak rekening worden gehouden.
Hierbij geldt dat wanneer het mogelijk is dat bluswater en brandend product uit het vak kan stromen (bij
opslag van klasse 3 of vloeistoffen met een vlampunt tussen de 60°C en 100°C in niet-metalen verpakking)
de nominale bluswatercapaciteit moet worden gedimensioneerd op de totale opslagvoorziening.

2. Van nominale tot werkelijke opvangcapaciteit
De werkelijke bluswateropvangcapaciteit wordt vervolgens berekend uit de nominale opvangcapaciteit,
vermenigvuldigd met een percentage (zie volgende tabel) dat afhankelijk is van de opgeslagen stoffen
(zie PGS 15 voorschrift 4.6.1 en 4.6.1).

Klasse Beschermingsniveau 1 Beschermingsniveau 2

3 25% 100%

6.1 (incl. bijkomend gevaar) 100% 100%

8 50% 50%

9 100% 100%

CMR-stoffen 100% 100%

Handleiding PGS 15 - InfoMil - December 2007

28 29

VOORBEELD Berekening opvangcapaciteit beschermingsniveau 2
In een opslagvoorziening wordt 400.000 liter klasse 8 met een vlampunt van > 100°C, in kunststof
verpakkingen opgeslagen. De stoffen zijn verdeeld over 4 opslagvakken, elk met een oppervlak van
60 m². Elk opslagvak is omgeven door gangpaden. De aanrijdtijd van de overheidsbrandweer wordt
ingeschat op 10 minuten. De wijze van berekenen in opgenomen in voorschrift 4.6.2 en Bijlage 5,
paragraaf 1 van PGS 15.

Berekening nominale bluswateropvang: Met een inzettijd van > 6 minuten is de opvangcapaciteit
0,5 m³ per m² opslagvak (zie voorschrift 4.6.2). Omdat de vakken zijn gelegen aan twee of meer
gangpaden, geldt een veiligheidsfactor (V) van 3 (zie Bijlage 5). De totale nominale bluswateropvang
(Bn) wordt als volgt berekend:

Bn = B X Ob X V

Bn = nominale bluswateropvangcapaciteit
B = de opslagcapaciteit per m²
Ob = het oppervlak van een opslagvak
V = de veiligheidsfactor (3)
De nominale bluswateropvang is dus 90 m³(0,5 * 60 * 3) en geldt voor de gehele opvangvoorziening.

Berekening werkelijke bluswateropvang: Bij opslag van uitsluitend klasse 8 bedraagt de werkelijke
opvangcapaciteit 50% van de nominale opvangcapaciteit: 45 m³ (zie PGS 15 voorschrift 4.6.2).

Bw = fi
X Bn

Bw = werkelijke opvangcapaciteit
fi = factor afhankelijk van beschermingsniveau en aard van de stof
Bn = nominale bluswateropvangcapaciteit

Berekening productopvang: Bij beschermingsniveau 2 en stoffen met een vlampunt van > 100°C
bedraagt de productopvang ten minste 10% van de aanwezige vloeistoffen in de opslagvoorziening.
Dit betekent 10% van 400.000 liter = 40.000 liter = 40 m³ (zie PGS 15 voorschrift 4.7.1).

Berekening totale opvangcapaciteit: som van de werkelijke bluswateropvangcapaciteit en product-
opvangcapaciteit: 45 m³+ 40 m³ = 85 m³.

4.5	 Systematiek bij bepaling voorzieningen

Voor het vaststellen van de eisen is een interpretatie van de voorschriften en bepalingen van hoofdstuk 4 en
Bijlage 5 van PGS 15 vereist. Dit vergt een maatwerk aanpak, waarbij de in het vooroverleg over een vergun-
ningaanvraag dan wel de in een conceptaanvraag verstrekte informatie als uitgangspunt wordt gehanteerd.

Allereerst moet aan de hand van de aard en hoeveelheid van de stoffen die worden opgeslagen het
beschermingsniveau (1, 2 of 3) worden vastgesteld. Voor alle opslagvoorzieningen gelden de algemene
bepalingen uit hoofdstuk 4 van PGS 15 (bereikbaarheid opslagvoorziening, scheiding tussen de vakken,
maximaal oppervlak vakken en opslagvoorzienig en productopvang).

Opslagvoorzieningen met beschermingsniveau 1 of 2 moeten vervolgens zijn voorzien van een brand-
beveiligingsinstallatie. Een dergelijke installatie moet voordat de opslagvoorziening in gebruik wordt
genomen, zijn gecertificeerd. Daarbij spelen het Programma van Eisen (PvE) en het Basisdocument
Brandbeveiliging (BdB) een belangrijke rol. Het PvE bevat de uitgangspunten voor ontwerp, aanleg,
onderhoud, beheer en inspecties van een brandbeveiligingsinstallatie. Tijdens en na aanleg moet de
brandbeveiligingsinstallatie door een inspectie-instelling worden goedgekeurd. De inspecteur maakt
daarvoor op basis van het PvE een BdB, aan de hand waarvan de inspectie van de brandbeveiligings-
installatie planmatig kan worden uitgevoerd.

28

Handleiding PGS 15 - InfoMil - December 2007

29

Het PvE en het BdB vormen de door het bevoegd gezag goed te keuren uitgangspunten voor de brand-
beveiligingsinstallatie. Deze documenten moeten onderdeel uitmaken van de vergunningaanvraag en
worden beoordeeld aan de hand van daarin opgenomen informatie over aard en hoeveelheid gevaarlijke
stoffen. Geen van de brandbeveiligingsinstallaties is geschikt voor alle categorieën gevaarlijke stoffen.
Dit is in de betreffende ontwerpnorm voor de installatie vastgelegd. Het PvE en BdB moet daarom
informatie bevatten over de geschiktheid van de brandbeveiligingsinstallatie in relatie tot de opgeslagen
gevaarlijke stoffen.
In het gehele proces van ontwerp, vergunningverlening en aanleg van de installatie worden de volgende
stappen doorlopen:
1.	� Het bedrijf stelt een PvE op, waarin de uitgangspunten voor het ontwerp van de brandbeveiligings-

installatie zijn vastgelegd.
2.	� Het bedrijf overlegt met het bevoegd gezag, aan de hand van het PvE en een concept vergunning-

aanvraag.
3.	� Het PvE wordt voorgelegd aan een onafhankelijke inspectie-instelling, welke op basis daarvan een

BdB opstelt.
4.	 Het PvE wordt, samen met het BdB, ter goedkeuring voorgelegd aan het bevoegd gezag.
5.	 Na goedkeuring wordt de vergunningaanvraag definitief ingediend.
6.	� Vergunningprocedure; in de vergunning worden op basis van het PvE, het BdB en PGS 15 maatwerk

voorschriften opgenomen.
7.	� De opslagvoorziening wordt gebouwd en de brandbeveiligingsinstallatie wordt aangelegd; inspecties

tijdens aanleg en certificering na realisatie.
8.	 Ingebruikneming opslagvoorziening.
9.	 Periodieke inspectie brandbeveiligingsinstallatie.

Bij de beoordeling van het PvE door de vergunningverlener moet ten minste aandacht worden besteed
aan de volgende aspecten:
−	� Is de voorgestelde brandbeveiligingsinstallatie geschikt voor het vereiste beschermingsniveau en

de opgeslagen stoffen?
−	� Is de voorgestelde opslagconfiguratie in overeenstemming met de eisen ten aanzien van

compartimentering en stoffenscheiding?
−	� Is de voorgestelde product- en bluswateropvangcapaciteit op de juiste manier berekend?
Op basis van het goedgekeurde PvE en BdB kunnen de voorschriften voor de vergunning worden
opgesteld. Van belang hierbij is dat deze zijn toegesneden op de feitelijke situatie. In de voorschriften
moeten in ieder geval de volgende aspecten worden vastgelegd:
−	 aard en hoeveelheid van de opgeslagen stoffen;
−	 vereiste beschermingsniveau;
−	 capaciteit product- en bluswateropvangvoorzieningen;
−	 type brandbeveiligingsinstallatie, inclusief systeem van brandmelding;
−	 eisen ten aanzien van certificering brandbeveiligingsinstallatie en periodieke inspecties daarvan.
In de considerans van de vergunning moeten alle overwegingen die bij het vaststellen van de voorschrif-
ten zijn gemaakt, zijn toegelicht. Het gaat dan bijvoorbeeld om de uitgangspunten voor het vaststellen
van het beschermingsniveau of om de berekening van de noodzakelijke bluswateropvangcapaciteit.

Met andere woorden
Verwijs in een vergunning niet rechtstreeks naar PGS 15, het PvE en het BdB, maar neem voorschriften
op die zijn toegespitst op de feitelijke situatie en leg uit hoe deze voorschriften tot stand zijn gekomen.

Bestaande opslagvoorzieningen overeenkomstig CPR 15-2
Voor bestaande opslagvoorzieningen geldt analoog aan kleinere opslagen dat wanneer deze
overeenkomstig CPR 15-2 zijn ingericht hiermee wordt voldaan aan de stand der techniek.
Uitzondering vormt de Hi-Ex inside Air brandbestrijdingsinstallatie waarvoor nieuwe inzichten
hebben geleerd dat deze niet voor alle situaties geschikt is. Een toelichting hierop is te vinden in
paragraaf 1.3 van PGS 15.

Handleiding PGS 15 - InfoMil - December 2007

30 31

5	 Opslag van containers geladen met gevaarlijke stoffen

Hoofdstuk 5 van PGS 15 beschrijft de opslag van containers, geladen met gevaarlijke stoffen, voor zover
sprake is van het zogenaamde ‘nederleggen tijdens transport’. Deze activiteit komt voor bij bedrijven
waar overslag van containers plaatsvindt tussen verschillende typen vervoersmodaliteiten, zoals zee- en
binnenvaartschepen, treinen en vrachtwagens.

Het hoofdstuk is niet van toepassing op de opslag van verpakte gevaarlijke stoffen in stationair opge-
stelde containers en ook niet op de opslag van verpakte gevaarlijke stoffen ten behoeve van de eigen
bedrijfsactiviteiten binnen de hiervoor genoemde typen bedrijven. Dergelijke opslagvoorzieningen
moeten voldoen aan de algemene eisen van PGS 15.

De voorschriften in hoofdstuk 5 zijn gebaseerd op de “Leidraad voor vergunningverlening voor opslag van
verpakte gevaarlijke stoffen bij stuwadoorsbedrijven”. De voorschriften en bijbehorende toelichtingen
zoals opgenomen in hoofdstuk 5 spreken voor zich. Daarom is er in deze Handleiding verder geen aan-
dacht aan besteed.

30

Handleiding PGS 15 - InfoMil - December 2007

31

6	 Gasflessen

6.1	 Inleiding

PGS 15 is van toepassing op de opslag van gasflessen met veelvoorkomende gassen, voor zover meer
dan 115 liter8 �in opslag aanwezig is. Het gaat om gassen met de algemene gevaarseigenschappen:
verstikkend, oxiderend en brandbaar, en daarnaast de volgende specifieke gassen: samengeperste lucht,
ammoniak, koelgassen en ethyleenoxide. Bijlage 7 van PGS 15 bevat een overzicht van gassen waarop
PGS 15 van toepassing is. Op het moment dat gassen worden opgeslagen die niet in Bijlage 7 zijn
genoemd, is maatwerk nodig bij het vaststellen van de vergunningvoorschriften.

Hoofdstuk 6 van PGS 15 geeft in paragraaf 6.1 uitleg over de keuringsvereisten voor gasflessen. Deze eisen
zijn in veel gevallen rechtstreeks in wetgeving (zoals de Regeling vervoerbare drukapparatuur) vastge-
legd. Paragraaf 6.2 beschrijft vervolgens de eisen aan opslagvoorzieningen voor gasflessen. Uitgangspunt
hierbij is, dat gasflessen in een speciaal daarvoor bestemde opslagvoorziening moeten worden opgeslagen.
Uitzondering hierop vormen de volgende situaties:
−	 opslag van uitsluitend CO2 cilinders met drukontlasting bij distributiebedrijven of drankengroothandels;
−	 gasflessen ten behoeve van een blusgasinstallatie;
−	� een werkvoorraad of op een laskar geplaatste gasflessen (het aantal gasflessen of laskarren dat als

werkvoorraad mag worden beschouwd is afhankelijk van de specifieke situatie binnen een bedrijf);
−	 gasflessen welke zijn aangesloten op een verzamelleiding of leidingnet.

6.2	 Opslagvoorziening

Voor een opslagvoorziening voor gasflessen gelden voor een groot deel de eisen ten aanzien van de
opslag van verpakte gevaarlijke stoffen uit hoofdstuk 3 van PGS 15, met uitzondering van:
−	 voorschriften voor bodembescherming (kwaliteit vloeren, productopvang, paragraaf 3.3 en 3.9);
−	 voorschriften ter voorkoming van verontreiniging van hemelwater (paragraaf 3.8);
−	 voorschriften voor brandveiligheidsopslagkasten (paragraaf 3.10);
−	 voorschriften voor stoffenscheiding (paragraaf 3.12) en
−	 voorschriften voor incidenten met gemorste gevaarlijke stoffen (paragraaf 3.14).

Paragraaf 6.2 van PGS 15 geeft vervolgens aanvullende voorschriften, specifiek voor gasflessen.
Deze voorschriften zijn met name bedoeld om de gasflessen te beschermen tegen invloeden van buitenaf,
en bepalen in hoofdzaak het volgende:
−	 gasflessen moeten bij voorkeur uitpandig worden opgeslagen;
−	 gasflessen moeten tegen omvallen en aanrijden zijn beschermd;
−	 de vloer van de opslagvoorziening mag niet lager zijn dan omliggende vloeren en het maaiveld;
−	 gassen met vergelijkbare gevaarseigenschappen moeten bij elkaar worden geplaatst;
−	� bij opslag van brandbare gassen die zwaarder zijn dan lucht (zoals propaan en butaan) moet een

afstand tot kelderopeningen en aanzuigopeningen van ventilatiesystemen worden aangehouden;
−	� tussen een gasflessenopslag en de erfgrens, bouwwerken en brandbare objecten binnen de inrichting

moet voldoende weerstand tegen branddoorslag en brandoverslag (wbdbo) aanwezig zijn, waarbij het
aanhouden van afstand bijdraagt aan de vereiste wbdbo (zie tabel 8 van paragraaf 6.2 in PGS 15). Bij
een wbdbo van 60 minuten kan de afstand in alle gevallen worden teruggebracht tot 0 meter. Bij een
afstand van meer dan 10 meter vervallen de eisen ten aanzien van de wbdbo. De afstandseisen zijn
verder afhankelijk van de totale inhoud van de gasflessen.

Indien gasflessen tegen een gevel zijn geplaatst (en de afstand derhalve 0 meter is) moet de gevel een
brandwerendheid bezitten zoals in de volgende figuur is aangegeven. Indien de gevel lager is dan de
hoogte van de gasflessen plus vier meter, dan geldt de eis voor de brandwerendheid tot aan de daklijn.

Indien in de gevel ramen, deuren of andere objecten aanwezig zijn welke afbreuk doen aan de brand-
werendheid, kan door middel van het aanbrengen van een brandwerend afdak of brandwerende
zijschotten een situatie met gelijkwaardig veiligheidsniveau worden verkregen.

Op grond van PGS 15 is het niet noodzakelijk om gasflessen tegen weersinvloeden te beschermen.
Dit is een wijziging ten opzichte van vroegere inzichten. Reden hiervoor is, dat de risico’s van gasflessen
hoofdzakelijk worden bepaald door hitteaanstraling als gevolg van een brand in de omgeving.
Weersinvloeden vormen een verwaarloosbaar risico.

8	 Het Activiteitenbesluit verwijst naar PGS 15 op het moment dat meer dan 125 liter aanwezig is. Reden hiervoor is dat gasflessen

meestal een inhoud hebben van 60 liter, en dat PGS 15 dan van toepassing is bij twee of meer gasflessen.

Handleiding PGS 15 - InfoMil - December 2007

32 33

6.3	 Gasflessen aan verzamelleiding

PGS 15 geldt niet voor gasflessen die zijn aangesloten op een verzamelleiding, tenzij deze verzamelleiding
is gesitueerd in een opslagvoorziening waar ook niet aangesloten gasflessen aanwezig zijn. Voor de
aangesloten gasflessen gelden ten aanzien van plaatsing, ruimtelijke scheiding en dergelijke dezelfde
voorschriften als voor gasflessen welke niet aan het leidingnet zijn gekoppeld. Daarnaast gelden voor
gasflessen aan een leidingnet aanvullende eisen met betrekking tot appendages en het leidingwerk.
Dit valt echter buiten de reikwijdte van PGS 15. Voorschrift 6.2.10 van PGS 15 met betrekking tot het
verbod tot het openen van afsluiters geldt dan echter niet.

6.4	 Inpandige opslag van gasflessen

Gasflessen moeten bij voorkeur buiten worden opgeslagen. In situaties dat inpandige opslag nodig is,
geldt op grond van voorschrift 6.2.17 van PGS 15 dat ten minste één wand een buitenmuur moet zijn
met ten minste één deur. Het komt in de praktijk echter regelmatig voor, dat het voor de bedrijfsvoering
noodzakelijk is dat gasflessen inpandig dan wel op een inpandige verdieping worden opgeslagen, waar
niet kan worden voldaan aan voorschrift 6.2.17. Voorbeelden hiervan zijn bijvoorbeeld ziekenhuizen,
universiteiten of laboratoria. Een dergelijke situatie kan worden toegestaan indien wordt voldaan aan het
gelijkwaardigheidbeginsel (zie ook paragraaf 1.3.1 van deze Handleiding). Dit is het geval wanneer de
opslag plaatsvindt in een brandveiligheidsopslagkast, welke voldoet aan de norm NEN-EN 14470-2.
Deze norm geeft productspecificaties voor brandveiligheidsopslagkasten geschikt voor de opslag van
gasflessen, waaronder constructie-eisen (onder meer draagvermogen bodemplaat) en eisen ten aanzien
van brandwerendheid. Deze laatste komen overeen met die uit NEN-EN 14470-1, de norm voor brand-
veiligheidsopslagkasten voor verpakte gevaarlijke stoffen.

Het gaat hierbij overigens uitsluitend om de opslag van de voorraad gasflessen, dus niet om de gasflessen
die zijn aangesloten op apparatuur of aan een leidingnet. Deze gasflessen worden beschouwd als werk-
voorraad.

6.5	 Kleurcodering gasflessen

Gasflessen, uitgezonderd die voor propaan, butaan of koelgassen, zijn op de schouder van de fles voor-
zien van een laag verf in een bepaalde kleur, welke het gevaarsaspect van het aanwezige gas aangeeft.
Daarnaast hebben sommige specifieke gassen hun eigen kleur. Deze kleurcodering is vastgelegd in
NEN‑EN 1089-3. Er is geen wettelijke verplichting voor deze kleurcodering, echter in de praktijk volgen de
gasleveranciers de vermelde norm. Deze kleurcodering vormt echter een belangrijk hulpmiddel voor de
opslag van gasflessen. Op grond van PGS 15 moeten gasflessen met gelijksoortige gevaarsaspecten bij
elkaar worden opgeslagen. De kleurcodering vereenvoudigt dit. Daarnaast voorkomt de kleurcodering
dat per vergissing een verkeerde gasfles wordt opgepakt en gebruikt.

Hierna zijn de kleurcoderingen van de meest voorkomende gevaarsaspecten weergegeven:

helder groen

verstikkend

rood

brandbaar

licht blauw

brandbevorderend

geel

giftige en/of corrosief

Daarnaast zijn aan sommige gassen vaste kleuren toegekend:
−	 Argon: donkergroen
−	 Helium: lichtbruin
−	 Acetyleen: donkerbruin
−	 Zuurstof: wit
−	 Stikstof: zwart
−	 Stikstofdioxide (lachgas): donkerblauw
−	 Koolzuur: grijs

32

Handleiding PGS 15 - InfoMil - December 2007

33

Een brochure met kleurencodes van gasflessen is te downloaden via www.lindegasbenelux.com

Gasflessen moeten, net als andere verpakkingen, zijn voorzien van de ADR-gevaarsetiketten (zie paragraaf
3.1.3 van deze Handleiding). Daarbij kan het voorkomen dat vanwege de combinatie van gevaarsaspecten
twee etiketten aanwezig zijn. Een voorbeeld is een gasfles met zuurstof, een niet brandbaar oxiderend gas,
met zowel etiket 2.2 als 5.1.

6.6	 Hoe herken ik een goedgekeurde gasfles?

PGS 15 schrijft voor, dat uitsluitend goedgekeurde gasflessen in een inrichting aanwezig mogen zijn.
Een gasfles is goedgekeurd wanneer het 'eerste onderzoek' is uitgevoerd en de gasfles vervolgens over-
eenkomstig het keuringsinterval (zie bijlage 7 PGS 15) is herkeurd. De herkeuringstermijn is voor de
meeste veelvoorkomende gassen 10 jaar, met uitzondering van ammoniak en ethyleenoxide (5 jaar).
Wanneer een leverancier aan bepaalde voorwaarden voldoet kan de herkeurtermijn voor LPG/propaan/
butaan flessen worden verlengd van 10 naar 15 jaar. Deze termijnen zijn vastgelegd in de Europese
Richtlijn voor Transportabele Drukapparatuur (TPED), en in Nederland geïmplementeerd via de regeling
transportabele drukapparatuur. Gasflessen welke overeenkomstig de Europese Richtlijn zijn vervaardigd,
zijn voorzien van het 'pi'-teken.

Voor het beantwoorden van de vraag of een gasfles is goedgekeurd, hoeft uitsluitend naar de ‘datum van
herkeur’ te worden gekeken. Voor een keuringsinterval van 5 jaar moet de maand/jaarcombinatie zijn
aangegeven. Voor overige keuringsintervallen kan worden volstaan met het jaar. Is deze maand of het
jaar verstreken, dan is de gasfles niet goedgekeurd. Deze datum van herkeur moet onuitwisbaar op de
schouder van de gasfles zijn aangebracht, dan wel zijn aangebracht op een ring of etiket dat duidelijk
zichtbaar en duurzaam aan de gasfles is bevestigd.

Handleiding PGS 15 - InfoMil - December 2007

34 35

7	 Opslag spuitbussen en gaspatronen, al dan niet in combinatie
met andere gevaarlijke stoffen

Spuitbussen en gaspatronen9�zijn ingedeeld in klasse 2 van het ADR. De inhoud mag voor houders van
metaal niet meer bedragen dan 1.000 ml en 500 ml voor houders van kunststof of glas.

Opslageisen voor spuitbussen wijken af van opslagvereisten voor gevaarlijke stoffen in 'gewone' verpak-
king, vanwege de specifieke gevaarsaspecten van spuitbussen. Een bij een brand betrokken spuitbus kan
exploderen, waarbij een vuurbal en/of drukgolf kan ontstaan. Doordat de inhoud van een spuitbus onder
druk staat, is het mogelijk dat een spuitbus bij brand wegschiet ('rocketing'), met het risico van domino-
effecten.

Op het moment dat spuitbussen in combinatie met andere verpakte gevaarlijke stoffen worden opgeslagen,
geldt er geen ondergrens voor de toepassing van PGS 15. Worden spuitbussen apart opgeslagen, dan
gelden de algemene eisen ten aanzien van de werkingssfeer van PGS 15 (zie schema 1). Bij het vaststellen
van de aanwezige hoeveelheid spuitbussen, geldt dat de totale inhoud van de spuitbus bepalend is,
de verpakking zelf telt niet mee.

De eisen aan de opslag van spuitbussen zijn afhankelijk van de volgende factoren:
−	� worden spuitbussen in combinatie met andere gevaarlijke stoffen opgeslagen en zo ja hoeveel

gevaarlijke stoffen zijn aanwezig?
−	 wat is de gezamenlijke inhoud van de spuitbussen en wat is de ADR-klasse van de inhoud daarvan?
−	 wat is het oppervlak van de opslagplaats?
−	 wat is de hoogte van de opslagplaats?

De belangrijkste eisen voor de opslag voor spuitbussen zijn:
−	� opslag van spuitbussen moet in alle gevallen in een brandcompartiment. Bij open opslagen is in een

vergunning maatwerk noodzakelijk;
−	� bij een combinatie met verpakte gevaarlijke stoffen moeten spuitbussen worden afgeschermd door

een hekwerk, tenzij het oppervlak van de opslagvoorziening kleiner is dan 100 m²;
−	 bij een combinatie met gevaarlijke stoffen is het spuitbusoppervlak beperkt;
−	 opwarming van spuitbussen mag niet mogelijk zijn;
−	 de ruimte tussen spuitbussen en plafond/dak moet in alle gevallen meer dan 50 centimeter zijn.

7.1	 Spuitbussenopslag kleiner of gelijk aan 10 ton

Aan de hand van de volgende schema's kan worden vastgesteld aan welke specifieke eisen de spuitbus-
senopslag moet voldoen. Deze eisen zijn aanvullend op de algemene eisen voor opslagvoorzieningen,
zoals opgenomen in hoofdstuk 3 van PGS 15. Deze schema's zijn van toepassing wanneer maximaal
10.000 kg spuitbussen wordt opgeslagen. Deze schema’s worden vegolgd door drie afbeeldingen die
verschillende eisen aan de opslag van spuitbussen grafisch weergeven.

Schema 1: Spuitbussen: is PGS 15 van toepassing?

combi met gevaarlijke
sto�en?

inhoud of drijfgas (zeer)
(licht) ontvlambaar, toxisch,

corrosief of oxiderend?

PGS 15 is van toepassing
opslag in brandcompartiment;
voorkomen van opwarming;
verpakkingen gesloten;
ruimte tussen spuitbussen en
plafond/dak minimaal 50 cm;
maximale opslaghoogte (zie
schema 3).

> 50 kg

PGS 15 is niet van
toepassing

verder naar schema 2 (uitvoering
en oppervlak opslag) en schema 3

(opslaghoogten)

nee

ja

nee

ja

nee

ja

oppervlak < 100 m2

> 400 kg SB

SB en GS gescheiden door:
- apart brandcompartiment of
- gaasconstructie

SB in apart brandcompartiment?

in totaal >
10.000 kg GS?

SB op max 300 m (afb. 3)2

SB op max 100 m (afb. 2)2

gezamenlijke opslag van SB
en GS toegestaan (afb. 1)

ja

nee

nee

neenee

jaja

ja

opslaghoogte 1,8 m (afb. 1)

opslaghoogte 2,4 m (afb. 2)

opslaghoogte 3,6 m, tenzij

stellingen (geen beperking)

oppervlak < 100 m2

hoogte < 2,4 m

< 400 kg spuitbussen

nee

nee

nee

ja

ja

ja

9 Hierna wordt met spuitbussen bedoeld "spuitbussen en gaspatronen".

34

Handleiding PGS 15 - InfoMil - December 2007

35

Schema 2: Spuitbussen (SB) al dan niet samen met gevaarlijke stoffen (GS): opslagconfiguraties

combi met gevaarlijke
sto�en?

inhoud of drijfgas (zeer)
(licht) ontvlambaar, toxisch,

corrosief of oxiderend?

PGS 15 is van toepassing
opslag in brandcompartiment;
voorkomen van opwarming;
verpakkingen gesloten;
ruimte tussen spuitbussen en
plafond/dak minimaal 50 cm;
maximale opslaghoogte (zie
schema 3).

> 50 kg

PGS 15 is niet van
toepassing

verder naar schema 2 (uitvoering
en oppervlak opslag) en schema 3

(opslaghoogten)

nee

ja

nee

ja

nee

ja

oppervlak < 100 m2

> 400 kg SB

SB en GS gescheiden door:
- apart brandcompartiment of
- gaasconstructie

SB in apart brandcompartiment?

in totaal >
10.000 kg GS?

SB op max 300 m (afb. 3)2

SB op max 100 m (afb. 2)2

gezamenlijke opslag van SB
en GS toegestaan (afb. 1)

ja

nee

nee

neenee

jaja

ja

opslaghoogte 1,8 m (afb. 1)

opslaghoogte 2,4 m (afb. 2)

opslaghoogte 3,6 m, tenzij

stellingen (geen beperking)

oppervlak < 100 m2

hoogte < 2,4 m

< 400 kg spuitbussen

nee

nee

nee

ja

ja

ja

Schema 3: Spuitbussen: maximale opslaghoogte

combi met gevaarlijke
sto�en?

inhoud of drijfgas (zeer)
(licht) ontvlambaar, toxisch,

corrosief of oxiderend?

PGS 15 is van toepassing
opslag in brandcompartiment;
voorkomen van opwarming;
verpakkingen gesloten;
ruimte tussen spuitbussen en
plafond/dak minimaal 50 cm;
maximale opslaghoogte (zie
schema 3).

> 50 kg

PGS 15 is niet van
toepassing

verder naar schema 2 (uitvoering
en oppervlak opslag) en schema 3

(opslaghoogten)

nee

ja

nee

ja

nee

ja

oppervlak < 100 m2

> 400 kg SB

SB en GS gescheiden door:
- apart brandcompartiment of
- gaasconstructie

SB in apart brandcompartiment?

in totaal >
10.000 kg GS?

SB op max 300 m (afb. 3)2

SB op max 100 m (afb. 2)2

gezamenlijke opslag van SB
en GS toegestaan (afb. 1)

ja

nee

nee

neenee

jaja

ja

opslaghoogte 1,8 m (afb. 1)

opslaghoogte 2,4 m (afb. 2)

opslaghoogte 3,6 m, tenzij

stellingen (geen beperking)

oppervlak < 100 m2

hoogte < 2,4 m

< 400 kg spuitbussen

nee

nee

nee

ja

ja

ja

Afbeelding 1

Handleiding PGS 15 - InfoMil - December 2007

36 37

Afbeelding 2

Afbeelding 3

7.2	 Spuitbussenopslag groter dan 10 ton

Als meer dan 10.000 kg spuitbussen aanwezig zijn, is hoofdstuk 4 van PGS 15 van toepassing. De grens-
waarden voor het vaststellen van het beschermingsniveau uit tabel 5 van PGS 15 zijn gebaseerd op het
gevaarsaspect dat op de spuitbus is vermeld. Spuitbussen met een brandbare inhoud (alle vlampunten)
gelden daarbij als ADR klasse 3 (grenswaarde 400 kg). Spuitbussen met een inhoud die niet brandbaar is,
moeten worden beoordeeld aan de hand van hun ADR-classering.
Voor het opslaan van meer dan 10.000 kg spuitbussen geldt in alle gevallen dat de uitvoering en eventuele
compartimentering van de opslagvoorziening moet worden uitgewerkt in een Programma van Eisen,
zoals bedoeld in voorschrift 4.8.2.1 van PGS 15.

36

Handleiding PGS 15 - InfoMil - December 2007

37

8	 Opslag van stoffen klasse 4.1, 4.2 en 4.3

8.1	 Inleiding

Stoffen die zijn ingedeeld in ADR klasse 4.1, 4.2 en 4.3 (samengevat: klasse 4.x) hebben zodanige eigen-
schappen dat de voorschriften uit hoofdstuk 3 en hoofdstuk 4 van PGS 15 een onvoldoende veiligheids-
niveau realiseren. Hoofdstuk 8 van PGS 15 bevat daarom aanvullende bepalingen voor:
−	 brandgevaarlijke vaste stoffen (klasse 4.1, onderverdeeld in 16 gevaarsaspecten);
−	 voor zelfontbranding vastbare stoffen (klasse 4.2, onderverdeeld in 17 gevaarsaspecten);
−	� stoffen die in contact met water brandbare gassen ontwikkelen (klasse 4.3, onderverdeeld

15 gevaarsaspecten).
Wanneer klasse 4.x in brandveiligheidsopslagkasten worden opgeslagen, gelden overigens uitsluitend de
eisen van hoofdstuk 3 van PGS 15.

De eisen die op grond van hoofdstuk 8 aan de opslag van deze stoffen worden gesteld, zijn aanvullend
aan de bepalingen in hoofdstuk 3 en in hoofdstuk 4 (voor zover > 10.000 kg wordt opgeslagen) en zijn
afhankelijk van een aantal factoren:
−	 de verpakkingsgroep;
−	 de hoeveelheid (< 2.500 kg, > 2.500 kg en > 10.000 kg);
−	 de gevaarsaspecten.
De gevaarsaspecten zijn te herleiden uit het ADR, tabel A, kolom "classificatiecode" (zie ook Bijlage F.1),
of uit het Veiligheidsinformatieblad.

De opslageisen kenmerken zich door enerzijds een vereist beschermingsniveau en anderzijds de nood-
zaak tot gescheiden opslag in bepaalde situaties. In de volgende paragrafen worden deze twee aspecten
toegelicht. Hierbij geldt dat voor de opslag van klasse 4.1 VG I in alle gevallen maatwerk nodig is.

8.2	 Beschermingsniveau voor opslag klasse 4.x

Aan de hand van het volgende schema kan worden vastgesteld welk beschermingsniveau in welke
situatie ten minste moet zijn gerealiseerd.

verpakkingsgroep I, II

verpakkingsgroep I

beschermingsniveau 1

klasse 4.3
(W1, WF1, WF2, WS,

WT1, WC1) **

klasse 4.1, 4.2 of
4.3 (geen vaste sto�en)

beschermingsniveau 3
+ detectie en doormelding

beschermingsniveau 3
+ doelmatige ventilatie en

droge opslag

beschermingsniveau 3
+ detectie en doormelding

op basis van maatwerk
4.1 VG II of 4.2 VG II

beschermingsniveau 3

ja

ja

ja

ja

ja

ja

ja

nee

nee

nee

nee

nee

nee

nee

klasse 4.1, VG *I
ja

nee

maatwerk

> 2.500 kg

> 10.000 kg

Handleiding PGS 15 - InfoMil - December 2007

38 39

*		 VG = Verpakkingsgroep
**		 W1 = Vloeistoffen
		 WF1 = Stoffen die in contact met water brandbare gassen ontwikkelen, vloeibaar, brandbaar
		 WF2 = Stoffen die in contact met water brandbare gassen ontwikkelen, vast, brandbaar
		 WS = Stoffen die in contact met water brandbare gassen ontwikkelen, voor zelfverhitting vatbaar, vast
		 WT1 = Stoffen die in contact met water brandbare gassen ontwikkelen, giftig, vloeibaar
		 WC1 = Stoffen die in contact met water brandbare gassen ontwikkelen, bijtend, vloeibaar

8.3	 Noodzaak tot aparte opslag klasse 4.x

In een groot aantal gevallen moeten stoffen van klasse 4.x apart worden opgeslagen van (bepaalde)
andere gevaarlijke stoffen. Daarbij geldt dat voor stoffen in klasse 4.1, VG I in alle gevallen maatwerk nodig
is. Voor de overige klassen en verpakkingsgroepen geeft de volgende tabel een overzicht:

Klasse VG Gevaarsaspect 3 Hoeveelheid Apart?

altijd niet bij
klasse 3

niet bij klasse
3, (zeer) licht
ontvlambaar

hoeft
niet

4.1 II, III D, DT1, SR2 n.v.t. X

II niet D, DT, SR2 n.v.t. X

III niet D, DT, SR2 >10.000 kg X

III niet D, DT, SR2 <10.000 kg X

4.2 I X

II X

III >10.000 kg X X 2

4.3 I, II alle alle X

III >10.000 kg X X 2

1		 Klasse 4.1, D en DT mogen wel gezamenlijk worden opgeslagen.
2		� Bij beschermingsniveau 1 en opslag van klasse 4.x in apart vak van max 300 m², aan drie zijden omgeven door wbdbo

30 minuten (zie ook paragraaf 3.2 van deze Handleiding).
3		� D = Ontplofbare stoffen in niet explosieve toestand zonder bijkomend gevaar.
		 DT = Ontplofbare stoffen in niet explosieve toestand, giftig.
		 SR2 = Zelfontledende stoffen waarvoor temperatuurbeheersing is vereist.

38

Handleiding PGS 15 - InfoMil - December 2007

39

9	 Opslag van kleine hoeveelheden organische peroxiden 	
(klasse 5.2)

Opslag van stoffen in ADR klasse 5.2 (organische peroxiden) valt over het algemeen onder PGS 8.
Organische peroxiden worden gebruikt in een scala aan toepassingen, zoals in tweecomponentenlijm of
als harder voor verftoepassingen. In de praktijk komen deze stoffen daarom in kleine hoeveelheden voor,
al dan niet in combinatie met opslag van de 'bijbehorende' stof. Om een dergelijke opslag onder PGS 15
condities mogelijk te maken, bevat hoofdstuk 9 van PGS 15 voorschriften voor de kleinschalige opslag
van organische peroxiden. Samengevat gelden de voorschriften van hoofdstuk 9 indien sprake is van de
volgende situaties:
−	 er is uitsluitend sprake van LQ-hoeveelheden, en
−	 er is uitsluitend sprake van UN-nummer 3103 t/m 3110 (type C t/m F, thermostabiel), en
−	 er is maximaal 1.000 kg per inrichting aanwezig; bij meer dan 1000 kg van stoffen in klasse 5.2 geldt PGS 8.

Als aan deze voorwaarden wordt voldaan zijn de voorschriften uit paragraaf 9.2 van PGS 15 van toepas-
sing in plaats van de PGS 8. Deze voorschriften bepalen dat:
−	 opslag uitsluitend uitpandig in een brandcompartiment mag plaatsvinden, en
−	� eventuele verwarming overeenkomstig paragraaf 4.1.2 van PGS 8 moet zijn uitgevoerd.
Daarnaast hangen de eisen af van de grootte van de opslagvoorziening. Deze eisen zijn in de volgende
twee figuren schematisch weergegeven:

Figuur 1. Opslag van klasse 5.2 in opslagvoorziening voor minder dan 10.000 kg verpakte gevaarlijke stoffen.

A B C

BC

lekbak of
ommuurd

< 10%5.2

BC

A A A

bvok (5.2)

BC

> 3,5 meter

5.2 5.2

A A A

BC

−	 uitpandig;
−	� fysieke scheiding (om contact van peroxiden met andere stoffen

te voorkomen, bijvoorbeeld door een lekbak of een bouwkundige
afscherming);

−	 maximaal 10% van totale opslag;
−	 ventilatie overeenkomstig nooddrukontlasting van 0,25 m²;
−	 peroxide-etiket bij opslag.

Figuur 2. Opslag van klasse 5.2 in opslagvoorziening geschikt voor meer dan 10.000 kg verpakte gevaarlijke stoffen.

A B C

BC

lekbak of
ommuurd

< 10%5.2

BC

A A A

bvok (5.2)

BC

> 3,5 meter

5.2 5.2

A A A

BC

−	� beschermingsniveau 1;
−	� in apart opslagvak, minimaal

3,5 meter van andere ver-
pakte gevaarlijke stoffen, of
in brandveiligheidsopslag-
kast (bvok) met uitsluitend
klasse 5.2;

−	� peroxide-etiket bij opslagvak.

Wanneer sprake is van een dubbele verpakking, zoals bijvoorbeeld bij een tweecomponentenlijm, moet
bij het vaststellen van de opslageisen worden uitgegaan van de hoeveelheid van de peroxide-component
in de verpakking.

Bij de opslag van klasse 5.2 moet het gele peroxide-etiket goed zichtbaar aanwezig zijn. Dit gele etiket
mag nog tot 31 december 2010 worden gebruikt; na die datum moet op grond van het ADR 2007 het half
geel-half rode etiket worden toegepast. Het nieuwe etiket mag overigens nu al worden gebruikt.

Tot en met 2010 Altijd

Handleiding PGS 15 - InfoMil - December 2007

40 41

Bijlagen

Bijlage A	 SnelStart PGS 15

Stap Wat? Hoe?

Gebruik het Stappenplan Vergunningverlening (Bijlage D
van deze Handleiding) voor uitleg over het vastleggen in
de milieuvergunning.

Stap 1 Bepaal of PGS 15 van
toepassing is.

Gebruik het schema in Bijlage B "Beslisschema Werkingssfeer
PGS 15 van deze Handleiding, of kijk in paragraaf 1.4 van
PGS 15.
Voor het beantwoorden van deze vraag is informatie nodig
over de aard, hoeveelheden en verpakkingswijze van de
verpakte gevaarlijke stoffen.

Stap 2 Ga na welke onderdelen van
PGS 15 van toepassing zijn.

Gebruik het schema "Systematiek PGS 15" van paragraaf 2.2
van deze Handleiding.

Stap 3 Ga na welk soort opslagvoor-
ziening aanwezig is en bepaal
welke voorschriften gelden
voor de opslagvoorziening.

Gebruik het schema in Bijlage C "Welke eisen aan opslag-
voorziening" van deze Handleiding.

Stap 4 Bepaal de eisen aan de
opslagvoorziening en leg
deze vast in de milieu-
vergunning.

Aan de hand van de gegevens in een vergunningaanvraag,
de relevante voorschriften in PGS 15 en de uitleg in deze
Handleiding kunnen de eisen voor een specifieke situatie
worden vastgesteld.

40

Handleiding PGS 15 - InfoMil - December 2007

41

Bijlage B	 Beslisschema: Werkingssfeer PGS 15

klasse 5.2

verpakkingsgroep I of
CMR-sto�en

klasse 3 VG II

> 1 kg/liter

> 25 kg/liter

totaal van de klassen
3 [C] , 4.1, 4.2, 4.3, 5.1, 6.1

en 6.2 cat I3/I4

totaal klasse 8 + 9

PGS 15 is niet van
toepassing

> 50 kg/liter

> 250 kg/liter

opslag valt onder
werkingssfeer PGS 15

combinatie van gevaarlijke
sto�en met verschillende

ondergrenzen

totaal > 100% van de
ondergrens [B]

spuitbussen/
gaspatronen

samen met gevaarlijke
sto�en of > 50 kg/liter [D]

gas�essen met meest
voorkomende gassen [A] waterinhoud > 115 liter

ja

ja

ja

ja

ja

ja

ja

ja

ja

ja

ja

ja

ja

ja

ja

nee

nee

nee

nee

nee

nee

nee

nee

nee

nee

nee

nee

nee

nee

nee

LQ < 1.000 kg

PGS 8

ja

klasse 1, 7, 6.2 (muv cat I3, I4), genetisch
gemodi�ceerde organismen, nitraathoudend kunstmest

(PGS 7) of < 400 kg bestrijdingsmiddelen

PGS 15 is niet van
toepassing op sto�en

in deze klassen

NB	 Bij LQ-verpakkingen gelden de dubbele hoeveelheden als ondergrens.

[A]	 Zie hoofdstuk 6 en Bijlage 7 van PGS 15.
[B]	 Zie paragraaf 2.1.2 van deze Handleiding voor een voorbeeld.
[C]	 Klasse 3, VG III kent een aantal uitzonderingen, zie paragraaf 2.1.2 van deze Handleiding.
[D]	� Voor vloeistoffen en samengeperste gassen geldt de inhoud in liters. Voor vaste stoffen en overige gassen geldt de inhoud

in kilogrammen.

Handleiding PGS 15 - InfoMil - December 2007

42 43

Bijlage C 	 Beslisschema: Welke eisen aan opslagvoorziening?	

§ 7.5

brandveiligheidsopslagkast

> 10.000 kg of >1.000
kg 6.1 VG I of 8 VG I
met etiket 6.1

algemene eisen voor
overige gevaarlijke sto�en

§ 3.1, 3.2.3, 3.2.4, 3.3 t/m
3.9, 3.11 t/m 3.27

Hoofdstuk 4

PGS 8

§ 3.1, vrs 3.2.1.6, § 3.6, 3.10
t/m 3.16, 3.24 t/m 3.27

gas�essen
§ 3.1, 3.2, 3.4 t/m 3.7, 3.11,

3.15 t/m 3.23, 6.2.1 t/m 6.2.17

spuitbussen of
gaspatronen

ja

ja

ja ja ja ja ja

nee nee nee

ja

ja ja

nee

nee

nee

nee

nee

nee

§ 3.1, 3.2, 3.4 t/m 3.7, 3.11, 3.12,
3.13, 3.15 t/m 3.23, 7.3 > 2.500 kg

ja

> 400 kg> 10.000 kg

§ 7.4§ 7.2 + 7.7 § 7.6

inpandig? § 3.2.1

§ 3.2.2

opslag in containers tbv
transport?

§ 3.6, 3.17 t/m 3.20, 3.24 t/m 3.26
Hoofdstuk 5

ja

klasse 4.1, 4.2, 4.3? Hoofdstuk 8

Hoofdstuk 9klasse 5.2? LQ < 1.000 kg

geen verdere eisen van toepassing

nee

nee nee

nee

ja

42

Handleiding PGS 15 - InfoMil - December 2007

43

Bijlage D	 Stappenplan vergunningverlening

Hierna is kort beschreven volgens welke stappen de toepassing van PGS 15 bij vergunningverlening kan
worden aangepakt.

Stap 1: Is sprake van een nieuwe of bestaande situatie?
Voor de toepassing van PGS 15 is van belang of sprake is van een nieuwe of bestaande situatie. Bij nieuwe
situaties (oprichtings- of uitbreidingsvergunningen) is PGS 15 direct van toepassing.

Wanneer een vergunning wordt verleend voor een opslagvoorziening waarvoor al eerder vergunning is
verleend, kan het zijn dat deze voorziening niet voldoet aan de eisen zoals die voor nieuwbouw gelden.
Dan moet worden bezien of het redelijk is of voor deze voorziening wordt verlangd dat deze in de nieuw
af te geven vergunning wel op dat niveau wordt gebracht. Een en ander hangt af van de kosten, in
verhouding tot het te bereiken hogere veiligheidsniveau. In het kader van het Bouwbesluit is bepaald dat
er een gegronde reden moet zijn om van een bestaande bouwkundige voorziening te verlangen dat deze
wordt gebracht op het niveau van nieuwbouw. Tussenoplossingen zijn ook mogelijk, waarbij enige
bouwkundige verbeteringen worden aangebracht zonder dat geheel aan de eisen voor nieuwbouw wordt
voldaan. Daarbij is van belang na te gaan in hoeverre de eisen op grond van PGS 15 verschillen van die uit
CPR 15. Een voorbeeld is de situatie dat uitsluitend klasse 8, VG II en III wordt opgeslagen. De eisen ten
aanzien van de brandwerendheid van een opslagvoorziening zijn daarvoor komen te vervallen. Het is
derhalve niet redelijk om van een inrichtinghouder te verwachten dat de brandwerendheid in stand wordt
gehouden.

Stap 2: Gegevens in vergunningaanvraag
Om op grond van de vergunningaanvraag te kunnen beoordelen of en zo ja welke eisen uit PGS 15 van
toepassing zijn moet de vergunningaanvraag informatie bevatten over de aanwezige verpakte gevaarlijke
stoffen. Voor alle verpakte gevaarlijke stoffen geldt, dat ten minste de volgende gegevens moeten worden
verstrekt:
−	 omschrijving van de stof;
−	 ADR-klasse (plus bijkomend gevaar en classificatie);
−	 aard van de verpakking, het verpakkingsmateriaal en inhoud van de verpakking;
−	 maximaal aanwezige totale hoeveelheid;
−	 wijze en locatie van de opslag of opslagvoorziening.

Bij opslagvoorzieningen voor meer dan 10.000 kg is altijd maatwerk nodig. Zie daarvoor hoofdstuk 4 van
PGS 15 of hoofdstuk 4 van deze Handleiding.

Stap 3: Voorschriften in de vergunning
Aan de hand van de verstrekte gegevens moet allereerst worden beoordeeld of PGS 15 van toepassing is.
Vervolgens kan worden vastgesteld welk soort opslagvoorziening nodig is (het bedrijf zal dit in de vergun-
ningaanvraag hebben omschreven) en welke eisen daar aan worden gesteld. De relevante voorschriften
uit PGS 15 kunnen in de vergunning worden opgenomen, waarbij de overwegingen die bij het vaststellen
van die voorschriften een rol hebben gespeeld in de considerans kunnen worden vermeld.

De voorschriften uit PGS 15 kunnen op verschillende manieren via de milieuvergunning van toepassing
worden verklaard. Elk bevoegd gezag hanteert hiervoor zijn/haar eigen aanpak, uiteenlopend van een
algemene verwijzing 'dat de opslag van verpakte gevaarlijke stoffen moet voldoen aan PGS 15' tot het
overnemen van letterlijke teksten uit PGS 15 in de milieuvergunning. Uitgangspunt moet hierbij altijd zijn,
dat de voorschriften eenduidig en handhaafbaar zijn en dat het voor de inrichtinghouder ondubbelzinnig
duidelijk is welke eisen er aan de opslag van verpakte gevaarlijke stoffen worden gesteld.
Aanbevolen wordt om in een milieuvergunning te verwijzen naar de voor de Wet milieubeheer relevante
bepalingen uit PGS 15.

Gelijkwaardigheidsbeginsel
Maatwerk moet worden toegepast voor situaties waar een interpretatie van een voorschrift nodig is om
de eisen vast te kunnen stellen, dan wel waar de feitelijke situatie afwijkt van PGS 15. Het is dan aan de
vergunningaanvrager om gegevens te overleggen waaruit blijkt dat met de afwijkende situatie een
minimaal gelijkwaardige bescherming kan worden bereikt. Het bevoegd gezag bepaalt uiteindelijk of
dit ook daadwerkelijk het geval is en of voor de afwijkende situatie vergunning kan worden verleend.

Handleiding PGS 15 - InfoMil - December 2007

44 45

Bijlage E	 Verschillen met CPR 15 - richtlijnen

Deze bijlage geeft een overzicht van de belangrijkste verschillen tussen de met de voormalige CPR 15 -
richtlijnen en PGS 15.

Aspect Toelichting op het verschil tussen CPR 15 en PGS 15

Indeling gevaarlijke stoffen ADR indeling van gevaarlijke stoffen in plaats van Wms
stofcategorieën (met uitzondering van de CMR-stoffen).

Meer gevaarlijke stoffen onder de
werkingssfeer

De werkingssfeer is uitgebreid met de volgende categorieën
gevaarlijke stoffen:
−	gasflessen, spuitbussen en gaspatronen
−	zeer licht ontvlambare stoffen
−	brandgevaarlijke vaste stoffen
−	voor zelfontbranding vatbare stoffen
−	�stoffen die in contact met water brandbare gassen

ontwikkelen
−	organische peroxiden (klasse 5.2, tot 1.000 kg)
−	�infectueuze stoffen (ziekenhuisafval en diagnostische

monsters).
−	�carcinogene, mutagene en reproductietoxische stoffen

(CMR-stoffen)

Minder stoffen onder werkingssfeer Schadelijke en irriterende stoffen (Xn en Xi volgens Wms)
vielen wel onder de werkingssfeer van CPR 15, maar niet meer
onder PGS 15.

Meer situaties onder werkingssfeer Opslag van containers gevuld met gevaarlijke stoffen valt
onder werkingssfeer van PGS 15. Hierbij is aangesloten bij de
"Leidraad voor vergunningverlening voor opslag van verpakte
gevaarlijke stoffen bij stuwadoorsbedrijven". De voorschriften
staan in hoofdstuk 5 van PGS 15.

Aanpassing ondergrenzen De ondergrenzen van de werkingssfeer zijn voor de meeste
gevaarlijke stoffen verruimd. Uitzondering vormen de CMR-
stoffen en stoffen in verpakkingsgroep I.

Bodembescherming In PGS 15 is ten aanzien van voorschriften over bodem-
bescherming aangesloten bij de Nederlandse Richtlijn
Bodembescherming (NRB).

Hoeveelheden in kg of liter Bij het vaststellen van hoeveelheden, grenzen en dergelijke
is aangesloten bij de terminologie van het ADR.
Het ADR hanteert twee termen:
1. �Nominale inhoud van houders in liters (voor vloeistoffen en

samengeperste gassen).
2. �Netto massa in kilogrammen (voor vaste stoffen en overige

gassen).

Aanpassing van de eisen voor
stoffenscheiding

De voorschriften voor compartimentering zijn praktischer
geworden en geven een bedrijf de mogelijkheid een
opslagconfiguratie te kiezen die past bij de bedrijfsvoering.
PGS 15 geeft bij bepaalde stoffen de mogelijkheid om de
noodzaak van stoffenscheiding af te laten hangen van een
beoordeling van de feitelijke opslagsituatie.

Gelijkwaardigheidsbeginsel PGS 15 bevat het gelijkwaardigheidbeginsel, op grond
waarvan andere maatregelen kunnen worden getroffen dan
die in PGS 15 zijn voorgeschreven mits wordt aangetoond dat
een minstens vergelijkbaar beschermingsniveau wordt
gerealiseerd.

Werkvoorraad nader gespecificeerd PGS 15 geeft een omschrijving van het begrip werkvoorraad,
zodat de kans op verschillende interpretatie door bevoegd
gezag en bedrijf kleiner is.

Inpandige en uitpandige opslag-
voorzieningen

PGS 15 gaat over inpandige en uitpandige opslagvoorzieningen,
in tegenstelling tot de termen losse kast, bouwkundige kast,
kluis, opslaggebouw en vatenpark uit de CPR 15 reeks. Deze
aanpassing geeft meer flexibiliteit en ruimte voor nieuwe
ontwikkelingen op het gebied van kant-en-klare opslag-
voorzieningen.

44

Handleiding PGS 15 - InfoMil - December 2007

45

Aspect Toelichting op het verschil tussen CPR 15 en PGS 15

Grotere opslaghoeveelheid in
inpandige opslag voorzieningen

De eisen voor inpandige opslag zijn, onder bepaalde
omstandigheden, versoepeld. Beschikt een inpandige
opslagvoorziening over een brandmeldinstallatie met
doormelding (of gelijkwaardig), dan mag 10.000 kg (in plaats
van 2.500 kg) worden opgeslagen. De beperking tot 2.500 kg
geldt overigens niet voor klasse 8, VG II en III.

Verplichting tot nooddrukontlasting
is vervallen

Op grond van CPR 15-1 moest een kluis of opslaggebouw.
Waar (licht) ontvlambare vloeistoffen zijn voorzien van een
drukontlastvoorziening welke een plotseling optredende
drukgolf kan opvangen zonder dat de gehele constructie
bezwijkt. PGS 15 stelt deze eis niet meer. Reden hiervoor is, dat
op grond van PGS 15 zodanige preventieve voorzieningen zijn
voorgeschreven, dat de noodzaak voor een dergelijke
maatregel is komen te vervallen.

Introductie begrip 'vakbekwaamheid' Daar waar in de CPR 15 reeks werd gesproken in termen van
voorlichting en instructie, moet op grond van PGS 15 tijdens
het verrichten van werkzaamheden met gevaarlijke stoffen in
opslagvoorzieningen van meer dan 2.500 kg een vakbekwaam
persoon aanwezig zijn. Wat onder vakbekwaam wordt
verstaan, is toegelicht in paragraaf 3.17 van PGS 15.

Meerdere opslagvoorzieningen
met elk < 10.000 kg onder het
algemeen regime

Voor meerdere opslagvoorzieningen binnen een inrichting
met elk minder dan de hiervoor genoemde ondergrenzen
gelden voor elke opslagvoorziening de eisen uit hoofdstuk 3
van PGS 15. Hoofdstuk 4 is dan niet van toepassing. Vroeger
was CPR 15-2 van toepassing.

Eisen productopvangcapaciteit
gewijzigd

CPR 15 eiste een productopvangcapaciteit van 100% bij
brandbare stoffen en 100% van de grootste emballage plus
10% van totale emballage bij niet brandbare stoffen.
In PGS 15 wordt een andere aanpak gehanteerd:
−	�bij een opslag van < 10.000 kg geldt 110% van de grootste

verpakking of (als dat meer is) 10% van de totale verpakkingen;
−	�bij een opslag van > 10.000 kg gelden andere eisen, welke

afhankelijk zijn van het beschermingsniveau en het
vlampunt van de opgeslagen stoffen. Naast de product-
opvang gelden bij een opslag van meer dan 10 ton ook
eisen ten aanzien van de bluswateropvang. De totale
opvangcapaciteit wordt bepaald door de som van de
bluswateropvangcapaciteit en de productopvangcapaciteit.

Veranderingen met betrekking tot
opslag van gasflessen

In de meeste 8.40 amvb’s werd voor de opslag van gasflessen
verwezen naar de CPR 15-1. In vergelijking hiermee stelt de
PGS-15 op een aantal punten geen eisen meer. Zo hoeft er
geen afdak tegen de weersinvloeden te worden gerealiseerd,
omdat risico’s van gasflessen hoofdzakelijk worden bepaald
door oververhitting als gevolg van een brand in de omgeving.
Voor het onderhoud van de gasflessen is het echter wel aan te
bevelen deze tegen weersinvloeden te beschermen. Verder
zijn een vloeidichte vloer en productopvang niet meer
verplicht. Ook is er geen scheiding meer vereist of een
brandwerendheid van 60 minuten tussen brandbare en
brandbevorderende gassen. Het Activiteitenbesluit verwijst
naar PGS 15.

Certificatie en beoordeling brand-
beveiligingsinstallaties

PGS 15 speelt in op de nieuwe accreditatie- en certificatie-
methode voor brandbeveiligingsinstallaties. De systematiek
blijft wel vergelijkbaar:
−	�een brandbeveiligingsinstallatie moet zijn ontworpen

volgens een bepaalde norm;
−	�het bevoegd gezag moet de installatie hebben

goedgekeurd;
−	�certificatie bij oplevering en jaarlijkse inspectie na

ingebruikname.

Handleiding PGS 15 - InfoMil - December 2007

46 47

Aspect Toelichting op het verschil tussen CPR 15 en PGS 15

Brandbeveiligingsinstallatie geschikt
voor opgeslagen stoffen

Bij beschermingsniveau 1 is een brandbeveiligingsinstallatie
noodzakelijk. Verschillende typen zijn beschreven in bijlage 5
van PGS 15. Voordat een keuze voor een bepaald type wordt
gemaakt moet echter nadrukkelijk worden nagegaan of deze
geschikt is voor de stoffen die zullen worden opgeslagen.

Verplichting tot opstellen intern
noodplan

PGS 15 bevat een verplichting tot het opstellen van een intern
noodplan, voor opslagen van:
−	meer dan 10.000 kg gevaarlijke stoffen;
−	meer dan 1.000 kg zeer giftige stoffen (klasse 6.1, VG I);
−	�giftige of giftig/bijtende gassen in gasflessen met een

waterinhoud van > 250 liter.
De voorschriften van PGS 15 (paragraaf 3.19) sluiten aan bij
het Brzo en de ARIE-regeling.

Versoepelde eisen voor kortdurende
opslag

Vergelijkbaar met de eisen in het Activiteitenbesluit voor
op- en overslagbedrijven, bevat PGS 15 in voorschrift 3.1.6
versoepelde eisen voor kortdurende opslagen. Het voorschrift
is van toepassing op verpakte gevaarlijke stoffen die aan
derden zijn geadresseerd.

46

Handleiding PGS 15 - InfoMil - December 2007

47

Bijlage F	 Extra informatie

F.1	 Gedeelte van Tabel A van hoofdstuk 3.2 van het ADR

Tabel A uit hoofdstuk 3.2 vormt de kern van het ADR en geeft voor gevaarlijke stoffen informatie over de
classificering, verpakkingsgroep, etikettering en een groot aantal andere zaken die voor het transport van
een bepaalde gevaarlijke stof van belang zijn. Hierna zijn de gegevens voor methanol, mierenzuur en
natronloog vermeld.

Voor de toepassing van PGS 15 zijn met name de volgende kolommen van Tabel A van belang:

Kolom Omschrijving Relevantie

[1] UN-nummer Unieke identificatie van een stof of preparaat.

[2] benaming/omschrijving Chemische benaming van de stof of handelsnaam.

[3a] ADR-klasse Relevant voor werkingssfeer en vaststellen eisen; kern van PGS 15.
Bij meerdere gevaarsaspecten geeft de klasse het grootste gevaar aan.

[3b] classificatiecode Geeft gevaarsaspect aan, relevant voor hoofdstuk 8 (opslageisen
voor stoffen klasse 4.x), Bijlage 7 (meest voorkomende gassen) en
de stoffenscheidingsregels.

[4] verpakkingsgroep De verpakkingsgroep (I, II of III) is onder meer van belang voor
de toepassing van de ondergrenzen en het vaststellen van opslag-
eisen en beschermingsniveaus.

[5] etikettering Deze kolom geeft aan welke ADR-vervoersetiketten op een
verpakking moeten zijn aangebracht. Als sprake is van meerdere
gevaarsaspecten, moet voor elk aspect een etiket aanwezig zijn.

[7] LQ (Limited Quantities) LQ betekent in dit geval dat voor methanol het LQ-regime niet van
toepassing is. Als een andere LQ vermelding is aangegeven geeft
ADR voorschrift 3.4.6 informatie over welke LQ zijn bedoeld.
De gelimiteerde hoeveelheden zijn relevant voor:
−	�de toepassing van de ondergrenzen (bij LQ-verpakkingen worden

de ondergrenzen voor de werkingssfeer van PGS 15 verdubbeld);
−	�de mogelijkheid voor opslag van een kleine hoeveelheid van

ADR klasse 5.2 onder PGS 15-condities;
−	�bij uitsluitend LQ-verpakkingen zijn de stoffenscheidingsregels

niet van toepassing.

U
N

-n
r

Be
na

m
in

g
en

 b
es

ch
ri

jv
in

g

Kl
as

se

Cl
as

si
fic

at
ie

co
de

Ve
rp

ak
ki

ng
sg

ro
ep

Et
ik

et
te

n

Bi
jz

on
de

re
 b

ep
al

in
ge

n

G
el

im
it

ee
rd

e
ho

ev
ee

lh
ed

en

Ve
rp

ak
ki

ng
en

U
N

-t
ra

ns
po

rt
ta

nk
s

6.
1,

 II

RI
D

 ta
nk

s
8,

 I

Ve
rv

oe
rs

ca
te

go
ri

e

Bi
jz

on
de

re

be
pa

lin
g

vo
or

he

t v
er

vo
er

Ex
pr

es
-g

oe
d

G
ev

aa
rs

id
en

ti
-

fic
at

ie
nu

m
m

er

in
st

ru
ct

ie
s

bi
jz

on
de

re
 b

ep
al

in
ge

n

ge
za

m
en

lij
ke

ve

rp
ak

ki
ng

in
st

ru
ct

ie
s

bi
jz

on
de

re
 b

ep
al

in
ge

n

ta
nk

co
de

bi
jz

on
de

re
 b

ep
al

in
ge

n

co
lli

lo
sg

es
to

rt

la
de

n,
 lo

ss
en

 e
n

be
ha

nd
el

in
g

ADR-

artikel

3.1.2 2.2 2.2 2.1.1.3 5.2.2 3.3 3.4.6 4.1.4 4.1.4 4.1.10 4.2.4.2 4.2.4.3 4.3 4.3.5

6.8.4

1.1.3.1c 7.2.4 7.3.3 7.5.11 7.6 5.3.2.3

kolom nr [1] [2] [3a] [3b] [4] [5] [6] [7] [8] [9a] [9b] [10] [11] [12] [13] [15] [16] [17] [18] [19] [20]

1230 methanol 3 FT1 II 3+6.1 279 LQ0 P001

IBC02

MP19 T7 TP2 L4BH TU15

TE1

TE15

2 CW13

CW28

CE7 336

1779 mierenzuur 8 C3 II 8 LQ22 P001

IBC02

MP15 T7 TP2 L4BN 2 CE6 80

1824 natriumhydroxide,

oplossing

(natronloog)

8 C5 II 8 LQ23 P001

IBC02

MP15 T7 TP2 L4BN 2 CE6 80

Handleiding PGS 15 - InfoMil - December 2007

48 49

F.2	 Voorbeeld van een veiligheidsinformatieblad voor Methanol

Voor de toepassing van PGS 15 zijn niet alle onderdelen van een veiligheidsinformatieblad even relevant.
In het volgende voorbeeld zijn uitsluitend de meest relevante (onderdelen van) hoofdstukken weergegeven.

Hoofdstuk 1	 Identificatie van de stof of het preparaat en van de vennootschap/onderneming

Onderwerp Informatie

Synoniemen methylalcohol, houtgeest

Gebruik van de stof oplosmiddel, brandstof

CAS-nr 67-56-1

EG-index-nr 603-001-00-X

EINECS-nr 200-659-6

RETCS-nr PC1400000

NFPA-code 1-3-0

Molecuulmassa 32.04

Brutoformule CH3OH

Hoofdstuk 2 	 Samenstelling en informatie over de bestanddelen

Gevaarlijke
Bestanddelen

CAS-nr.
EINECS-nr.

Concentratie in % Gevaarsymbool Risico’s (R-zinnen)

methanol 67-56-1
200-659-6

99.9 % F; T R11
R23/24/25
R39/23/24/25

Hoofdstuk 3	 Gevaren
Hoofdstuk 4	 Eerste-hulp maatregelen
Hoofdstuk 5 	 Brandbestrijdingsmaatregelen
Hoofdstuk 6	 Maatregelen bij accidenteel vrijkomen van de stof of het preparaat
Hoofdstuk 7 	 Hanteren en opslag
Hoofdstuk 8 	 Maatregelen ter beheersing van blootstelling/ persoonlijke bescherming

Hoofdstuk 9 	 Fysische en chemische eigenschappen

Eigenschap Waarde

Voorkomen (bij 20°C) Helder vloeibaar

Geur Zwakke alcoholgeur

Kleur Kleurloos

Eigenschap Waarde

pH-waarde N.B.

Kookpunt/kooktraject 64.5 °C

Vlampunt 11 °C (TCC)

Explosiegrenzen 6 - 36 vol%

Dampdruk (bij 20°C) 127 hPa

Dampdruk (bij 50°C) 535 hPa

Relatieve dichtheid (bij 20°C) 0.792

Wateroplosbaarheid Volledig

Oplosbaar in Ethanol, ether, aceton, chloroform

Relatieve dampdichtheid 1.1

Viscositeit 0.0006 Pa.s

Verdelingscoëfficiënt n-octanol/water -0.82/-0.66

Verdampingssnelheid
−	t.o.v. butylacetaat
−	t.o.v. ether

5.9
5.3

Smeltpunt/smelttraject - 97.8 °C

Zelfontbrandingstemperatuur 385 °C

Verzadigingsconcentratie 166 g/m³

48

Handleiding PGS 15 - InfoMil - December 2007

49

Hoofdstuk 10 	 Stabiliteit en reactiviteit
Hoofdstuk 11	 Toxicologische informatie
Hoofdstuk 12	 Ecologische informatie
Hoofdstuk 13	 Instructies voor verwijdering

Hoofdstuk 14	 Informatie met betrekking tot het vervoer

Onderwerp Landvervoer (ADR/RID) Informatie

ADR-klasse 3

ADR Classificatie Code FT1

ADR/RID verpakkingsgroep II

Stofaanduiding nummer 1230

UN nummer 1230

RID-klasse 3

Gevaarsaanduiding nummer. 336

TREM-kaart CEFIC TEC(R)- 30S1230

’Proper shipping name’ Methanol

Andere informatie Transport label(s): 3 + 6.1

Hoofdstuk 15	 Wettelijk verplichte informatie

Licht ontvlambaar (F) Giftig (T)

R-waarschuwingszinnen

R11 Licht ontvlambaar

R23/24/25 Giftig bij inademing, opname door de mond en aanraking met de huid

R39/23/24/25 Vergiftig: gevaar voor ernstige onherstelbare effecten bij inademing,
aanraking met de huid en opname door de mond

S-veiligheidsaanbevelingen

S(01/02) (Achter slot en buiten bereik van kinderen bewaren)

S07 Verpakking goed gesloten houden

S16 Verwijderd houden van ontstekingsbronnen - niet roken

S36/37 Draag geschikte handschoenen en beschermende kleding

S45 In geval van ongeval of als men zich onwel voelt, onmiddellijk een arts
raadplegen (indien mogelijk de arts dit veiligheidsinformatieblad tonen)

Hoofdstuk 16:	 Overige informatie

Handleiding PGS 15 - InfoMil - December 2007

50 51

F.3	 Errata PGS 15

Sinds de publicatie van PGS 15 in juni 2005 is de richtlijn op een tweetal punten gewijzigd. Daarnaast is
een aantal onvolkomenheden gesignaleerd. In deze bijlage staat een overzicht van aanpassingen. De
eerste twee zijn opgenomen in het "Errata bij PGS 15 d.d 5 juli 2005", zie www.vrom.nl. De overige zullen in
de toekomst worden gepubliceerd.

Onderdeel in PGS 15 Omschrijving

Hoofdstuk 3.2: Bouwkundige eisen
aan een opslagvoorziening

De paragraaf is in zijn geheel vervangen door de paragraaf in
het erratum. Het gaat in hoofdzaak om de volgende wijzigingen:
−	�een aanpassing van de tekst voor wat betreft de interpretatie

van het Bouwbesluit.
−	�een aanpassing van de paragraaf "Eigenschappen toege-

paste materialen in de gebouwconstructie"; het begrip
onbrandbaar is aangepast.

Hoofdstuk 3.2, voorschrift 3.2.4.4 Aan dit voorschrift is toegevoegd dat bij de beoordeling van
de onbrandbaarheid moet worden gekeken naar ten minste de
eerste 10 mm.

Bijlage 4, onder NEN 2678 Bij "Toegestaan voor de opslag van gevaarlijke stoffen" moet
klasse 2 worden verwijderd.

Paragraaf 7.1, derde alinea, tweede
streepje

Wijzigen in:
Opslag van spuitbussen en gaspatronen met een gezamenlijke
inhoud die groter is dan de voor de inhoud van de spuitbus
van toepassing zijnde ondergrens volgens tabel 3, waarvan de
inhoud (zowel het drijfgas als de stof die verneveld moet
worden) in de zin van de Wms aangemerkt moet worden als
een zeer licht ontvlambare, licht ontvlambare, ontvlambare,
toxische, corrosieve of oxiderende stof.

Tabel 2 Onder klasse 2 moeten ook 'gaspatronen' worden vermeld.

Voorschrift 3.7.1 De eisen ten aanzien van ventilatie van opslagvoorzieningen
gelden ook voor brandveiligheidsopslagkasten. Er zal worden
geanticipeerd op NEN‑EN 14470-1 en NEN‑EN 14470-2.

Bijlage 3: stoffenscheiding Er zal expliciet worden vermeld dat er geen noodzaak is voor
compartimentering van gasflessen.

Voorschrift 5.3.3 De norm voor ondergrondse brandkranen is vervangen door
NEN‑EN 14339.

Voorschrift 5.6.8 Dit voorschrift wordt aangepast voor wat betreft de plaatsing
van tankcontainers met klasse 3 stoffen.

Diverse onderdelen Aanpassing naar aanleiding van wijzigingen in het ADR:
−	wijziging van vlampunt 61°C naar 60°C;
−	UN 2005 is vervallen (Tabel 8 van hoofdstuk 8);
−	UN 1014 is vervallen (Bijlage 7);
−	nieuw etiket voor klasse 5.2 (verplicht na 31-12-2010).

50

Handleiding PGS 15 - InfoMil - December 2007

51

F.4	 Standpunt Arbeidsinspectie over explosieveiligheid in PGS 15 opslagvoorzieningen

Explosieveiligheid in PGS 15-opslagen voor verpakte gevaarlijke stoffen
Standpunt Arbeidsinspectie betreffende UN-gekeurde verpakkingen en verpakkingen onder het
LQ-regime

Samenvatting
Dit standpunt is alleen geldig voor opslagen van verpakte gevaarlijke stoffen die voldoen aan de beheers-
maatregelen van de PGS 15 richtlijn of haar voorganger de CPR 15 en voor verpakkingen zonder ontluch-
tingsventiel die voldoen aan het UN-keur of vallen onder het LQ-regime.

Sinds juni 2005 is voor bedrijven en overheden de PGS 15 richtlijn beschikbaar voor de opslag van gevaar-
lijke stoffen. Daarnaast is per 1 juli 2006 de ATEX-richtlijn, de Europese richtlijn voor explosieveiligheid, via
het Arbobesluit van kracht. De samenloop van deze richtlijnen hebben gezorgd voor een aantal vragen
over explosiegevaar, gevarenzone-indeling en explosieveilig materieel in PGS 15 opslagen.

De Arbeidsinspectie heeft nu een standpunt ingenomen ten aanzien van explosieveiligheid en UN-
gekeurde verpakkingen zonder ontluchtingsventiel. Deze verpakkingen zijn beproefd en goedgekeurd
voor transportdoeleinden. Ook voor verpakkingen die vallen onder het LQ-regime is dit standpunt van
toepassing. Het standpunt is alleen geldig voor opslagen die voldoen aan de voorschriften uit de PGS 15
waarop de Arbeidsinspectie het toezicht heeft of aan de voorschriften van haar voorganger, de CPR 15.

Het standpunt luidt dat bij het indelen van een PGS 15 opslag in gevarenzones dergelijke verpakkingen
niet worden gezien als secundaire gevarenbron. Dit is een verduidelijking van de NPR 7910-1 (2001). In het
geval van een PGS 15 opslag met alleen verpakkingen die voldoen aan de UN-keur, kan dit leiden tot een
indeling in Niet Gevaarlijk Gebied. Het belangrijkste gevolg hiervan is dat tijdens normaal bedrijf geen
explosieveilig materieel hoeft te worden gebruikt (zoals heftrucks).

Deze aanpak is in lijn met de ATEX-regelgeving rond explosieveiligheid uit het Arbobesluit. Het blijft voor
bedrijven altijd noodzakelijk om in het kader van explosieveiligheid rekening te houden met calamiteiten,
zoals het lek steken van een vat met de lepels van een heftruck of het vallen van een vat uit een stelling.

Over twee jaar kan dit standpunt worden geëvalueerd.

1. Inleiding
Sinds juni 2005 is voor bedrijven en overheden de PGS 15 richtlijn beschikbaar voor de opslag van gevaar-
lijke stoffen. Daarnaast is per 1 juli 2006 de ATEX-richtlijn, de Europese richtlijn voor explosieveiligheid, via
het Arbobesluit onverkort van kracht (artikelen 3.5a tot en met 3.5g). De samenloop van deze richtlijnen
hebben gezorgd voor een aantal vragen over explosiegevaar, gevarenzone-indeling en explosieveilig
materieel in PGS 15 opslagen.

Na de implementatie van de ATEX 137 regelgeving in de Nederlandse wetgeving is door de Arbeidsin-
spectie geconstateerd dat bedrijven die gevaarlijke licht ontvlambare stoffen in emballage in loodsen
opslaan (in de volksmond de zogenaamde CPR 15-2 loodsen), niet voldeden aan de letter van richtlijnen
en normen. Hierbij betrof het voornamelijk de indeling in zone 2 voor gasexplosiegevaar en het daardoor
noodzakelijke gebruik van explosieveilig materieel van categorie 3. In het bijzonder vormden de interne
transportmiddelen zoals heftrucks een struikelblok.

De branche heeft beargumenteerd dat onder normaal bedrijf het explosierisico verwaarloosbaar is.
Het gebruik van explosieveilige heftrucks zou niet nodig zijn, omdat in de opslag brandbare stoffen in
UN goedgekeurde verpakkingen (cans, vaten of IBC-containers) worden vervoerd.

De essentie van dit argument is dat verpakkingen die voldoen aan de eisen uit de transportwetgeving
voor vervoer van gevaarlijke stoffen waar het gaat om verpakking en etikettering, zoals verwoord in
de "Recommendations on the Transport of Dangerous Goods", niet behoeven te worden gezien als
secundaire gevarenbron als bedoeld in de Nederlandse Praktijk Richtlijn (NPR) 7910 deel 1 (2001).

Deze notitie geeft aan welk standpunt de Arbeidsinspectie op dit terrein inneemt. In deze notitie wordt
gesproken over brandbare stoffen waarbij het vooral zal gaan om brandbare vloeistoffen omdat dat de
grootste groep producten is. Het standpunt is echter ook van toepassing op gassen verpakt in reguliere
gasflessen en op spuitbussen. Tevens geldt dit regime ook voor de UN verpakte brandbare vaste stoffen,
waarvoor de NPR 7910-2 wordt gebruikt.

Handleiding PGS 15 - InfoMil - December 2007

52 53

2. Regelgeving rond explosieveiligheid en gevarenzone-indeling
Sinds 1 juli 2003 is §2a Explosieve atmosferen in het Arbeidsomstandighedenbesluit opgenomen met
daarin de artikelen 3.5a tot en met 3.5f. Hierdoor is de Europese richtlijn 1999/92/EG, betreffende mini-
mumvoorschriften voor de verbetering van de gezondheidsbescherming en van de veiligheid van werk-
nemers die door explosieve atmosferen gevaar kunnen lopen (ook ATEX 137 genoemd), in de Nederlandse
wetgeving geïmplementeerd. Gevolg van de nieuwe artikelen is, dat ook bedrijven die gevaarlijke stoffen
opslaan, uiterlijk op 1 juli 2006 de gevaren van explosieve atmosferen en de bijzondere risico’s die daaruit
kunnen voortvloeien hebben beoordeeld en schriftelijk hebben vastgelegd.

Als uit de beoordeling blijkt dat er bij normaal bedrijf explosieve atmosferen van gasmengsels kunnen
voorkomen, moeten de gebieden waar deze atmosferen kunnen heersen, worden ingedeeld in zoge-
naamde gevarenzones. Voor deze zones moeten dan speciale voorzieningen worden getroffen ten
aanzien van ontstekingsbronnen (naast het treffen van allerlei andere algemene preventieve beheers-
maatregelen die zijn vermeld in de PGS 15 of in nog voorkomende gevallen uit de CPR 15-1/2). Afhankelijk
van de hoeveelheden en aanwezigheidsduur zijn er drie zones te onderscheiden: zone 0, 1 of 2. Uitgangs-
punt voor deze gevarenzone-indeling zijn de plaatsen waar brandbare stof kan vrijkomen. In vakjargon
worden dit de gevarenbronnen genoemd, waarbij drie vormen zijn te onderscheiden:
−	� een continue gevarenbron, dwz. een plaats waar tijdens normaal bedrijf brandbare stof meer dan

1.000 uur per jaar vrijkomt;
−	� een primaire gevarenbron, dwz. een plaats waar tijdens normaal bedrijf brandbare stof tussen 10 en

1.000 uur per jaar regelmatig of incidenteel vrijkomt;
−	� een secundaire gevarenbron, dwz. een plaats waar het vrijkomen van brandbare stof tijdens normaal

bedrijf niet waarschijnlijk is, in elk geval minder dan 10 uur per jaar.
Uitgangspunt van de zone-indeling is zone 0 bij een continue gevarenbron, zone 1 bij een primaire en
zone 2 in het geval van een secundaire gevarenbron. Afhankelijk van de ventilatieomstandigheden in de
omgeving van de gevarenbron, kan de zone-indeling zwaarder of lichter uitvallen dan de overeenkom-
stige zone. In gebieden waarbinnen tijdens normaal bedrijf geen explosieve atmosfeer kan ontstaan,
zijn geen specifieke maatregelen ten aanzien van ontstekingsbronnen nodig. Een dergelijk gebied
wordt aangemerkt als NGG (Niet Gevaarlijk Gebied).

De zonering kan worden uitgevoerd met behulp van de Nederlandse Praktijkrichtlijn NPR 7910-1
"Gevarenzone-indeling met betrekking tot ontploffingsgevaar – Deel 1: Gasontploffingsgevaar",
gebaseerd op NEN-EN-IEC 60079-10. De Arbeidsinspectie hanteert deze richtlijn als norm: bedrijven die
in noodzakelijke gevallen maatregelen nemen in overeenstemming met deze praktijkrichtlijn en tot
gevarenzone-indelingen komen, voldoen hiermee aan de vereisten uit de arbeidsomstandigheden-
regelgeving.

3. Standpunt over het opslaan van brandbare gevaarlijke stoffen in UN goedgekeurde verpakking
Zoals in de inleiding aangegeven, zijn betrokken bedrijven van mening dat brandbare stoffen die conform
de UN regels zijn verpakt niet als secundaire gevarenbron moet worden beschouwd (verpakkingen van
dergelijke gevaarlijke stoffen in opslagloodsen zijn gezien de definities zeker niet te beschouwen als een
continue of primaire gevarenbron).

In NPR 7910-1 worden blikken en vaten met brandbare vloeistoffen gewoonlijk als secundaire gevaren-
bronnen gezien (hoofdstuk 7.3 Secundaire gevarenbronnen). Echter UN verpakkingen worden aan een
strenge aantoonbare typekeur onderworpen (in Nederland o.a. verzorgd door TNO Certification B.V.).
Verpakkingen die aan UN-eisen moeten voldoen, ondergaan de volgende testen:
−	 Valproeven vanaf een hoogte van 0,8 – 1,8 meter.
−	 Lekdichtheidstesten bij een druk van 0,2 - 0,3 bar overdruk.
−	� Inwendige hydraulische drukproeven tot 1,75 maal de dampspanning van de vloeistof bij minimaal

50°C gedurende 5 – 30 minuten.
−	 Stapelproeven tot een hoogte van minimaal 3 meter.

52

Handleiding PGS 15 - InfoMil - December 2007

53

In hoofdstuk 7.4 van NPR 7910-1 wordt een overzicht gegeven van onderdelen die niet als gevarenbron
behoeven te worden beschouwd. Voor de onderhavige problematiek gaat het om de volgende tekst uit
dit hoofdstuk (de aanhef in combinatie met het derde aandachtsstreepje), namelijk: “Onderdelen waarbij
goede constructie, goed onderhoud en goede bedrijfsvoering de kans op vrijkomen van brandbare stof
ook onder abnormale bedrijfsomstandigheden en bij storingen verwaarloosbaar klein wordt geacht, zijn
geen gevarenbronnen. Hiertoe behoren:
−	� flens-schroefdraad- en knelverbindingen die niet aan (grote) temperatuurvariaties, drukschommelingen

of trillingen onderhevig zijn en die door ontwerp, uitvoering en beproeving als geheel dicht kunnen
worden beschouwd”,

Gezien het voorgaande (het gaat bij de verpakkingen die onder het UN-keur vallen immers om de schroef-
draad- en knelverbindingen) en gegeven de eisen waaraan de UN gekeurde verpakkingen voor brandbare
stoffen voldoen en de aard van de normale bedrijvigheid met die verpakkingen (opslag en transport),
is de Arbeidsinspectie van mening dat de UN gekeurde verpakkingen voor brandbare stoffen zonder
ontluchtingsventiel in opslagloodsen niet als secundaire bron behoeven te worden aangemerkt.
In loodsen met uitsluitend opslag van brandbare stoffen in dergelijke UN gekeurde verpakkingen, hoeft
dus geen gebruik te worden gemaakt van explosieveilige heftrucks tijdens normale bedrijfsomstandig-
heden. Ook zijn andere maatregelen ter beperking van explosiegevaar in geval van het normale bedrijf
niet noodzakelijk.

De uitzondering geldt ook voor de kleinverpakkingen (veelal consumentenproducten) die volgens het
zogenaamde LQ-regime (Limited Quantities regime) zijn verpakt. Deze verpakkingen zijn weliswaar niet
getest, maar door hun kleine volume (25 ml tot maximaal 5 liter per binnenverpakkingen afhankelijk van
de gevaarszetting van het product) en wegens het feit dat die dubbel verpakt zijn, kunnen die slechts een
klein effect (risico) veroorzaken bij een lekkage. In hoofdstuk 3.4 van het ADR is deze vrijstelling in detail
uitgewerkt.

In alle andere vormen van opslag van brandbare stoffen zoals de opslag van aanstekers; UN-gekeurde
verpakkingen met ontluchtingsventiel; IBC-verpakkingen die buiten de beproevingstermijn worden
gebruikt en andere niet gekeurde verpakkingen is sprake van secundaire gevarenbronnen. Deze bronnen
zullen leiden tot een gevarenzone en de daaruit voortvloeiende noodzakelijke veiligheidsmaatregelen
moeten worden uitgevoerd. De maatregelen in NPR 7910‑1 zijn gebaseerd op het principe van ‘normale
bedrijfsvoering’ (zie paragraaf 3.12.3 en 1.3) en niet op een calamiteit, zoals het leksteken van een vat door
de lepels van een heftruck of het vallen van een vat uit een stelling.

Het is altijd noodzakelijk dat bedrijven in het kader van explosieveiligheid (en/of andere bepalingen in
het Arbobesluit) nadenken hoe om te gaan met calamiteiten waarbij explosiegevaar kan ontstaan en
dat ze daarvoor ook preventief maatregelen nemen. Het zou bijvoorbeeld kunnen dat een bedrijf toch
explosieveilige materieel (zoals een pomp en/of verlichting) moet inzetten om lekgeraakte verpakkingen
te verwijderen.

Handleiding PGS 15 - InfoMil - December 2007

54 55

F.5	 Overzicht van in deze Handleiding gebruikte afkortingen

Afkorting Omschrijving

ADR Accord européen relatif au transport international des marchandises Dangereuses
par Route

AI Arbeidsinspectie

ARIE Aanvullende Risico Inventarisatie en Evaluatie

BC Brandcompartiment, Brandcompartiment als bedoeld in het Bouwbesluit 2003
(gedeelte van één of meer gebouwen bestemd als maximaal uitbreidingsgebied
van brand).

BdB Basisdocument Brandbeveiliging

Bevi/Revi Besluit externe veiligheid inrichtingen/regeling externe veiligheid inrichtingen

Brzo Besluit risico's zware ongevallen 1999

CMR-stoffen Carcinogene, mutagene of reproductietoxische stoffen

CPR Commissie Preventie van Rampen

GHS Globally Harmonised System

GS Gevaarlijke stof

GF Gasfles

IBC Intermediate Bulk Container, een stijve of flexibele verpakking die in hoofdstuk 6.5
van het ADR is genoemd.

IPPC-richtlijn Europese Richtlijn 96/61/EG inzake geïntegreerde preventie en bestrijding van
verontreiniging

LQ Limited Quantities, Gelimiteerde Hoeveelheden

NEN Nederlandse Norm

NPR 7910-1 Nederlandse Praktijkrichtlijn NPR 7910-1 "Gevarenzone-indeling met betrekking tot
ontploffingsgevaar – Deel 1: Gasontploffingsgevaar"

PGS Publicatiereeks Gevaarlijke Stoffen

PvE Programma van Eisen

Reach Registratie, evaluatie en autorisatie van chemische stoffen

RI&E Risico Inventarisatie & Evaluatie

SB Spuitbus

TPED Transportable Pressure Equipment Directive

UN United Nations (In Nederlands “VN”)

VG Verpakkingsgroep (in Engels “PG” : Packing Group)

VIB Veiligheidsinformatieblad

Wbdbo Weerstand tegen branddoorslag en brandoverslag

Wm Wet milieubeheer

Wms Wet milieugevaarlijke stoffen (vervalt per 1 juni 2008)

Voor overige in deze Handleiding gebruikte begrippen wordt verwezen naar de begrippenijst in
hoofdstuk 10 van PGS 15.

54

Handleiding PGS 15 - InfoMil - December 2007

55

F.6	 Meer informatie nodig?

Organisatie Welke informatie? Vindplaats

ministerie van VROM −	digitale versie PGS 15 en errata internet: www.vrom.nl

InfoMil −	checklist PGS 15;
−	�downloaden van deze

Handleiding PGS 15;
−	veelgestelde vragen PGS 15;
−	helpdesk PGS 15.

internet: www.infomil.nl
Helpdesk: telefoon: (070) 373 55 75
(van 9 tot 12 uur)
e-mail: info@infomil.nl

Postbus PGS Voor het melden van tekort-
komingen in PGS 15.

internet: via www.infomil.nl
postadres:
Beheergroep Publicatiereeks
Gevaarlijke Stoffen
p/a InfoMil
Postbus 93144
2509 AC Den Haag

Ministerie van SZW Informatie over arbeidsom-
standighedenwet- en regelgeving
en interpretatie daarvan.

internet: www.szw.nl
telefoon: (070) 333 44 44 of
0800 - 9051

Arbeidsinspectie Informatie over arbeidsomstandig-
hedenwet- en regelgeving en
interpretatie daarvan.

Informatie over de ATEX
richtlijnen.

internet: www.arbeidsinspectie.nl

telefoon: (070) 304 45 00 of
0800 - 9051

Nederlandse
Vereniging voor
Brandweerzorg en
Rampenbestrijding
(NVBR)

Informatie over brandpreventie en
brandbestrijding.

internet: www.nvbr.nl

telefoon: (026) 355 24 55

Inspectie Verkeer &
Waterstaat

Informatie en informatiebladen
over vervoer van gevaarlijke
stoffen.

telefoon: (070) 305 24 44
internet: www.ivw.nl/nl/gevaarlijkestoffen/
Goederenvervoer/regels/index.jsp

UN-ECE ADR-tekst in het Engels
(versie 2007).

www.unece.org/trans/danger/publi/adr/
adr2007/07ContentsE.html

Europese Unie ADR-tekst in het Nederlands
(versie 2003, niet actueel).

http://eur‑lex.europa.eu/LexUriServ/site/nl/
oj/2004/l_121/l_12120040426nl00010864.pdf
of zoek op Publicatieblad L121 uit 2004
via http://europa.eu.int/eur-lex/lex/

InfoMil is een initiatief van de ministeries van VROM en Economische
Zaken, in samenspraak met Interprovinciaal Overleg (IPO), Vereniging
van Nederlandse Gemeenten (VNG) en de Unie van Waterschappen.
InfoMil is een opdracht van het ministerie van VROM en een onderdeel
van SenterNovem.

InfoMil

Juliana van Stolberglaan 3

2595 CA Den Haag

Postbus 93144

2509 AC	 Den Haag

Telefoon	 070 373 55 75

Telefax	 070 373 56 00

info@infomil.nl

www.infomil.nl

Een publicatie van InfoMil,

december 2007

3IMV0708 © InfoMil, Den Haag 2007

Hoewel deze publicatie met de grootst mogelijke zorg is samengesteld, kan SenterNovem geen

enkele aansprakelijkheid aanvaarden voor eventuele fouten. Bij publicaties van SenterNovem die

informeren over subsidieregelingen geldt dat de beoordeling van subsidieaanvragen uitsluitend

plaatsvindt aan de hand van de officiële publicatie van het besluit in de staatscourant.

