

VdS- Fachtagung
Umweltrisiken und Anlagensicherheit
24. - 25. Oktober 1995, Köln

Erhebung und Auswertung meldepflichtiger Störfälle
nach der Störfall-Verordnung

Hans-Joachim Uth, Umweltbundesamt Berlin

Übersicht

- Warum Störfall-/Unfallauswertung ?
- Erfassung meldepflichtiger Ereignisse (ZEMA)
- Erfassung nichtmeldepflichtiger Ereignisse (SFK)
- Auswertung und Kommunikation
- Störfalldatenbank DOSCA
- Erfahrungen und Empfehlungen

Warum Störfall-/Unfallauswertung ?

Erkenntnisgewinnung für:

- die Entwicklung der Sicherheitstechnik, bzw. -organisation
- das Verhalten technischer Systeme
- das Verhältnis von Mensch - Technik.

Zwei Arten der Störfallanalyse:

A. Einzelfallanalyse

- Umgang mit einzelnen chemischen Stoffen (LPG, Chlor)
- Umgang mit konkreten Verfahrensweisen (Betanken, Transportieren, Umschlagen)
- Umgang mit konstruktiven Einheiten in der Anlage (Materialien für Reaktoren, Verlegung von Rohrleitungen).

B. Statistische Analyse

- Orientierung der Kräfte zur Störfallprophylaxe,
- Entwicklung grundlegender Sicherheitskonzepte,
- Unterstützung politisch-regulatorischer Entscheidungen.

Melde- und Informationsfluß bei Eintritt von Ereignissen nach Störfall-Verordnung

Meldepflichtige Ereignisse nach der Störfall-Verordnung

Definition eines meldepflichtigen Ereignisses:

Ein Störfall liegt dann vor, wenn ein Stoff , der in den Anhängen II, III oder IV der Störfall-VO aufgelistet ist (Störfallstoff), durch eine größere Emission, Brand oder Explosion eine ernste Gefahr hervorruft. Eine ernste Gefahr besteht, wenn Gesundheit und Leben von Menschen bedroht ist oder die Umwelt (Tiere, Pflanzen, Boden, Wasser, Atmosphäre, Kulturgüter, Sachgüter) so geschädigt werden können, daß das Gemeinwohl beeinträchtigt wird.

Eine Störung des bestimmungsgemäßen Betriebs liegt vor, wenn durch Störfallstoffe außerhalb der Anlage Schäden eingetreten sind oder Gefahren für die Allgemeinheit oder die Nachbarschaft nicht offensichtlich ausgeschlossen werden können. Der bestimmungsgemäße Betrieb umfaßt neben dem Normalbetrieb auch den An- und Abfahrbetrieb, den Probetrieb, Instandhaltungsvorgänge und den Zustand bei vorübergehender Stilllegung.

AKD951,Uth,UBA

Störfalldatenbank DOSCA

(**Dokumentation über Störfälle bei chemischen Anwendungen**)

- **Erfassung meldepflichtiger Ereignisse nach Störfall-Verordnung**
- **Erfassung nichtmeldepflichtiger sicherheitstechnisch bedeutsamer Ereignisse (in Kooperation mit der SFK)**
- **Erfassung internationaler Ereignisse**
- **Bereitstellung der Informationen über Ereignisse allen beteiligten bzw. interessierten Stellen**
- **Auswertung der nationalen und internationalen Ereignisse und damit die Möglichkeit einer schnellen und umfassenden Information über die gewonnenen Erkenntnisse**

Bild: normierte Anzahl der Ereignisse für den Zeitraum von 1992 bis 1994 pro störfallrelevanter Anlage und 1000 Betriebsjahren

folien.folie23.ppt

