

HET BELGISCH LAAGACTIEF EN KORTLEVENDE AFVAL:
THUIS IN DESSEL?

Een geïntegreerd bergingsproject met een technisch en een maatschappelijk luik.

**STOLA
DESSEL**

KIEZEN VOOR EEN DUURZAME OPLOSSING

**WERKGROEP
MILIEU EN GEZONDHEID**

November 2004

Via het partnerschap STOLA wordt onderzocht of de berging van het laagactief en kortlevend afval op een veilige en technisch doenbare manier kan gerealiseerd worden in Dessel, en onder welke voorwaarden de bevolking een dergelijke berging kan aanvaarden.

De opdracht voor de werkgroep Milieu en Gezondheid van STOLA-Dessel is na te gaan wat de invloed kan zijn van een mogelijke bergingsite op de gezondheid en het milieu en te bepalen onder welke voorwaarden en aanbevelingen de werkgroep het bergingsconcept, dat door de werkgroep Inplanting en Inrichting aan de lokale vereisten aangepast wordt, kan aanvaarden.

Dit einddossier vertegenwoordigt het werk gepresteerd door de werkgroep Milieu en Gezondheid van STOLA-Dessel in de periode van 2 maart 2000 tot 11 mei 2004. In deze periode vergaderde de werkgroep 19 keren, met een gemiddelde aanwezigheid van 7 leden en een gemiddelde vergadertijd van 2 uren, wat een totaal van 266 manuren op vrijwillige basis oplevert.

De werkgroep Milieu en Gezondheid stelt dat terdege rekening moet gehouden worden met de aanbevelingen opgenomen in dit einddossier. De leden van de werkgroep wensen dat het gemeentebestuur erover waakt dat een groep van gemotiveerde mensen voor een deel bestaande uit ex-STOLA-leden die in de voorbije vier jaar actief hebben deelgenomen aan de verschillende werkgroepen en over een zekere technische bagage beschikken, tijdig gevormd wordt, zodat een continuïteit van STOLA, via een soortgelijke structuur, gegarandeerd wordt.

Marc Blancquaert, voorzitter
Antonio Waffelaert, stafmedewerker

DEEL I	OPDRACHT EN WERKING	5
1.1	Opdracht	6
1.2	Werking	7
1.2.1	SAMENSTELLING	7
1.2.2	WERKWIJZE	8
DEEL II	GEZONDHEID	12
2.1	Effecten van straling op de gezondheid	13
2.1.1	BRONNEN VAN RADIOACTIVITEIT	13
2.1.2	EFFECTEN VAN LAGE DOSISSEN OP DE GEZONDHEID	14
2.1.3	STOCHASTISCHE GEZONDHEIDSEFFECTEN VAN STRALING EN INDUCTIE VAN KANKER	15
2.1.4	EPIDEMIOLOGISCHE STUDIES IN HET LAGE DOSISDOMEIN	16
2.2	De huidige gezondheidstoestand in Dessel	19
2.3	De gezondheidstoestand gebonden aan de berging	21
2.3.1	DE LANGE-TERMIJN-VEILIGHEID VAN EEN BERGINGSINSTALLATIE VOOR LAAGACTIEF EN KORTLEVENDE AFVAL	22
2.3.2	DE RADIOLOGISCHE IMPACT VAN EEN BERGINGSINSTALLATIE VOOR LAAGACTIEF EN KORTLEVENDE AFVAL	23
2.3.3	STRALINGSBELASTING ROND NUCLEAIRE INSTALLATIES	26
2.3.4	DE NIET-RADIOLOGISCHE IMPACT VAN EEN BERGINGSINSTALLATIE VOOR LAAGACTIEF EN KORTLEVENDE AFVAL	27

DEEL III	MILIEU	30
3.1	De huidige toestand van het milieu in Dessel	31
3.1.1	DE HUIDIGE KWALITEIT VAN DE LUCHT IN DESSEL	32
3.1.2	DE HUIDIGE KWALITEIT VAN HET OPPERVLAKTEWATER IN DESSEL	33
3.1.3	DE HUIDIGE KWALITEIT VAN HET GRONDWATER IN DESSEL	35
3.2	De milieutoestand gebonden aan de berging	38
3.2.1	DE RADIOLOGISCHE MEETCAMPAGNE VAN DE NUCLEAIRE ZONE MOL-DESSEL-GEEL	38
3.2.2	DE RADIOLOGISCHE ANALYSE VAN HET GRONDWATER	40
3.2.3	DE GLOBALE INHOUDSBEPALING VAN EEN MILIEUEFFECTRAPPORT VOOR OPPERVLAKTEBERGING EN DIEPE BERGING VAN LAAGACTIEF AFVAL	42
DEEL IV	ADVIES	43
4.1	Opvolging van gezondheid en milieu in Dessel	45
4.1.1	OPVOLGING VAN DE GEZONDHEID	46
4.1.2	OPVOLGING VAN HET MILIEU	47
4.2	Meerwaarden voor Dessel	52
4.2.1	DESSELSE BEHOEFTE WAT GEZONDHEID BETREFT	53
4.2.2	DESSELSE BEHOEFTE WAT MILIEU BETREFT	54
4.2.3	VERDERE DESSELSE BEHOEFTE	55
	SLOTBESCHOUWINGEN	56
DEEL V	BIJLAGEN	58
Bijlage 1	Ledenlijst werkgroep Milieu en Gezondheid	59
Bijlage 2	Overzicht van de behandelde thema's met de geraadpleegde deskundigen	60
Bijlage 3	Voorstel tot beschrijvende inhoudstafel van een milieueffectrapport voor een berging van laagactief afval	64
Bijlage 4	Geraadpleegde literatuur	71
Bijlage 5	Verklarende woordenlijst - Lijst van afkortingen	74

DEEL I OPDRACHT EN WERKING

1.1 Opdracht

In het kader van haar werkzaamheden heeft STOLA-Dessel de werkgroep Milieu en Gezondheid belast met vier essentiële opdrachten:

1. Het bestuderen van de impact en de gevolgen van de inplanting van een bergingsinstallatie voor laagactief en kortlevend afval op het milieu en op de gezondheid.
2. Het kritisch bespreken en evalueren van de door de werkgroep Inplanting en Inrichting voorgestelde concepten van oppervlakteberging en diepe berging.
3. Het verbinden van eigen voorwaarden aan de voorgestelde concepten van de werkgroep Inplanting en Inrichting, rekening houdend met de randvoorwaarden op het gebied van veiligheid.
4. De wettelijke aspecten nagaan op vlak van milieubescherming (milieuvergunning, milieurapporten).

Hiernaast staat de werkgroep Milieu en Gezondheid ter beschikking van de andere technische werkgroepen Inplanting en Inrichting en Veiligheid om in te gaan op specifieke vragen inzake milieu- en gezondheidsaspecten.

I.2 Werking

I.2.1 Samenstelling

Aanvankelijk stellen 12 Desselaars zich kandidaat om deel uit te maken van de werkgroep Milieu en Gezondheid¹. In de loop van de werking komt er één nieuw lid bij en nemen vijf personen ontslag. Eén lid wordt gekozen als voorzitter op basis van zijn medische achtergrond en kennis van de nucleaire problematiek.

34% van de leden is hoger geschoold. 16% van de leden was of is werkzaam in de nucleaire sector.

Naast de leden uit Dessel maakt ook een expert van NIRAS deel uit van de werkgroep. NIRAS speelt een belangrijke rol als informatieleverancier en als tussenpersoon voor de studiebureaus. NIRAS voert voor de werkgroep het merendeel van de vereiste studies uit en waakt erover dat de aanpassingen die de werkgroep aan de generische concepten wenst aan te brengen, de doenbaarheid en de veiligheid van de installaties niet in het gedrang brengen.

De organisatie van de werkgroepvergaderingen, de verslaggeving, de opvolging van de wijzigingen aangebracht aan de generische concepten en de redactie van het einddossier van de werkgroep en van STOLA behoren tot de taken van de stafmedewerker.

De eerste kennismakingsvergadering van de werkgroep Milieu en Gezondheid vindt plaats op 02/03/2000. Er wordt gemiddeld vier maal per jaar vergaderd. De laatste werkgroepvergadering vindt plaats op 11/05/2004. De onregelmatige vergaderfrequentie van de werkgroep Milieu en Gezondheid heeft te maken met het standpunt om enkel te vergaderen als de noodzaak zich voordoet. De eerste twee jaren vergadert de werkgroep vaker, omdat de leden zich moeten inwerken in de materie. De laatste twee jaren ligt de frequentie lager als gevolg van de uitbestede studies die enige tijd in beslag nemen.

¹ De lijst met de leden van de werkgroep in bijlage I.

1.2.2 Werkwijze

Kennisopbouw

Gezien de complexiteit van de problematiek bouwt de werkgroep Milieu en Gezondheid in een eerste fase kennis op betreffende verscheidene aspecten in verband met de impact op het milieu en de gezondheid van de inplanting van een bergingsite voor laagactief en kortlevend afval.

Hiervoor worden verschillende deskundigen² uitgenodigd en wordt een bezoek gebracht aan het ondergrondse laboratorium HADES-URF op SCK•CEN in Mol (België, 30/06/2000) en aan het opslaggebouw 151X voor laagactief en kortlevend afval te Belgoprocess in Dessel (België, 27/10/2001). De kennisopbouwfase neemt ongeveer twee jaar in beslag.

Tijdens de eerste werkgroepvergaderingen wordt er duidelijkheid gecreëerd over de aanpak van de werkgroep en de invulling van haar opdrachten.

Er worden geschikte onderwerpen gezocht die niet te abstract overkomen voor de leden. Zo wordt de problematiek van berging in zijn juiste context gesitueerd en wordt er algemene informatie verzameld over gezondheids- en milieuaspecten. De gezondheidsaspecten hebben vooral betrekking op de effecten van lage dosissen straling op de gezondheid van de mens, het evalueren van risico's van lage dosissen straling, wetenschappelijke epidemiologische studies die als basis dienen voor de evaluatie van risico's en het verloop van de gezondheidsbewaking en de medische opvolging van (ex-) werknemers uit de nucleaire sector.

Wat de milieuaspecten betreft, gaat de aandacht voornamelijk uit naar de inhoudsbepaling van een milieueffectrapport (MER) (in het algemeen en in het bijzonder voor een oppervlaktebergingsinstallatie) en naar de bespreking van een bestaande MER voor het opslaggebouw voor laagactief en langlevend afval 155X. Verder wint de werkgroep meer technische informatie in betreffende de methodologie van de lange termijn radiologische impactevaluaties van een bergingsinstallatie voor laagactief en kortlevend afval in termen van dosis voor de kritische bevolkingsgroep.

² Een gedetailleerde lijst van de behandelde thema's van de werkgroep Milieu en Gezondheid met de geraadpleegde deskundigen is opgenomen in bijlage 2.

Hierbij komen ook de essentiële verschillen naar voren tussen oppervlakte- en diepe berging.

Om de visie van een niet-nucleair gezinde organisatie te kennen enerzijds, en om de objectiviteit en de transparantie van het project te benadrukken anderzijds, neemt de werkgroep Milieu en Gezondheid kennis van de standpunten van de milieuorganisatie Greenpeace in verband met de berging van het categorie-A-afval in Dessel.

Op het einde van de kennisopbouwfase is de werkgroep voldoende vertrouwd met de met de nucleaire afvalproblematiek en wordt de noodzaak van een definitieve oplossing voor de berging van het laagactief en kortlevend afval onderkend.

Studie

Om de huidige kwaliteit van het milieu in de gemeente Dessel te kennen, laat de werkgroep Milieu en Gezondheid tijdens de studiefase verschillende referentiemetingen (of nulmetingen) uitvoeren door het Provinciaal Instituut voor Hygiëne (PIH) naar de huidige kwaliteit van de lucht, het oppervlaktewater en het grondwater. Deze metingen maken het mogelijk om de radiologische en de niet-radiologische toestand in de gemeente (en van de omgeving nabij de beschouwde inplantingszone) te kennen vóórdat er een eventuele bergingsinstallatie voor laagactief en kortlevend afval ingeplant wordt in Dessel.

In deze eerste verkennende studie wordt de huidige kwaliteit van de lucht en van het oppervlaktewater in de gemeente Dessel geïnventariseerd aan de hand van beschikbare (immissie)-meetgegevens van de Vlaamse Milieumaatschappij (VMM).

Aangezien de huidige toestand van de gezondheid van de Desselse bevolking ook een belangrijk gegeven is voor de afwegingen die de werkgroep Milieu en Gezondheid wenst te maken, beslist de werkgroep

om ook wat betreft de gezondheid een nulmeting te doen. Hiervoor wordt de huidige gezondheidstoestand van de Desselse (en Molse)⁴ bevolking in kaart gebracht aan de hand van gegevens van de databank overlijdensgegevens, het nationale kankerregister en het register van aangeboren afwijkingen⁵.

Bij het behandelen van de methodologie van de lange-termijn-veiligheids-evaluaties blijkt dat het grondwater een belangrijke verspreidingsvector van radiologische en niet-radiologische componenten kan worden op lange termijn. Daarom beslist de werkgroep om ook voor het grondwater een niet-radiologische referentiemeting te laten uitvoeren in Dessel, met bijzondere aandacht voor het gebied stroomafwaarts van de mogelijke implantingszone. Naast deze niet-radiologische meting wordt door het Studiecentrum voor Kernenergie (SCK•CEN) ook gepeild naar de aanwezigheid van radioactiviteit in het grondwater. Bevindingen uit dergelijk onderzoek maken het mogelijk om voorstellen te formuleren in verband met opvolging (monitoring).

Ten slotte worden ook de niet-radiologische aspecten van het afval (uitloggen van zware metalen, corrosie van de vaten), de chemotoxiciteit, geëvalueerd in samenspraak met de werkgroep Veiligheid.

⁴ Om over statistisch significante informatie te beschikken, worden de inwoners van Mol mee in de studie opgenomen.

⁵ Voor een gedetailleerde bespreking wordt verwezen naar het rapport 'Inventarisatie van milieu- en gezondheidstoestand in de gemeente Dessel'. Een algemeen overzicht vindt men terug in de verslagen MG/AW/11 en 13.

Evaluatie

In een volgende fase, de evaluatiefase, spitst de werkgroep zich toe op het evalueren van de concepten van oppervlakteberging en diepe berging, zoals ze in de werkgroep Inplanting en Inrichting zijn uitgewerkt. De werkgroep Milieu en Gezondheid kan ofwel een ofwel beide concepten zonder meer goedkeuren, bijkomende eisen stellen aan een of beide voorgestelde concepten of bepaalde wijzigingen die door de werkgroep Inplanting en Inrichting aangebracht zijn aan de generische concepten van NIRAS in vraag stellen en eventueel bijkomende expertisen afdwingen betreffende een of meerdere aspecten. De werkgroep Milieu en Gezondheid acht het niet nodig om doorslaggevende wijzigingen of aanpassingen aan de beide concepten aan te brengen.

Op het einde van de evaluatiefase worden de conclusies en aanbevelingen van de werkgroep Milieu en Gezondheid geformuleerd op basis van de verzamelde informatie, de resultaten van de uitbestede studies en van de bergingsconcepten voorgesteld door de werkgroep Inplanting en Inrichting.

DEEL II

GEZONDHEID

2.1 Effecten van straling op de gezondheid

2.1.1 Bronnen van radioactiviteit

Het leven op aarde is onvermijdelijk verbonden met blootstelling aan straling. Een van deze vormen is ioniserende straling⁶. Deze straling wordt uitgezonden door radioactieve stoffen. Indien ioniserende straling van nature aanwezig is, dan spreken we van achtergrondstraling. De meeste straling is afkomstig van natuurlijke bronnen. Voorbeelden zijn straling afkomstig van radon in de grond en de kosmische straling⁷ uit het heelal. Ook ons lichaam is radioactief, als gevolg van inname van radioactieve stoffen⁸ via de voedselketen.

Bij de verwerking van grote hoeveelheden minerale grondstoffen kunnen de van nature aanwezige radioactieve stoffen terechtkomen in het eindproduct, in de rest- en afvalstromen of in emissies naar lucht en water. Zo komen er bij de verwerking van ijzererts voor de productie van staal of bij de productie van kunstmest uit fosfaaterts, radioactieve stoffen vrij die in het oppervlaktewater kunnen terechtkomen. Maar ook bepaalde bouwmaterialen en het reizen per vliegtuig leiden tot extra blootstelling aan ioniserende straling.

Door de technologische ontwikkelingen in de afgelopen eeuw is het aantal kunstmatige bronnen van ioniserende straling toegenomen. Voorbeelden zijn de elektriciteitsproductie via kerncentrales en het gebruik van radioactieve stoffen in rookmelders en in gloeikousjes van campinggas-onderdelen. De medische toepassingen, zoals bijvoorbeeld het gebruik van röntgenstraling in de medische diagnostiek en therapie, veroorzaken de grootste bijdrage aan de niet-natuurlijke stralingsdosis. In de geïndustrialiseerde wereld is de gemiddelde bijdrage per patiënt groter dan de gemiddelde bevolkingsdosis door natuurlijke stralingsbronnen.

⁶ Door de hoge energie kan ioniserende straling materie 'ioniseren'. Dit betekent dat er een elektron uit een atoom wordt vrijgemaakt. Als dat gebeurt in levende organismen, kan dat de cellen en de weefsels beschadigen.

⁷ Kosmische straling ontstaat doordat de aarde vanuit de ruimte voortdurend met deeltjes gebombardeerd wordt. Dit bombardement leidt tot blootstelling aan ioniserende straling op het aardoppervlak.

⁸ De hoogste bijdragen zijn afkomstig van Kalium-40 en van enkele elementen uit de uraniumreeks (dochters van Uraan-238), zoals Lood-210, Bismut-210 en Polonium-210.

2.1.2 Effecten van lage dosissen straling op de gezondheid

Bij de meeste activiteiten die tot blootstelling aan straling leiden (het zogenaamde lagedosisdomein) spelen deterministische gezondheidseffecten geen rol⁹. Deterministische effecten zijn effecten die zich pas voordoen vanaf een bepaalde drempeldosis en waarbij de ernst van het effect toeneemt met de stralingsblootstelling. Dergelijke effecten treden bijvoorbeeld op als gevolg van een acute blootstelling aan straling ten gevolge van een ongeval in een kernreactor. De schadelijke gevolgen van ioniserende straling bij hoge dosissen kunnen reeds zichtbaar zijn na enkele dagen. Voorbeelden van deterministische effecten zijn misselijkheid, braken, diarree, brandwonden, bloedarmoede, tijdelijke en permanente onvruchtbaarheid en ontwikkelingsstoornissen na blootstelling van de foetus. De wettelijk opgelegde dosislimieten en -beperkingen zorgen ervoor dat men steeds ver beneden deze drempeldosis blijft.

Beneden deze drempeldosis spreekt men van het lage dosisdomein waarbij de effecten als gevolg van blootstelling aan straling onzeker zijn en eerder onvoorspelbaar zijn van aard. Men spreekt dan van toevallige, stochastische effecten. De eventuele schadelijke gevolgen van ioniserende straling bij lage dosissen zijn pas zichtbaar na maanden, jaren of generaties. Deze effecten hebben vooral betrekking op de eventuele inductie van leukemie en andere vormen van kanker (tumoren) en op mogelijke genetische effecten (erfelijke afwijkingen) bij het nageslacht. De extra kans op een stochastisch effect na blootstelling aan straling hangt voornamelijk af van de leeftijd van het individu waarop de blootstelling plaatsheeft, de duur van de blootstelling, de omvang van de blootstelling en van de leeftijd van het individu waarbij het effect eventueel optreedt.

⁹ Met uitzondering van radiotherapie, waarbij het juist de bedoeling is om tumoren te vernietigen.

2.1.3 Stochastische gezondheidseffecten van straling en inductie van kanker

Ondanks het feit dat er een natuurlijke herstelcapaciteit van cellen bestaat voor de schade toegebracht bij lage dosissen, kan men tot op heden het bestaan van een absoluut onschadelijke minimale dosis niet bewijzen, maar ook het tegendeel niet.

Tot ongeveer 20 jaar geleden beschouwde men straling als een factor die direct kan leiden tot een tumor. Uit de indrukwekkende hoeveelheid aan wetenschappelijk bewijsmateriaal verkregen door multidisciplinair onderzoek op wereldvlak blijkt dat straling slechts een van de vele (omgevings)factoren is die de gevoeligheid voor kanker vergroot. Dezelfde schadelijke effecten kunnen evenzeer op een andere wijze teweeggebracht worden, waardoor een stochastisch effect niet automatisch het gevolg is van een blootstelling aan straling.

Elk schadelijk effect kan evengoed een natuurlijke (spontane) oorzaak hebben of genetisch bepaald zijn, een niet-eenduidig aanwijsbare oorzaak hebben (beroepsbezigheden, voedingsgewoonten, milieu...) of een gevolg zijn van een opstapeling en onderlinge beïnvloeding van oorzaken. Daarom is het niet correct om te stellen dat 'straling automatisch kanker veroorzaakt'.

Al bij al moet geconcludeerd worden dat de kans op effecten bij zeer lage stralingsdoses zodanig klein is dat de samenhang tussen straling en kankerinductie niet met redelijke betrouwbaarheid kan bewezen worden. Niettegenstaande men tot op heden nog geen rechtstreekse effecten van lage dosissen op de gezondheid van de mens heeft kunnen vaststellen, wordt er vanuit het oogpunt van preventieve gezondheidsbescherming voorzichtigheidshalve verondersteld dat elke kleine dosis op lange termijn een verhoging van de kans op een schadelijk effect (bijvoorbeeld kanker) kan hebben. Er moet dus rekening gehouden worden met mogelijke effecten op lange termijn, reeds vanaf kleine dosissen, zelfs al zijn de effecten nooit aangetoond.

2.1.4 Epidemiologische studies in het lage dosisdomein

De epidemiologische studies waarop de huidige inzichten over de stochastische effecten van ioniserende straling zijn gebaseerd, zijn het gevolg van waargenomen effecten op lange termijn van de blootstelling aan hoge dosissen straling van duizenden personen in het verleden die nu nog steeds opgevolgd worden: het betreft voornamelijk historische professionele blootstellingen¹⁰, blootstellingen van de overlevenden van de atoombomexplosies boven Hiroshima en Nagasaki en bevolkingsgroepen die blootgesteld werden aan radioactieve neerslag van kernbomproeven. Daarnaast bestaan er studies van medische blootstellingen¹¹, van beroepsmatig blootgestelde werkers en van omwonenden rond nucleaire installaties. Bij veruit de meeste epidemiologische studies is het onmogelijk gebleken om een samenhang vast te stellen tussen stralingsblootstelling en kankerinductie.

Werknemers van nucleaire bedrijven zijn een belangrijke studiepopulatie omdat ze door hun werkzaamheden chronisch blootstaan aan lage dosissen ioniserende straling en de blootstellingen meestal goed individueel gedocumenteerd zijn.

Uit tot op heden gevoerde epidemiologische studies in het lage dosisdomein kan men stellen dat, bij externe vergelijking tussen werknemers en de algemene bevolking, voor geen enkel kankertype een significant verhoogde sterfte teruggevonden wordt. Daarenboven is de totale sterfte (alle oorzaken) en de sterfte door kanker (alle types) vaak veel lager in vergelijking met de algemene bevolking, wat te verklaren is door het zogenaamde "healthy worker effect"¹². Bij interne vergelijking tussen werknemers van verschillende dosiscategorieën blijken in de meeste studies geen significante verbanden te bestaan tussen de totale kankersterfte en de gecumuleerde dosis¹³. Wel wordt er vaker een significant verband vastgesteld met sterfte door leukemie.

Ondanks het feit dat in sommige van deze studies een groot aantal personen opgevolgd wordt, variëren de risicoschattingen sterk en hebben ze zeer brede onzekerheidsmarges door gebrek aan statistisch significante informatie van de individuele studies. Dit komt vooral wegens de geringe

¹⁰ Bijvoorbeeld: van wijzerplaatschilders, die voor het markeren van wijzerplaten van uurwerken en boordinstrumenten lichtgevendende verf gebruiken die radium bevat; van mijnwerkers, die blootgesteld werden aan radioactief radongas als gevolg van slecht geventileerde mijngangen; van radiologen, als gevolg van het nonchalante omgaan met X-stralentoestellen.

¹¹ Patiënten die een medische behandeling met straling hebben ondergaan.

stralingsblootstelling van werknemers uit de nucleaire sector en omdat het potentieel daaruit resulterende toegevoegde kankerrisico zeer klein is ten opzichte van het 'spontane' kankerrisico in de algemene bevolking. Externe kwaliteitscontrole en samenwerking is noodzakelijk om de objectiviteit van de epidemiologische opvolging in de nucleaire sector te blijven verzekeren.

Om te kunnen antwoorden op de vragen en de ongerustheid van werknemers en omwonenden van nucleaire bedrijven in de streek Mol-Dessel, wordt midden jaren '90 een onderzoek opgezet waarbij de sterfte door kanker in vijf omringende gemeenten (Mol, Dessel, Retie, Geel, Balen) vergeleken wordt met de kankersterfte in België, voor de periode van 1969 tot en met 1992.

Voor de beschouwde observatieperiode bestaat er geen verhoogde algemene kankersterfte bij de omwonenden. De totale kankersterfte is zelfs statistisch significant lager. Ook de sterfte als gevolg van borstkanker is statistisch significant lager dan bij de Belgische bevolking. Bij mannen is de leukemiesterfte statistisch significant lager en de longkankersterfte statistisch niet significant verschillend van de totale bevolking. Bij vrouwen is deze zelfs statistisch significant lager. De schildklierkankersterfte is wel wat hoger dan verwacht, doch niet statistisch significant gestegen.

¹² Aangezien werknemers een gezonde selectie uit de algemene bevolking vertegenwoordigen, is de sterfte in deze bevolkingsgroep over het algemeen lager, gezien het meer doorgedreven periodieke arbeidsgeneeskundige toezicht (vandaar de noodzaak om werknemers blootgesteld aan verschillende dosissen onderling te vergelijken).

¹³ Dit is de totale dosis die een persoon gedurende zijn hele loopbaan heeft opgelopen.

2.2 De huidige gezondheidstoestand in Dessel

Opzet nulmeting

Vooraleer aandacht te besteden aan de impact van een bergingsinstallatie voor laagactief en kortlevend afval op de gezondheid van de omwonenden in de toekomst, peilt de werkgroep naar de actuele toestand van de gezondheid van de Desselse (en Molse) bevolking via een beperkte referentiemeting of zogenaamde 'nulmeting'. Een nulmeting is belangrijk om te weten te komen wat de huidige toestand is, zodat de invloed van elke nieuwe activiteit in de toekomst kan getoetst worden aan de bestaande radiologische en/of niet-radiologische referentiewaarden. Het laat tevens toe om de juiste beslissingen te nemen omtrent bepaalde gezondheidsaspecten in de toekomst. De 'Studie naar de toestand van algemene gezondheid bij de inwoners van Dessel en Mol' wordt uitgevoerd door het Provinciaal instituut voor Hygiëne (PIH).

In dat kader worden drie gegevensbanken geraadpleegd met gegevens over de gezondheid in Dessel. Een eerste gegevensbank bevat overlijdensstatistieken van de Vlaamse gemeenschap. De gegevens van 1990 tot 2000 worden bekeken.

Een tweede gegevensbank is deze van het nationale kankerregister. Hiervoor worden de gegevens nagegaan voor het jaar 1998¹⁴ en van de jaren 1997 tot en met 1999 samen; dit geeft een meer betrouwbaar gemiddelde enerzijds, en laat toe om zich uit te spreken over zeldzaam voorkomende kankers anderzijds.

Een derde gegevensbank betreft het register van aangeboren afwijkingen (uitgewerkt door de provincie Antwerpen). Hiervoor worden de gegevens gegroepeerd¹⁵ vanaf 1990 tot en met 2000. In vergelijking met sterfte situeren zowel kanker als aangeboren afwijkingen zich dicht bij de blootstelling.

¹⁴ Het toen recentste jaar waarvan gegevens beschikbaar waren in verband met kanker.

¹⁵ Omdat aangeboren afwijkingen slechts bij 2 à 3% van de bevolking voorkomen, heeft men een grotere populatie nodig wil men relevante informatie bekomen (zeker als men dan nog een onderscheid wil maken tussen bepaalde soorten aangeboren afwijkingen). Daarom werden de gemeenten Dessel en Mol samen beschouwd.

Resultaten studie

De resultaten van deze preliminaire studie wijzen erop dat er in Dessel (en Mol) niet meer overlijdens zijn dan in de rest van Vlaanderen, en dat er ook niet meer mensen aan kanker sterven dan elders. Verder is het aantal mensen met kanker in Dessel vergelijkbaar met dat in de rest van Vlaanderen, en ook het aantal aangeboren afwijkingen ligt niet significant hoger¹⁶.

De overlijdensgegevens voor alle doodsoorzaken zijn voor Dessel en Mol vergelijkbaar met Vlaanderen. De overlijdensgegevens voor alle kankers zijn voor mannen vergelijkbaar met Vlaanderen, voor vrouwen liggen de overlijdens door kanker lager dan voor Vlaanderen. De overlijdensgegevens voor specifieke kankers (bloedvormende organen, borst, lymfweefsel, prostaatkanker...) liggen lager dan voor Vlaanderen. Alleen voor leukemie en longkanker wordt bij mannen een niet-significante verhoging waargenomen.

De registergegevens voor alle kankers samen zijn voor Dessel vergelijkbaar met Vlaanderen. De registergegevens voor specifieke kankers (longkanker, bloedkankers (bijvoorbeeld leukemie), prostaatkanker (mannen), borstkanker (vrouwen)) in Dessel liggen bij mannen over het algemeen lager dan voor Vlaanderen. Alleen voor prostaatkanker is het verschil significant lager. Deze vaststellingen bevestigen min of meer de resultaten uit de vroegere studies vanuit de nucleaire sector die de periode 1969 tot 1992 omvatten.

Bij vrouwen ligt de frequentie van long- en borstkanker hoger dan gemiddeld in Vlaanderen, maar alleen het verhoogde voorkomen van borstkanker (vrouwen) is significant. Het aantal gevallen van schildklierkanker bij mannen en vrouwen in Dessel over de periode 1997-1999 is te klein om zinvolle berekeningen uit te voeren.

De frequentie van aangeboren afwijkingen is in Dessel en Mol vergelijkbaar met de provincie Antwerpen, en vooral met het arrondissement Turnhout. Er is voorlopig geen duidelijke evolutie van de frequentie van aangeboren afwijkingen in Dessel en Mol in de periode 1990-2000. Het voorkomen van specifieke groepen van aangeboren afwijkingen is in Dessel en Mol vergelijkbaar met de provincie Antwerpen. Alleen afwijkingen van

¹⁶ Voor een gedetailleerde bespreking wordt verwezen naar het rapport 'Inventarisatie van milieu- en gezondheidstoestand in de gemeente Dessel'. Een algemeen overzicht vindt men terug in de verslagen MG/AW/11 en 13.

geslachtsorganen komen minder voor. De gemiddelde leeftijd van de moeder is in Dessel en Mol lager dan in de provincie Antwerpen. Vermits de kans op chromosomale afwijkingen (bijvoorbeeld syndroom van Down) toeneemt met de leeftijd van de moeder, worden iets minder chromosomale afwijkingen verwacht in Dessel en Mol.

Hospitalisaties

In de toekomst zal het mogelijk zijn om een databank te raadplegen waarin de minimale klinische gegevens over hospitalisaties in Vlaanderen verzameld en opgeslagen worden¹⁷. Die gegevens kunnen bruikbaar zijn om bijvoorbeeld de ziekte-toestand in een gemeente op te volgen, en om op een gestandaardiseerde wijze vergelijkingen te maken tussen gebieden en gemeenten en Vlaanderen. Daarenboven zal het mogelijk zijn om allerlei ziektegegevens op een anonieme manier (per postcode) te groeperen en te proberen in verband te brengen met milieugegevens. Ten slotte zal het ook de bedoeling zijn om gegevens van de Vlaamse Landmaatschappij (VLM) te verzamelen per gemeente en die te trachten in verband te brengen met de ziektegegevens.

Gelet op het feit dat men vaak geconfronteerd wordt met kleine aantallen, moeten de gegevens in verband met ziekte registratie ofwel over verscheidene jaren gegroepeerd worden (periodes van 5 of 10 jaar) om een betrouwbaarder zicht te krijgen, ofwel moeten verscheidene gemeenten samen gegroepeerd worden. Uiteraard is dit pas zinnig als de betrokken gemeenten vergelijkbaar zijn qua blootstelling. Hoe groter een gemeente, hoe zwaarder deze ook zal doorwegen in de algemene cijfers (door de onevenwichtige verdeling van de bevolking over de gemeenten Mol en Dessel wegen de gegevens van Mol steeds zwaarder door). Daarom is er toch voor te pleiten om indien mogelijk de gegevens ook voor beide gemeenten afzonderlijk te bekijken. Zeker als in de toekomst mogelijk milieubelastende activiteiten eerder in de ene dan in de andere gemeente voorkomen. Ook hospitalisatie situeert zich dicht bij de blootstelling. Ziektegegevens hebben tevens het voordeel dat ze zicht kunnen geven op aandoeningen die niet tot sterfte leiden.

¹⁷ Uit hospitalisatiegegevens van het jaar 1998 blijkt dat de hospitalisaties van Desselaars voor alle schildklier-aandoeningen (dus niet alleen kanker) iets meer voorkomen dan gemiddeld in Vlaanderen, maar niet statistisch significant. Hetzelfde geldt voor astma. Het voorkomen van chronische bronchitis ligt niet statistisch significant hoger.

2.3 De gezondheidstoestand gebonden aan de berging

2.3.1 De lange-termijn-veiligheid van een bergingsinstallatie voor laagactief en kortlevend afval

Het beheer op lange termijn van het laagactief en kortlevend afval zal gebeuren door berging aan de oppervlakte of in de diepte. De berging garandeert op passieve en robuuste wijze de veiligheid op lange termijn. De oppervlakteberging is volledig gebaseerd op het multibarrièreprincipe. Deze afscherming kan na verloop van tijd passief worden, wat betekent dat de veiligheid niet afhangt van actieve maatregelen die door de toekomstige generaties genomen moeten worden. Bij de diepe vormt de natuurlijke kleilaag de belangrijkste barrière. Daarnaast spelen ook nog technische barrières een belangrijke rol.

Een bergingsinstallatie voor laagactief en kortlevend afval dient in de eerste plaats om het afval te concentreren en af te schermen van de mens en zijn leefmilieu zo lang dit nodig is. Voor het categorie-A-afval moet de installatie de nodige bescherming bieden tegen de gevaren van ioniserende straling (en van de radiotoxiciteit van de radionucliden) die dit afval met zich kan meebrengen. Éénmaal de bergingsinstallatie volledig afgesloten is, moet in de eerste plaats rekening gehouden worden met de mogelijke radiologische en chemische impact ervan op lange termijn.

2.3.2 De radiologische impact van een bergingsinstallatie voor laagactief en kortlevend afval

De evolutie van een bergingsinstallatie en haar omgeving kan niet met zekerheid voorspeld worden. Wel kan een hele reeks van mogelijke 'toekomst' beschreven worden in termen van mogelijke scenario's: de evolutiescenario's of blootstellingscenario's. Deze benadering kan gezien worden als een 'wat als'-benadering, die op een gestructureerde en transparante wijze het bergingssysteem onderwerpt aan verschillende situaties of scenario's, met als doel de veiligheid hieraan te toetsen. Door deze scenario's kan de radiologische impact van een bergingsinstallatie voor laagactief en kortlevend afval vrij nauwkeurig ingeschat worden.

Men onderscheidt twee groepen scenario's: de normale en alternatieve evolutiescenario's. Normale evolutiescenario's geven de evolutie weer van alle gebeurtenissen en verschijnselen waarvan men aanneemt dat ze praktisch met zekerheid zullen plaatsvinden in de toekomst¹⁸. Een voorbeeld hiervan is de langzame, natuurlijke degradatie van de verschillende technische barrières, gevolgd door de verspreiding van bepaalde radionucliden in de omgeving van de bergingsinstallatie. De alternatieve evolutiescenario's daarentegen beschrijven een opeenvolging van gebeurtenissen en verschijnselen die een beperktere waarschijnlijkheid van optreden zullen hebben, maar die niet kunnen uitgesloten worden. Het betreft bijvoorbeeld scenario's die het gevolg kunnen zijn van menselijke activiteiten (ongevallen of gewilde intrusies), van natuurlijke fenomenen (overstromingen, aardbevingen...) of die berusten op effecten van afval en berging (gasvorming).

Voor alle scenario's waarvan de waarschijnlijkheid van voorkomen één of bijna één is, moet aangetoond kunnen worden dat de bergingsinstallatie zodanig ontworpen en gerealiseerd kan worden, dat de berekende jaarlijkse dosis voor een individu van een referentiegroep van de bevolking kleiner is dan de dosisbeperking. Bij gebrek aan een specifieke nationaal vastgelegde dosisbeperking, baseert NIRAS zich op verschillende internationale en nationale aanbevelingen die dosisbeperkingen opleggen tussen 0,1 en 0,3 mSv/jaar. Het vastleggen van een waarde voor de dosisbeperking dient door het FANC te gebeuren.

¹⁸ Vrijkomen van radionucliden uit de conditioneringsmatrix, transport van radionucliden doorheen de barrières, opname van radionucliden in de biosfeer via een receptor (waterput, rivier, bodem, vijver...), dispersie en accumulatie van radionucliden in biosfeermedia (voedingsgewassen, vee, melk, vlees...) door menselijke gebruiken en natuurlijke processen, en blootstelling van de bevolking via verschillende blootstellingswegen (inademing, ingestie, uitwendige bestraling).

Concreet doorloopt NIRAS bij het uitwerken van de veiligheidsevaluaties drie stappen:

1. In de periode 1992-1994 bepalen de langetermijnveiligheidsevaluaties voor een generiek ontwerp zonder monolieten op een generieke site, de criteria voor categorie-A-afval. Categorie-A-afval wordt bijgevolg gedefinieerd als laagactief en kortlevend afval dat verzoenbaar is met een bergingsoplossing aan of nabij de oppervlakte. Bij deze oefening neemt NIRAS een dosisbeperking van 0,3 mSv/jaar aan voor de normale evolutiescenario's en een risicobeperking van $1,7 \cdot 10^{-5}$ /jaar, overeenkomstig de internationale aanbevelingen op dat ogenblik.
2. Vervolgens wordt in 1998 door NIRAS een inventaris opgemaakt van het categorie-A-afval met als bedoeling de geschatte totale volumes, de radiologische en chemische eigenschappen te bepalen van het afval dat voldoet aan de criteria opgesteld in 1994. Dit leidt tot een geschat volume van ongeveer 60.000 m³.
3. In het kader van de lokale partnerschappen worden vervolgens de gegevens uit 1998 betreffende volumes, radiologische en chemische eigenschappen gebruikt om in de periode 2000-2003 de lange termijn radiologische en niet-radiologische impactevaluaties uit te voeren voor oppervlakte- én diepe berging. In deze tabel worden enkele resultaten weergegeven van de radiologische langetermijnimpactevaluaties.

De resultaten wijzen voor het STOLA specifieke ontwerp van oppervlakteberging op een maximale berekende impact van ongeveer 0,0003 mSv/jaar ten gevolge van Niobium-94, wat ongeveer een factor 1000 onder de dosisbeperkingen ligt. Voor diepe berging is de radiologische impact nog veel lager.

Radio-nuclide	Berekende impact voor oppervlakte-berging (mSv/jaar)	Berekende impact voor diepe berging (mSv/jaar)	Dosis-beperking (mSv/jaar)
C-14	6.1E-11	4.0E-07	0,1 à 0,3
Cl-36	6.5E-07	1.6E-08	0,1 à 0,3
Cs-137	-	-	0,1 à 0,3
H-3	-	-	0,1 à 0,3
I-129	2.0E-07	2.6E-07	0,1 à 0,3
Nb-94	2.8E-04	4.7E-17	0,1 à 0,3
Ni-59	5.7E-08	6.4E-16	0,1 à 0,3
Ni-63	5.5E-10	-	0,1 à 0,3
Sr-90	-	-	0,1 à 0,3
Tc-99	1.5E-07	1.4E-09	0,1 à 0,3

Parallel met de langetermijnimpactevaluaties wordt in 2003 de periodieke herziening van de inventaris van het categorie-A-afval opgesteld, rekening houdend met nieuwe gegevens die bij de producenten beschikbaar komen, onder andere wat betreft de kennis van het ontmantelingsafval van de kerncentrales. Bij deze oefening worden opnieuw de criteria uit 1994 voor categorie A afval gebruikt. Het totale volume bedraagt nu ongeveer 70.500 m³. De radiologische en chemische eigenschappen zijn op dit ogenblik echter nog niet volledig gekend.

Merk op dat bepaalde internationale aanbevelingen die in 1994 gebruikt worden om de criteria voor categorie A te definiëren, ondertussen gewijzigd zijn¹⁹. Bij het indienen van een vergunningsdossier tijdens een eventuele projectfase dienen de Belgische veiligheidsautoriteiten, in dit geval het FANC, zich uit te spreken over de dosis- en/of risicobeperkingen die gerespecteerd moeten worden. Deze uitspraak van de Belgische autoriteiten heeft tot gevolg dat de definitieve bepaling van de criteria die categorie-A-afval definiëren, pas in een projectfase kan gebeuren.

Voor scenario's waarvan de waarschijnlijkheid van voorkomen beduidend lager ligt dan één moet, naast de berekende jaarlijkse dosis voor een individu van de referentiegroep, eveneens rekening gehouden worden met de waarschijnlijkheid van voorkomen van het scenario²⁰. Beide elementen samen vormen het risico.

¹⁹ Meer in het bijzonder de benadering voor het behandelen van "intrusiescenario's" wordt in 2000 gewijzigd. Voor menselijke intrusies worden geen waarschijnlijkheden van voorkomen meer beschouwd.

²⁰ In het geval van alternatieve evolutiescenario's worden een aantal selectiecriteria opgesteld waarop men zich kan baseren om een bepaalde gebeurtenis, fenomeen of effect als scenario in de impactberekening op te nemen.

2.3.3 Stralingsbelasting rond nucleaire installaties

De supplementaire stralingsbelasting van omwonenden van nucleaire installaties is verwaarloosbaar klein in vergelijking met de streekgebonden fluctuaties in de natuurlijke stralingsdosis (zie ook punt 3.2.1). De meeste omgevingsstudies die om psychologische redenen verricht worden in het lage dosis domein kunnen geen statistisch significante toename van leukemie aantonen voor de bevolking rond nucleaire installaties²¹.

De natuurlijke blootstelling aan ioniserende straling kan sterk variëren van streek tot streek. De bijkomende hoeveelheid straling die inwoners van streken met een hoge achtergrondstraling ontvangen ten opzichte van de gemiddelde stralingsblootstelling op wereldvlak, kan tot 1.000 maal hoger zijn dan de bijkomende hoeveelheid straling die bijvoorbeeld de inwoners in België gemiddeld op jaarbasis ontvangen, veroorzaakt door de Belgische nucleaire industrie. Toch moet de interpretatie van geografische correlatiestudies met de nodige voorzichtigheid gebeuren, omwille van de vele versturende factoren die tot toevallige associaties kunnen leiden.

Indien een vliegtuig zou crashen op een bestaand gebouw voor tijdelijke opslag of een eventuele toekomstige oppervlaktebergingsinstallatie voor laagactief en kortlevend afval te Belgoprocess, dan zal de impact ervan op deze installaties uiteraard lager zijn dan voor een gebouw voor tijdelijke opslag van het hoogactief en langlevend afval.

Naast de radiologische impact van een bergingsinstallatie kunnen ook niet-radiologische effecten, zoals de uitloging van chemisch-toxische elementen (zware metalen) een impact hebben op de biosfeer. Deze elementen kunnen onder invloed van insijpelend regenwater via het grondwater getransporteerd worden en in de biosfeer terechtkomen.

¹⁸ Behalve in sommige studies in het Verenigd Koninkrijk, waar een toename van leukemie bij jongeren waargenomen wordt in de nabijheid van de opwerkingsfabriek van Sellafield. Wetenschappelijk is echter bewezen dat dit verschijnsel niet kan verklaard worden door radioactief besmette lozingen, zoals de media beweert, wat erop wijst dat er voorzichtig moet omgegaan worden met het interpreteren van - zelfs statistisch significante- associaties (= het samen voorkomen van factoren). Het gelijktijdige voorkomen van factoren bewijst hoegenaamd niet dat de ene factor de oorzaak is van het voorkomen van de andere factor (wél oorzaak-gevolg relatie: bijvoorbeeld roken en het voorkomen van longkanker).

2.3.4 De niet-radiologische impact van een bergingsinstallatie voor laagactief en kortlevend afval

Naast de radiologische impact van een bergingsinstallatie kunnen ook niet-radiologische effecten, zoals de uitloging van chemisch-toxische elementen (zware metalen) een impact hebben op de biosfeer. Deze elementen kunnen onder invloed van insijpelend regenwater via het grondwater getransporteerd worden en in de biosfeer terechtkomen.

In een studie van SCK•CEN met betrekking tot de evaluatie van de mogelijke impact van de chemisch-toxische componenten bij de berging van categorie-A-afval aan de oppervlakte wordt gekeken naar de wijze waarop chemisch-toxische elementen uitgeloozd worden en tot welke concentraties in het grondwater deze uitlogingen aanleiding kunnen geven. In deze studie worden alle chemische elementen beschouwd die in het laagactief en kortlevend afval voorkomen en die een mogelijke impact kunnen hebben op de gezondheid. In totaal worden 41 anorganische elementen in deze studie beschouwd²².

Organische componenten worden niet bekeken omdat deze slechts een kleine fractie uitmaken van het laagactief en kortlevend afval). Vertrekkende van de lijst van 41 chemisch-toxische elementen wordt deze gereduceerd tot dié elementen, waarvan men zeker weet dat ze niet onbelangrijk zijn. Het betreft een zestal elementen (zware metalen): Boor, Beryllium, Cadmium, Lood, Antimoon en Zink. Van deze 'kritische elementen' wordt de verspreiding vanuit het geconditioneerde afval tot in het grondwater in detail bekeken voor twee periodes, de controleperiode (= de periode na sluiting tot 300 jaar) en de langetermijnveiligheidsperiode (na 300 jaar). In een aparte analyse zal rekening moeten gehouden worden met tal van onzekerheden in deze gedetailleerde berekeningen.

Uit de studie met betrekking tot de evaluatie van de chemisch-toxische componenten kan men concluderen dat, in het geval men geconfronteerd wordt met een volledige en onmiddellijke degradatie (dus tijdens de controleperiode van 300 jaar), de concentratie aan chemisch-toxische elementen steeds ver beneden de natuurlijke concentraties en/of detectielimieten blijft (soms zelfs niet meetbaar), met uitzondering van Boor, waar de maximale concentratie van dezelfde grootteorde is als de vermoedelijke

²² Categorie-A-afval bevat, naast radioactieve bestanddelen, een aanzienlijke hoeveelheid anorganische componenten, waaronder een aantal (zware) metalen. Deze componenten zijn afkomstig van verschillende afvalstromen, en komen zowel onder de vorm van oxides, metalen en zouten voor.

achtergrondconcentratie, maar nog steeds aan de kwaliteitsnorm voor het grondwater voldoet²³. Er zal bijgevolg geen merkbare verhoging zijn van de concentratie van de kritische elementen in het grondwater.

Indien men de langetermijnveiligheidsperiode beschouwt na 300 jaar, dan voldoen de concentraties van alle chemisch-toxische elementen aan de kwaliteitsnormen. In veel gevallen zijn ze zelfs kleiner dan of van dezelfde grootteorde als de achtergrondconcentraties, of zijn ze lager dan de detectielimiet (bijvoorbeeld Beryllium). Aangezien het gaat om lage concentraties in vast afval, duurt het duizenden jaren vooraleer de zware metalen uit de berging uitlogen. Bovendien zijn er meerdere technische barrières (onder andere de monolieten van zeer hoge kwaliteit²⁴) die ervoor zorgen dat ongewenste elementen zeer traag vrijkomen. De grote hoeveelheid beton garandeert een hoge pH gedurende duizenden jaren, wat de chemische insluiting bevordert.

De berekeningen die uitgevoerd worden, zijn zeer conservatief, omdat er in deze studie geen rekening gehouden wordt met een aantal positieve processen die de concentratie verder zouden verminderen, zoals bijvoorbeeld sorptieprocessen (de capaciteit van een stof (bijvoorbeeld beton) om deeltjes vast te houden).

In een toekomstige studie moeten bijkomende berekeningen uitgevoerd worden naar de uitloging van Kalium, Natrium en sulfaten. Dit moet toelaten om te achterhalen hoeveel extra Kalium, Natrium en sulfaten er door de berging toegevoegd worden aan de van nature aanwezige concentraties van deze elementen en verbindingen. Deze elementen zijn reeds opgenomen in de meetcampagne van het PIH in opdracht van STOLA (zie punt 3.1). Door de natuurlijke achtergrondwaarde van deze

²³ Boor verdient in toekomstige studies de meeste aandacht (nog meer dan K, S of N), aangezien de maximale concentratie in de buurt komt van de kwaliteitsnorm voor grondwater. Daarnaast is bijkomend onderzoek naar het uitloggedrag van Boor uit een betonnen container noodzakelijk, aangezien NIRAS enkel conservatief kan stellen dat er weinig chemische interacties zijn tussen het beton en Boor, waardoor boor weinig of niet zal vastblijven aan het beton. Indien blijkt dat de veronderstellingen te pessimistisch waren (te conservatief), kan het zijn dat de maximale concentratie lager ligt dan de kwaliteitsnorm voor grondwater.

²⁴ Langlevend, lage doorlaatbaarheid en hoge sorptiecapaciteit.

elementen samen te tellen met de bijkomende hoeveelheden als gevolg van de berging, kan men te weten komen welke de maximale concentraties zijn die men kan verwachten als gevolg van de berging.

Voor wat de diepe berging betreft, garandeert de 100 meter dikke kleilaag in ieder geval dat de concentraties nog lager liggen dan deze die vermeld staan in de studie met betrekking tot de evaluatie van de mogelijke impact van de chemisch-toxische componenten bij de berging van categorie-A-afval aan de oppervlakte.

DEEL III MILIEU

3.1 De huidige toestand van het milieu in Dessel

Met het oog op de eventuele realisatie van een toekomstige bergingsinstallatie van laagactief en kortlevend afval in Dessel geeft de werkgroep Milieu en Gezondheid van STOLA het Provinciaal Instituut voor Hygiëne (PIH) de opdracht om een eerste verkennende studie te laten uitvoeren naar de huidige kwaliteit van het milieu in de gemeente Dessel²⁵. Naar analogie met de gezondheidsaspecten dragen dergelijke studies bij tot het verschaffen van bruikbare informatie met het oog op de aanpak van knelpunten en het nemen van juiste maatregelen die het milieu in de toekomst ten goede komt. Daarenboven kunnen deze studies opgevat worden als beperkte nulmetingen, waardoor het mogelijk wordt om resultaten van toekomstige monitoringstudies hieraan te toetsen.

²⁵ Voor een gedetailleerde bespreking wordt verwezen naar het rapport 'Inventarisatie van milieu- en gezondheidstoestand in de gemeente Dessel'. Een algemeen overzicht vindt men terug in de verslagen MG/AW/11 en 13.

3.1.1 De huidige kwaliteit van de lucht in Dessel

Opzet nulmeting

De huidige lucht- en oppervlaktewaterkwaliteit in de gemeente wordt geïnventariseerd aan de hand van beschikbare (immissie)-meetgegevens van de VMM. De gegevens omtrent de luchtkwaliteit steunen op een viertal meetpunten in de omgeving Dessel en grensgebied Mol. Het meten van de luchtkwaliteit is belangrijk met het oog op de bouw en de uitbating van de site. Vooral tijdens de bouw kunnen hoeveelheden stof geproduceerd worden, kan een brand ontstaan of kan een ontploffing plaatsvinden, waardoor bijvoorbeeld toxische stoffen in de lucht kunnen terechtkomen. Daarom is het belangrijk om op voorhand te beschikken over de nodige gegevens omtrent de aanwezigheid van stoffen in de lucht. In de studie worden de parameters zwaveldioxide, stikstofdioxide, stikstofmonoxide, ozon en zware metalen uitvoerig besproken.

Resultaten studie

De studie wijst uit dat de resultaten betreffende de luchtkwaliteit voor Dessel aanvaardbaar zijn. De normen voor zwaveldioxide, stikstofdioxide en stikstofmonoxide voor het meetjaar 2000 worden in Dessel overal gerespecteerd. Er wordt een dalende tendens waargenomen ten opzichte van Vlaanderen. Ook voor fijn stof zijn de resultaten niet alarmerend. De verhoogde resultaten voor ozon hebben te maken met de typische lokale toestand, met relatief hoge maximumtemperaturen in de zandstreek en het ontbreken van atmosferische verdunningsprocessen (bijvoorbeeld land- en zeebries). Voor wat de zware metalen betreft, zijn er geen meetgegevens voor de meetpost te Dessel. Verhoogde waarden zijn wel aanwezig in de buurt van Lommel.

Het PIH heeft tevens een evaluatie gemaakt van de bedrijven met een milieuvergunning klasse I, die mogelijk kunnen bijdragen tot luchtverontreiniging in Dessel. Het betreft Electrabel (Mol) en NV S.C.R. Sibelco (exploitatie in Mol en Dessel). Het PIH pleit voor een opvolging van deze bedrijven in de toekomst.

3.1.2 De huidige kwaliteit van het oppervlaktewater in Dessel

Opzet nulmeting

Voor het bepalen van de oppervlaktewaterkwaliteit worden verscheidene waterlopen beschouwd die door Dessel stromen: het bekken van de Kleine Nete, de Desselse Nete, de Kleine Nete, de Voorste Nete, de Achterste Nete, de Kolkenete. Verder worden ook gegevens verzameld ter hoogte van de kruisingen met de kanalen, de zandwinningen en de Desselse rioolwaterzuiveringsinstallatie op de Begijnenstraat. De gegevens omtrent de oppervlaktewaterkwaliteit steunen op een vijftiental meetpunten in de onmiddellijke omgeving van Dessel en zijn zowel gelegen bij samenlopen van waterlopen als aan bepaalde prioritaire lozingsplaatsen.

Resultaten studie

Uit de resultaten van de gezamenlijke beschouwing van alle meetpunten voor het jaar 2001 volgt dat de oppervlaktewaterkwaliteit in Dessel aanvaardbaar is, ondanks de sluipende bedreiging op verschillende plaatsen als gevolg van individuele lozingen, overstorten van riolen en landbouwvervuiling.

Verder heeft de kwaliteit van het influentwater een negatieve invloed op het rendement van de Desselse rioolwaterzuiveringsinstallatie. Een bijkomende vervuiling kan bovendien optreden als de hydraulische belasting te groot wordt en een deel van het aangevoerde water overgestort wordt. Na een lange periode van droogte is er een grote vuilvracht in het rioolstelsel opgehoopt die vaak plots vrijkomt bij hevige regenbuien, waarbij vaak overstorten van ongezuiverd afvalwater voorkomen. Een nieuw rioleringsstelsel met een ontkoppeling van het regenwater moet het probleem van overstort echter voor een deel verhelpen. De organische belasting van de waterlopen in Dessel is te hoog, wat voor een verlaging zorgt van het zuurstofgehalte op een aantal plaatsen.

Deze organische belasting wordt veroorzaakt door individuele lozers, bepaalde overstorten van riolen en door de verspreide landbouwvervuiling. De overschrijdingen van de normen kunnen slechts teniet

gedaan worden door een verdere indijking van de huishoudelijke verontreinigingen (overstorten). Ook een vermindering van de eutrofiëring door de landbouw is nodig, net als een tertiaire zuivering van het effluentwater van de rioolwaterzuiveringsinstallatie. Naast de aandacht voor het zuurstofgehalte, dienen eveneens de parameters zwevende stof en nitriet opgevolgd te worden. Ten slotte hebben de beken en vooral de bovenlopen van het Netebekken een grote waarde voor het behoud van zeldzame en beschermde vissoorten (beekprik, rivierdonderpad), zodat het belangrijk is om de goede kwaliteit van deze beken te handhaven.

3.1.3 De huidige kwaliteit van het grondwater in Dessel

Opzet nulmeting

Aangezien er voor Dessel geen gedetailleerde gegevens beschikbaar zijn betreffende de grondwaterkwaliteit van de freatische grondwaterlagen (de immissiegegevens voor het grondwater in Dessel zijn te beperkt, en de bestaande gegevens van particuliere drinkwaterputten vormen geen goede basis om een beschrijving van het grondwaterpakket toe te laten), wordt ook voor het grondwater een referentiemeting²⁶ uitgevoerd, met bijzondere aandacht voor het gebied stroomafwaarts van de mogelijke inplantingszone van de bergingsite voor laagactief en kortlevend afval. In deze studie worden zowel niet-radiologische als radiologische (zie punt 3.2.2) parameters beschouwd.

De niet-radiologische analyse van het grondwater omvat onder andere een analyse van zware metalen (Lood, Nikkel, Zink, Chroom, Cadmium, Koper, Kwik en Arseen, samen met drie extra metalen: Boor, Antimoon en Beryllium), organische micropolluenten zoals minerale oliën en vluchtige organische stoffen, bepaalde ionen (Natrium, Kalium en Magnesium), de zuurtegraad, de geleidbaarheid... van 19 peilputten verspreid over de gemeente Dessel. Op een vijftal putten rondom de mogelijke inplantingszone worden nog twee extra metingen uitgevoerd, verspreid over twee maanden.

Resultaten studie

De resultaten van deze beperkte niet-radiologische analyse zijn over het algemeen niet verontrustend. Alle putten bevatten een zekere hoeveelheid aan nitraten. De zware metalen Koper, Chroom, Kwik en Antimoon worden niet gedetecteerd. Ook het loodgehalte overschrijdt zelden de achtergrondwaarde. De concentraties aan Zink en Nikkel liggen voor verscheidene peilputten hoger dan de saneringsnorm; voor Cadmium is dit in mindere mate het geval. In verschillende eenmalig bemonsterde peilputten worden gehalten aan Arseen aangetroffen die hoger liggen dan

²⁶ Voor een gedetailleerde bespreking wordt verwezen naar het STOLA-document 'Resultaten van de radiologische analyse uitgevoerd door SCK op grondwaterstalen in de gemeente Dessel, in opdracht van de werkgroep Milieu en Gezondheid van STOLA-Dessel'.

de achtergrondwaarde en de saneringsnorm voor Vlaanderen. Beryllium en Ijzer worden niet of in lage concentraties gemeten. Boor wordt gedetecteerd in vier eenmalige bemonsteringen. Het gehalte aan minerale oliën overschrijdt zelden de achtergrondwaarde. Er worden bijna geen vluchtige organische solventen in de peilbuizen gedetecteerd.

Het grondwater vertoont een zuur karakter. Dit is normaal en karakteristiek voor de streek, aangezien de Kempen grotendeels bestaan uit zure (zand)grond. Het water uit de ondiepe putten is zuurder dan het water afkomstig van diepere putten, wat te maken heeft met mengingsverschijnselen (bijvoorbeeld zure regen die het water aan de oppervlakte verzuurt). Wat het nitraat betreft, vertonen diepere putten lagere concentraties dan ondiepe putten. Bepaalde putten vertonen hogere nitraatconcentraties, doch dit kan niet bevestigd worden door beperkte metingen. Hiervoor zijn meerdere metingen nodig, verspreid in de tijd.

De zware metalen Koper, Chroom, Kwik en Antimoon worden niet gedetecteerd in de grondwaterstalen. Lood wordt teruggevonden in de meermaals bemonsterde peilputten ter hoogte van het Prinsenpark (stroomafwaarts van de toekomstige bergingssite). De concentratie situeert zich tussen de achtergrondwaarde en de saneringsnorm. De concentraties aan Zink, Nikkel en Cadmium liggen voor verscheidene peilputten hoger dan de saneringsnorm²⁷. Arseen wordt in concentraties hoger dan de achtergrondwaarde en hoger dan de saneringsnorm aangetroffen in de eenmalig bemonsterde peilputten. In de diepere peilputten zijn de concentraties aan Arseen hoger dan in ondiepe putten. De oorzaak hiervoor kan te vinden zijn in het gesteente dat arseenhoudend kan zijn. Er bestaat inderdaad een verband tussen de aanwezigheid van Arseen en de diepte. Ijzer wordt niet of in vrij lage concentraties gemeten. Beryllium wordt gedetecteerd in sommige putten, maar in zeer lage concentraties. Boor wordt gedetecteerd in vier eenmalige bemonsteringen. Voor Boor bestaat echter geen norm voor sanering of aanbeveling. Minerale oliën werden gedetecteerd in drie eenmalig bemonsterde putten in een concentratie boven de

²⁷ Er bestaat een zeker verband tussen de pH en de aanwezigheid van zware metalen. Als de pH zuur is, dan gaan Zink, Nikkel en Cadmium sneller in de mobiele fase terecht komen, en dus in het grondwater. Een andere mogelijke verklaring voor de verhoogde concentraties is het gebrek aan informatie over de samenstelling van de peilbuizen zelf. Uit ervaring blijken peilbuizen vervaardigd uit PVC, Zink en Cadmium uit te logen. Peilbuizen uit (HD)PE veel minder.

achtergrondwaarde maar onder de saneringsnorm. De oorzaak is onduidelijk, maar kan bijvoorbeeld liggen in een lekkende mazouttank. Van alle onderzochte vluchtige organische solventen wordt slechts in drie eenmalig bemonsterde peilputten telkens één stof gevonden in een concentratie boven de achtergrondwaarde. Het betreft voor de eerste peilput tetrachloorethyleen, voor de tweede monochloor en benzeen en voor de derde toluen. De resultaten moeten bevestigd worden door een nieuwe staalname.

3.2 De milieutoestand gebonden aan de berging

3.2.1 De radiologische meetcampagne van de nucleaire zone Mol-Dessel-Geel

Opzet nulmeting

Medio 2000 geeft NIRAS aan het Studiecentrum voor Kernenergie de opdracht om via een meetcampagne de huidige radiologische achtergrondwaarden te bepalen voor de nucleaire site van Mol-Dessel-Geel. Hiervoor worden zowel archiefgegevens geraadpleegd, alsook nieuwe metingen uitgevoerd. De resultaten hiervan zijn bruikbaar als radiologische nulwaarde van de regio in het geval dat een bergingsite voor laagactief en kortlevend afval zou ingeplant worden²⁸.

Resultaten studie

De belangrijkste conclusies van de nieuwe meetcampagne in de regio rondom de nucleaire zone Mol-Dessel-Geel²⁹ geven aan dat er geen abnormaal hoge waarden aangetroffen worden, wel een aantal normaal te verwachten schommelingen.

Kleine tot hogere verhogingen worden wel waargenomen nabij het voetbalveld Nuclea (vrij toegankelijk), nabij de weg naar de toenmalige BR3-reactor (niet vrij toegankelijk), nabij het kolenpark van de kolencentrale, en in de residentiewijk als gevolg van de invloed van de BRI-reactor. Rond Mol-Donk treft men eveneens normale waarden aan, met fluctuaties in functie van de bestrating. Tussen de gebouwen nabij de nucleaire bedrijven worden soms iets verhoogde, maar steeds normale waarden gemeten. De hoogste waarden voor Kalium-40 (een natuurlijk element in de grond) komen voor ter hoogte van het vliegastort van Electrabel. Tevens wordt een verhoogde concentratie Argon-41 geproduceerd door de BRI-reactor als gevolg van de continue lozing tijdens de uitbating (dit gas waaiert echter uit en verdunt weer in functie van de afstand). Verhoogde concentraties Bismut-214³⁰ worden aangetroffen ter hoogte van site 2 van BP (het 'solarium'), het vliegastort³¹ en FBFC International. De concentratie aan Cesium-137 die in de omgeving en de mens teruggevonden wordt, is voornamelijk afkomstig van de fall-out ten gevolge van atoombomproeven en de Tsjernobyl-ramp.

²⁸ De belangrijkste conclusies van de 'oude metingen' en van de nieuwe meetcampagne staan vermeld in het verslag MG/AW/11.

²⁹ Onder meer langs de weg Achterbos-Dessel die via het SCK loopt.

³⁰ Een vervalproduct van radium.

³¹ Natuurlijk steenkool bevat een beetje radium dat zich in de assen concentreert.

Als de locatie voor de inplanting van een bergingssite voor laagactief en kortlevend afval definitief bepaald wordt, blijft een gedetailleerde studie van de fluctuaties in de omgeving zeker noodzakelijk. Een grondige monsternamen op en nabij de mogelijke bergingssite is dan wenselijk (tot op een zekere diepte), vooral met het oog op tritium. Ook regelmatige herhaling van de metingen zal nodig blijven. Daarenboven moet men zeker zijn over de herkomst van de gemeten invloeden (ofwel toe te schrijven aan de site zelf, ofwel aan een externe bron).

3.2.2 De radiologische analyse van het grondwater in Dessel

Opzet nulmeting

De radiologische analyse van het grondwater uitgevoerd door het SCK•CEN beperkt zich in deze studie tot het opsporen van radioactiviteit in stalen afkomstig van dezelfde peilputten als deze gebruikt voor de niet-radiologische analyse. De relevantie van deze analyse beperkt zich tot het bekomen van een nulmeting: een aantal referentiewaarden die een aanwijzing kunnen geven over de radiologische toestand van het grondwater vóór de aanwezigheid van een bergingsinstallatie. Deze referentiewaarden kunnen dan vergeleken worden met waarden bekomen uit toekomstige metingen indien een bergingsinfrastructuur voor laagactief en kortlevend afval in Dessel zou ingeplant worden. Door zoveel mogelijk nulmetingen te beschouwen kan men achterhalen of de bergingsite al dan niet aanleiding geeft tot een merkbare verhoging van de activiteit van het grondwater.

Resultaten studie

Uit de radiologische analyse blijkt dat elke staal een zekere alfa-en bèta-activiteit vertoont. Gezien de lage waarden voor de gemeten alfa- en bèta-activiteit, is dit niet als abnormaal te beschouwen, maar kan dit hoogstwaarschijnlijk toegeschreven worden aan de natuurlijke radioactiviteit van de waterstalen, veroorzaakt door natuurlijk voorkomende radio-isotopen zoals Kalium-40 en de isotopen van Uranium. Voorzichtig kan men stellen dat, zowel voor wat de alfa-globaal- als de bèta-globaal-metingen betreft, er op korte termijn weinig variatie optreedt en er geen trend in een bepaalde richting op te merken valt.

Ook voor gammaspectrometrie kan voorzichtig gesteld worden dat er op korte termijn geen aanwijzingen zijn van een verhoogde concentratie van de gemeten isotopen in het grondwater.

De set van radiologische parameters die onderzocht wordt, is echter te

beperkt om een uitspraak te doen aangaande de kwaliteit van het grondwater als drinkwater (cf. drinkwaternormen).

Het is belangrijk om te beseffen dat de kans groot is dat een waargenomen verhoging van de huidige waarden met een factor 2 of 3 in de toekomst veeleer te wijten zal zijn aan de natuurlijke fluctuaties als gevolg van seizoensgebonden effecten dan aan de aanwezigheid van een bergingsinstallatie voor categorie-A-afval. Vooral als men na een paar jaar de bekomen waarden gaat vergelijken met de nulwaarden gemeten in een ander seizoen, kan dit aanleiding geven tot verkeerde interpretaties. Daarom is het voor een nulpuntmeting van belang om in de toekomst ook de seizoensgebonden effecten te achterhalen door de metingen te spreiden over minstens een jaar (zodat de vier seizoenen in kaart kunnen gebracht worden). Drogere en nattere periodes kunnen namelijk merkbare schommelingen teweegbrengen in de radioactieve samenstelling van de grondwaterspiegel. Maar zelfs door één jaar te beschouwen, wordt er nog geen rekening gehouden met fluctuaties als gevolg van droge en natte jaren.

Indien men in de toekomst beslist om nieuwe alfa-globaal-radioactiviteitsmetingen op het grondwater uit te voeren, moet men rekening houden met het feit dat de radonfractie niet kan opgespoord worden met deze techniek. Vermoedelijk bedraagt de radonconcentratie in de beschouwde putten enkele Becquerels per liter. Uitsluitsel kan pas bekomen worden na gammaspectrometrie van de overige stalen. Daarenboven laten alfa- en bètaglobaal-metingen niet toe om te achterhalen welke isotopen verantwoordelijk zijn voor de gemeten radioactiviteit. Dit impliceert dat het voor bepaalde isotopen waarvoor strengere normen bestaan (bijvoorbeeld de langlevende vervalproducten van Radon, Polonium-210 en Lood-210), niet mogelijk is om met deze techniek te weten te komen of de normen overschreden worden. Daarom is het aangewezen om in de toekomst bijkomende gammaspectrometrie uit te voeren. Deze techniek laat namelijk toe om ook de gasvormige vervalproducten van Radium/Radon op te sporen.

3.2.3 De globale inhoudsbepaling van een milieueffectrapport voor oppervlakteberging en diepe berging van laagactief en kortlevend afval³²

Als men beslist om een berginginstallatie voor laagactief en kortlevend afval in Dessel te bouwen, dan moet de impact ervan op het milieu met de nodige aandacht bestudeerd worden. Meer bepaald moeten de milieueffecten nauwkeurig beschreven worden en dienen zoveel mogelijk alternatieve maatregelen voorgesteld te worden teneinde bepaalde milieueffecten zo minimaal mogelijk te houden. Tevens moeten relevante initiatieven en/of noodzakelijke milderende of milieueffectverzachtende maatregelen voorgesteld worden. Een essentieel instrument hiertoe is ongetwijfeld het milieueffectrapport of MER.

Aangezien een bergingsinstallatie voor laagactief en kortlevend afval een klasse I nucleaire installatie is, is NIRAS verplicht een dossier in te dienen bij de federale regering, in casu FANC, waarvoor een MER moet gemaakt worden³³. Dit houdt in dat de initiatiefnemer, de vergunningverlenende overheid en de bevolking geïnformeerd moeten worden over de te verwachten effecten op het milieu (op het gebied van bevolking, fauna en flora, bodem, water, lucht, klimaat, materiële goederen, landschap en de interrelaties tussen de genoemde factoren) van de geplande MER-plichtige activiteit, over mogelijke alternatieven en over milieueffectverzachtende maatregelen. Dit 'niet-bindende' document maakt geïnformeerde besluitvorming door de vergunningverlenende overheid aldus mogelijk en voorkomt dat het milieubelang uit het oog verloren wordt door enkel technische en/of sociaal-economische facetten te beschouwen. FANC, dat bevoegd is voor de veiligheidsdossiers, zal echter alles wat niet nucleair is (geluidsoverlast, stofoverlast, visuele impact, impact op fauna en flora...) doorverwijzen naar het Vlaamse Gewest, in casu AMINAL, Cel MER en OVAM³⁴. In een verdere fase zal heel het dossier (zowel het radiologische als het niet-radiologische luik) overgemaakt worden aan FANC. Vermits het een federaal dossier betreft, ligt de eindbeslissing bij de federale overheid, ondanks het bindende advies van de gewestelijke overheid.

Bijlage 3 geeft een beschrijvende inhoudstafel van het MER voor de berging van categorie-A-afval.

³² Voor een uitgebreide bespreking wordt verwezen naar de verslagen MG/AW/05, 07 en 17.

³³ Hoewel de gewesten bevoegd zijn voor het toekennen van de bouwvergunning, mogen de gewesten zelf de nucleaire projecten niet onderwerpen aan een MER. Het is bijgevolg de federale staat die het MER van de nucleaire installaties moet beoordelen en een oprichtings- en exploitatievergunning moet afleveren.

DEEL IV ADVIES

³⁴ Om hiermee rekening te houden, heeft de werkgroep in de inhoudstafel reeds verwezen naar de instanties die bevoegd zijn voor de evaluatie van de verschillende onderdelen uit het MER. Zie bijlage 3.

De werkgroep Milieu en Gezondheid stelt een aantal conclusies en aanbevelingen op in de vorm van opvolging en Desselse behoeften. Hiernaast dient rekening gehouden te worden met de conclusies en aanbevelingen geformuleerd door de overige technische werkgroepen van STOLA-Dessel, Inplanting en Inrichting en Veiligheid, en het maatschappelijke luik zoals uitgewerkt in de werkgroep Lokale Ontwikkeling

4.1 Opvolging van gezondheid en milieu in Dessel

De conclusies en aanbevelingen hieronder vermeld, hebben onder meer betrekking op de conclusies en aanbevelingen geformuleerd door de instellingen betrokken bij het uitvoeren van de desbetreffende studies, en worden als dusdanig door de werkgroep Milieu en Gezondheid onderschreven.

4.1.1 Opvolging van de gezondheid

- De resultaten van de preliminaire studie van het Provinciaal Instituut voor Hygiëne naar de algemene gezondheidstoestand van de inwoners van Dessel wijzen erop dat er niet meer overlijdens zijn dan in de rest van Vlaanderen, en dat er ook niet meer mensen aan kanker sterven dan elders. Verder is het aantal mensen met kanker in Dessel vergelijkbaar met dat in de rest van Vlaanderen, en ook het aantal aangeboren afwijkingen ligt niet significant hoger. Ook voor de observatieperiode tussen 1969 tot en met 1992, waarbij de sterfte door kanker in de gemeenten Mol, Dessel, Retie, Geel en Balen vergeleken wordt met de kankersterfte in België, is geen verhoogde kankersterfte aangetoond bij de omwonenden.
Indien er beslist wordt om een bergingsinstallatie voor laagactief en kortlevend afval in te planten in de gemeente Dessel, stelt de werkgroep Milieu en Gezondheid op aanbevelen van PIH voor om, zowel de gegevens in verband met overlijdens als deze in verband met kankerincidentie en voorkomen van aangeboren afwijkingen in de toekomst op te volgen.
- Werknemers van nucleaire bedrijven zijn een belangrijke studiepopulatie omdat ze door hun werkzaamheden chronisch blootstaan aan lage dosissen ioniserende straling en de blootstellingen meestal goed individueel gedocumenteerd zijn. Uit de epidemiologische studies kan gesteld worden dat bij externe vergelijking tussen werknemers uit de nucleaire sector en de algemene bevolking, voor geen enkel kankertype een significant verhoogde sterfte teruggevonden wordt.
De wet bepaalt dat als iemand zijn professionele activiteit stopt, hij niet meer verder mag opgevolgd worden door de arbeidsgeneesheer van het bedrijf. Voortgezet medisch toezicht is enkel mogelijk indien de werknemer in de loop van zijn carrière het slachtoffer is geweest van een bestralings- en/of een besmettingsongeval. In het kader van toekomstige epidemiologische studies zou het mogelijk moeten zijn om een onafhankelijk medisch opvolgingsprogramma op te starten van werknemers uit de nucleaire sector die hun ambt beëindigd hebben.

4.1.2 Opvolging van het milieu

Om eventuele verhoogde radiologische en niet-radiologische waarden vroegtijdig op te sporen dienen de nodige meetprogramma's rondom de toekomstige bergingsinstallatie, alsook verspreid over Dessel, geïmplementeerd te worden. Zo kunnen eventuele verontreinigingen in lucht, water, bodem en voedselketen effectief opgevolgd worden en de immissies in deze verschillende compartimenten tijdig opgespoord worden.

Kwaliteit van de lucht

- De resultaten van de studie van het PIH naar de kwaliteit van de lucht in Dessel wijzen uit dat de concentraties aan zwaveldioxide, stikstofdioxide, stikstofmonoxide en fijn stof voor het meetjaar 2000 gerespecteerd zijn. Voor wat de zware metalen betreft, zijn er geen meetgegevens voor de meetpost te Dessel. Verhoogde waarden zijn wel aanwezig in de onmiddellijke omgeving van Lommel. De werkgroep Milieu en Gezondheid sluit zich aan bij het voorstel van PIH om de kwaliteit van de lucht verder op te volgen.
- Voor de bedrijven met een milieuvergunning van klasse I heeft het PIH een evaluatie gemaakt van deze die mogelijk kunnen bijdragen tot de luchtverontreiniging in Dessel. Het betreft de bedrijven Electrabel (Mol) en NV S.C.R. Sibelco (exploitatie in Mol en Dessel). Als er een bergingssite voor laagactief en kortlevend afval komt in Dessel, is het duidelijk dat men zeker moet zijn dat de invloeden die men meet ofwel toe te schrijven zijn aan de berging zelf ofwel aan een externe oorsprong. In dat opzicht beveelt PIH een opvolging en regelmatige controle aan van alle bedrijven met een milieuvergunning van klasse I in Dessel en buurgemeenten die een impact kunnen hebben op de kwaliteit van het milieu in de gemeente. Bijzondere aandacht moet dus gaan naar de bedrijven stroomopwaarts van de site. In toekomstige opvolgingsprogramma's is het bijgevolg belangrijk om ook oog te hebben voor invloeden van externe oorsprong.

- Uit de controlemetingen uitgevoerd door het Studiecentrum voor Kernenergie naar aanleiding van de radiologische meetcampagne medio 2000 worden geen abnormale waarden aangetroffen binnen de regio van de nucleaire site Mol-Dessel-Geel, tenzij een aantal normaal te verwachten schommelingen. Als de locatie voor de inplanting van een bergingssite voor laagactief en kortlevend afval definitief bepaald wordt, blijft een gedetailleerde studie van de radiologische fluctuaties doorheen de tijd in de omgeving volgens SCK•CEN zeker noodzakelijk. Een grondige monsternamen op en nabij de mogelijke bergingssite is dan wenselijk (tot op een zekere diepte), vooral met het oog op tritium. Ook regelmatige herhaling van de metingen blijft nodig.

Kwaliteit van het oppervlaktewater

- Uit de resultaten van de gezamenlijke beschouwing van alle meetpunten van het PIH voor het jaar 2001 volgt dat het oppervlaktewater in Dessel van aanvaardbare kwaliteit is, ondanks de sluipende bedreiging op verschillende plaatsen als gevolg van individuele lozingen, overstorten van riolen en landbouwvervuiling. De werkgroep pleit op aanbevelen van PIH voor een opvolging van de oppervlaktewaterkwaliteit.

Kwaliteit van het grondwater

- De resultaten van de niet-radiologische analyse van het grondwater uitgevoerd door het PIH zijn over het algemeen niet verontrustend. Alle putten bevatten een zekere hoeveelheid aan nitraten. De zware metalen Koper, Chroom, Kwik en Antimoon worden niet gedetecteerd. Ook het loodgehalte overschrijdt zelden de achtergrondwaarde ten opzichte van Vlaanderen. De concentraties aan Zink en Nikkel liggen voor verschillende peilputten hoger dan de saneringsnorm; voor Cadmium is dit in mindere mate het geval. In verschillende eenmalig bemonsterde peilputten worden gehalten aan Arseen aangetroffen die hoger liggen dan de achtergrondwaarde en de saneringsnorm. Beryllium en IJzer worden niet of in lage concentraties gemeten. Boor wordt gedetecteerd in vier eenmalige bemonsteringen. Het gehalte aan minerale oliën overschrijdt zelden de achtergrondwaarde. Er worden bijna geen vluchtige organische solventen in de peilbuizen gedetecteerd. Ook wat betreft grondwaterkwaliteit, blijft opvolging aangewezen. Via een set van peilputten, zowel stroomopwaarts als stroomafwaarts van de bergingsplaats, kan via een jaarlijkse niet-radiologische meting van de grondwaterkwaliteit een goede opvolging gewaarborgd worden.
- Uit de radiologische analyse van het grondwater uitgevoerd door het SCK•CEN kan voorzichtig³⁵ gesteld worden dat, zowel voor wat de alfaglobaal- als de bètaglobaal-metingen betreft, er op korte termijn weinig variatie optreedt en geen trend op te merken valt. Ook voor gammaspectrometrie kan voorzichtig gesteld worden dat er op korte termijn geen aanwijzingen zijn van een verhoogde concentratie van de gemeten isotopen in het grondwater. Om een beter beeld te krijgen van de huidige radiologische toestand van het grondwater (en dus om te beschikken over een effectieve nulmeting) stelt de werkgroep Milieu en Gezondheid op aanraden van SCK•CEN voor om bijkomende metingen uit te voeren op een bredere set aan parameters (bijvoorbeeld tritium), met meer peilputten en verspreid over een langere periode. Door een eenmalige meting uit te

³⁵ Gelet op de beperkte analyses en tijdschaal.

voeren, is het onmogelijk om waarden met elkaar te vergelijken, tenzij met reeds bestaande gegevens uit bijvoorbeeld toezichtsprogramma's.

- Uit de studie van SCK•CEN met betrekking tot de evaluatie van de chemisch-toxische componenten van het grondwater kan men concluderen dat de concentratie aan chemisch-toxische elementen die bij volledige en onmiddellijke degradatie van de bergingsinstallatie rechtstreeks in het grondwater terechtkomt, steeds ver beneden de natuurlijke concentraties en/of detectielimieten blijft, met uitzondering van Boor, waarbij de maximale concentratie van dezelfde grootteorde is als de vermoedelijke achtergrondconcentratie, maar nog steeds aan de kwaliteitsnorm voor het grondwater voldoet. Indien men de controlefase beschouwt tot 10.000 jaar (= langetermijn-veiligheid), dan duurt het duizenden jaren vooraleer de lage concentraties zware metalen in het afval uit de berging uitlogen. Zelfs dan zullen de concentraties van alle chemisch-toxische elementen in het grondwater aan de kwaliteitsnormen voldoen (in veel gevallen zijn ze zelfs kleiner dan of van dezelfde grootteorde als de achtergrondconcentraties, of zijn ze lager dan de detectielimiet). OVAM stelt dat Boor in toekomstige studies de meeste aandacht verdient (nog meer dan K, S of N), aangezien de maximale concentratie in de buurt komt van de kwaliteitsnorm voor grondwater. Daarnaast is bijkomend onderzoek naar het uitloggedrag van Boor uit een betonnen container noodzakelijk, aangezien NIRAS enkel conservatief kan stellen dat er weinig chemische interacties zijn tussen het beton en Boor, waardoor Boor weinig of vastgehouden wordt door het beton. Indien blijkt dat de veronderstellingen te pessimistisch waren (te conservatief), kan het zijn dat de maximale concentratie gevoelig lager ligt dan de kwaliteitsnorm voor grondwater.

Milieueffectrapport

- Het milieueffectrapport (MER) is een belangrijk instrument om de impact van een berginginstallatie voor laagactief en kortlevend afval op het milieu met de nodige aandacht te bestuderen. Vaak beperkt een MER zich tot een verplicht onderdeel van het bouwdoossier voor het bekomen van een bouwvergunning. Eens de vergunning toegekend, blijven de aanbevelingen van de milieupartijen vaak achterwege. Er moet bijgevolg terdege rekening gehouden worden met de aanbevelingen die in het toekomstige MER zullen opgenomen worden. Ook een regelmatige (bijvoorbeeld tienjaarlijkse) actualisering van en controle op de naleving van dit MER is van belang. Voor het opstellen van het MER moet uitgegaan worden van de inhoudstafel goedgekeurd door FANC, AMINAL en NIRAS. In het MER dient zeker rekening gehouden te worden met de studie getiteld 'Mobiliteits- en veiligheidseffectenrapport berging laagactief afval te Dessel', opgesteld door het studiebureau Technum in opdracht van STOLA. De ongunstige milieueffecten van de berging tot een minimum herleiden door zoveel mogelijk grondstoffen aan te voeren langs het kanaal Bochelt-Herentals is een voorbeeld.

4.2 Meerwaarden voor Dessel

In het geval er beslist wordt om een berging van laagactief en kortlevend afval in Dessel in te planten, dan moet daar uiteraard iets tegenover staan waardoor de gemeente en de bevolking er beter bij varen. Hoewel de behoeften en de prioriteiten van de Desselaars uitvoerig besproken worden in de werkgroep Lokale Ontwikkeling, hoopt de werkgroep Milieu en Gezondheid dat rekening wordt gehouden met onderstaande aanbevelingen.

4.2.1 Desselse behoeften wat gezondheid betreft

- Jaarlijkse gratis medische controle voor de inwoners van Dessel.
Werknemers uit de nucleaire sector worden jaarlijks medisch zeer goed opgevolgd, met als gevolg dat hun gezondheid over het algemeen beter is dan deze van de algemene bevolking. Men spreekt van het zogenaamde 'healthy worker effect'. Analoog hiermee pleit de werkgroep Milieu en Gezondheid voor een vrijblijvende jaarlijkse gratis medische controle van alle Desselse inwoners, zodat ook binnen de gemeente een soort van 'healthy worker effect' ontstaat. De medische controle kan bijvoorbeeld een routine standaard bloed- en/of urine-analyse inhouden (bijvoorbeeld checken van het cholesterolgehalte, het vroegtijdig opsporen van kanker (bijvoorbeeld PSA-gehalte) enzovoort.
- Automatische deelname als kandidaat-gemeente aan toekomstige gezondheidsstudies.
Verder acht de werkgroep Milieu en Gezondheid het nuttig dat de gemeente Dessel als kandidaat-gemeente automatisch deel uitmaakt van toekomstige milieu- en gezondheidsstudies van de overheid.

4.2.2 Desselse behoeften wat milieu betreft

- Regelmatig informatie verstrekken aan de Desselaars betreffende radiologische en niet-radiologische meetresultaten uitgevoerd in hun gemeente.

Om het vertrouwensgevoel ten aanzien van de nucleaire sector te verhogen, is de werkgroep van mening dat de Desselse bevolking beter op de hoogte moet gehouden worden van (de resultaten van) de gevoerde meetcampagnes (wat betreft lucht, water, grond, landbouwgewassen, fauna en flora). In dat verband stelt de werkgroep voor om radiologische en niet-radiologische meetgegevens permanent beschikbaar te maken via bijvoorbeeld het internet, of via de regelmatige publicatie van een meetrapport in verstaanbare taal, die jaarlijks aan huis verdeeld wordt.

4.2.3 Verdere Desselse behoeften

- Informatie over de aanwezigheid van een bergingsinstallatie levend houden.
Het is belangrijk om de informatie over de aanwezigheid van een bergingsite op zoveel mogelijk plaatsen te verspreiden en te archiveren, dit om erosie van het administratief geheugen na 200 of 300 jaar tegen te gaan. Zelfs indien de nucleaire sector op lange termijn zou verdwijnen uit de regio, dan moet men nog altijd weet hebben van de aanwezigheid van een bergingsite van laagactief en kortlevend afval.
- Behoud van de nucleaire expertise in de regio.
Door de jarenlange ervaring is er in de gemeenten Dessel en Mol een bepaalde nucleaire expertise opgebouwd, die zowel nationaal als internationaal erkend wordt. De werkgroep is van mening dat deze expertise in geen geval mag verdwijnen uit de regio. Daarom dienen alle mogelijke inspanningen (subsidies, nieuwe projecten voor technologisch onderzoek...) geleverd te worden om de nucleaire knowhow in de regio te behouden. Indien er in de regio een bergingsite voor laagactief en kortlevend afval komt, dan zal de blijvende aanwezigheid van nucleaire expertise in de regio het veiligheidsgevoel alleen maar ten goede komen.
- Continu overlegorgaan tussen de nucleaire sector, de overheid en de bevolking.
Het levendig houden van de informatie over de aanwezigheid van een bergingsinstallatie alsook het behoud van de nucleaire expertise in de regio kan geconcretiseerd worden door de implementatie van een continu overlegorgaan tussen de nucleaire industrie, de bevolking en de verantwoordelijke overheid. Dit laat toe om de communicatie op peil te houden, de mensen regelmatig op de hoogte te houden van de resultaten van controles en onderzoeken die lopende zijn, en van de stand van de techniek binnen de nucleaire sector. Vooral dit laatste kan een stimulans zijn voor jongeren om hun weg te zoeken in een wetenschap die momenteel door veel jongeren aanzien wordt als een doodlopend spoor, wat in tegenstrijd is met de eis tot behoud van nucleaire expertise in de regio.

Slotbeschouwingen

De werkgroep Milieu en Gezondheid is er na vier jaar studie van overtuigd dat de nucleaire activiteiten op het grondgebied van Dessel tot op heden weinig invloed hebben gehad, noch op de gezondheid van de bevolking, noch op het milieu. De werkgroep heeft geleerd dat de berging van het laagactief en kortlevend afval aan de oppervlakte of in de diepte op lange termijn eerder een probleem zal zijn van chemisch-toxische aard, dan van de bezoedeling van het milieu met radioactieve componenten.

Vandaar dat de werkgroep veel aandacht heeft besteed aan het laten opstellen van zoveel mogelijk referentiemetingen, zowel op het vlak van de gezondheid van de bevolking als voor de vectoren lucht, grond- en oppervlaktewater. Op basis van deze referentiemetingen kunnen de volgende generaties nagaan of bepaalde parameters afwijkingen zouden gaan vertonen die toe te schrijven zijn aan de aanwezigheid van een bergingsite. Omdat de groep beseft dat mogelijke afwijkingen niet noodzakelijk met een berging te maken hebben, maar dat ook andere activiteiten het beeld ten opzichte van andere regio's kunnen vertroebelen, moeten ook deze niet-nucleaire activiteiten opgevolgd worden.

De leden van de werkgroep Milieu en Gezondheid achten de aan de plaatselijke omstandigheden aangepaste bergingsconcepten bijgevolg aanvaardbaar. Toch heeft de werkgroep verschillende pijnpunten aangeduid. De teleurstelling stoelt vooral op de vaststelling dat de realisatie van een bergingsinstallatie, in Dessel of elders, nog jaren op zich zal laten wachten terwijl de hoeveelheid radioactief afval opgeslagen bij Belgoprocess in Dessel intussen nog groeit en de

opslagcapaciteit nieuwe initiatieven zal vergen, zonder dat de bevolking dit even kritisch zal kunnen evalueren als het geval was in STOLA.

De berging van laagradioactief en kortlevend afval wordt bovendien ervaren als het nietige topje van de nucleaire afvalproblematiek in de regio. Een tweede pijnpunt blijft het hoogactief en langlevend afval, dat ook in Dessel opgeslagen wordt, en waarvoor ook een definitieve bergingssite zal moeten gerealiseerd worden. De vraag is hoe lang het dan zal duren vooraleer de berging van het hoogactief en langlevend afval mogelijk wordt.

Maar de meer optimistische conclusie mag toch zijn dat STOLA er in geslaagd is het vertrouwen van de leden van de werkgroep en van de bevolking, in de ernst waarmee de sector en de verschillende controleorganismen omspringen met het gestelde probleem, sterk te verhogen.

DEEL V BIJLAGEN

BIJLAGE I

Ledenlijst werkgroep Milieu en Gezondheid

Marc Blancquaert, voorzitter

Alida Bruyndoncx

Hubert Cerckel

Wim Cool, NIRAS

Jos Dries

Jos Gijs

ontslag lid 01/2003

Victor Gijs

ontslag lid 01/2003

Frieda Hens

Ils Moorkens

Jan Slegers

nieuw lid 04/2002

Koen Van Der Schoepen

ontslag lid 04/2003

Louis Van Gauwbergen

ontslag lid 10/2001

Peter Van Geel

Guy Van Gompel

ontslag lid 01/2003

Antonio Waffelaert, secretaris

BIJLAGE 2

Overzicht van de behandelde thema's met de geraadpleegde deskundigen

- 02/03/2000
(MG/AW/01) *Ideëenuitwisseling over mogelijke thema's voor de werkgroep
De leden van de werkgroep maken kennis met elkaar. De opdrachten van de werkgroep Milieu en Gezondheid worden uiteengezet.*
- 06/04/2000
(MG/AW/02) *Prioriteiten van te behandelen thema's vastleggen op basis van ingediende suggesties van de leden
Aan de hand van vragenlijsten wordt gepeild naar de verwachtingen van de leden op vlak van gezondheid en milieu. Er wordt een prioriteitenlijst opgesteld van thema's die van belang kunnen zijn voor de verdere werking van de werkgroep.*
- 24/05/2000
(MG/AW/03) *Effecten van radioactiviteit en lage dosissen straling op de gezondheid van de mens; Bestaande (epidemiologische) studies met betrekking tot voorkomen en sterfte door kanker rondom nucleaire sites.
Gezondheidsbewaking en follow-up van (ex-)werknemers in de nucleaire sector (Luc Holmstock, SCK•CEN)
Tijdens deze vergadering wordt kennis opgedaan omtrent Er wordt aandacht besteed omtrent de effecten van lage dosissen straling op de gezondheid van de mens en worden de risico's geëvalueerd bij deze lage dosissen. Tevens wordt ingegaan op wetenschappelijke en epidemiologische gegevens die als basis hebben gediend voor het evalueren van de risico's, zowel op internationaal als op nationaal vlak. Tenslotte wordt aandacht geschonken aan het verloop van de medische opvolging van (ex-)werknemers uit de nucleaire sector.*
- 28/06/2000
(MG/AW/04) *Radiologische impact van een bergingssite voor laagactief afval in termen van dosis voor de kritische bevolkingsgroep
(Theo Zeevaert, SCK•CEN)
De fundamentele concepten van landberging worden onderscheiden en de verschillende mogelijke evolutiescenario's voor oppervlakteberging en diepe berging worden nader toegelicht.*
- 10/10/2000
(MG/AW/05) *De inhoud van een Milieu Effecten Rapport voor oppervlakteberging van laagactief en kortlevend afval
(Prof. Marc Van Molle, VUB – Prof. Ludwig Triest, VUB)
Tijdens deze toelichting wordt aandacht geschonken aan de inhoudsbepaling van een milieueffectenrapport in het algemeen, en van een MER voor de oppervlakteberging van het laagactief en kortlevend afval in het bijzonder.*

14/12/2000
(MG/AW/06)

Verdere werking van de werkgroep Milieu en Gezondheid op basis van (i) de vorderingen van de werkgroep Inplanting en Inrichting en (ii) de toelichting betreffende de inhoud van een MER voor oppervlakteberging van laagactief en kortlevend afval.
Op basis van de toelichting in verband met de globale inhoudsbepaling van een MER, wordt de verdere werking van de werkgroep Milieu en Gezondheid erop afgestemd.

27/03/2001
(MG/AW/07)

Case-studie van een MER voor een opslag- en conditioneringsgebouw voor laagactief en kortlevend afval op Belgoproces
(Paul Gielen, Belgoproces)
Om zich een beter beeld te kunnen vormen van een reële MER, wordt het MER-rapport van het opslag- en conditioneringsgebouw voor laagactief en kortlevend afval 155X voorgesteld.

11/10/2001
(MG/AW/08)

De visie van Greenpeace inzake milieu- en gezondheidsaspecten bij de problematiek van de definitieve berging van laagactief afval in Dessel
(Jan Vande Putte, Greenpeace)
Om de visie van een niet-nucleair gezinde organisatie te kennen enerzijds, en om de objectiviteit en de transparantie van het project te benadrukken anderzijds, neemt de werkgroep kennis van de standpunten van de milieuorganisatie Greenpeace in verband met de berging van het categorie A afval in Dessel.

22/11/2001
(MG/AW/09)

Stapsgewijze aanpak van problemen rond milieu en gezondheid
(Dr. Vera Nelen, PIH)
Tijdens deze vergadering licht het PIH toe hoe zij problemen en vragen rond milieu en gezondheid vanuit diverse hoeken aanpakt.

11/04/2002
(MG/AW/10)

Concrete realisatie van een monitoring naar de kwaliteit van het milieu en de gezondheid van de bevolking in de regio Dessel-Mol : toelichting bij en bespreking van de eerste fase van het door de Raad van Beheer van STOLA goedgekeurde projectvoorstel
(Dr. Vera Nelen en mevr. Greet De Schutter, Provinciaal Instituut voor Hygiëne)
De mogelijkheden van een concrete realisatie van monitoring naar de kwaliteit van het milieu en de gezondheid in Dessel worden besproken. Het voorstel om in een eerste fase een soort referentiemeting of nulmeting uit te voeren waar aan latere monitoringresultaten kunnen getoest worden, wordt overwogen.

- 20/06/2002
(MG/AW/11)
- Toelichting van de resultaten van de monitoring naar de kwaliteit van het milieu en de gezondheid van de bevolking in de regio Dessel-Mol (*Dr. Vera Nelen en mevr. Greet De Schutter, Provinciaal Instituut voor Hygiëne*)
 Voorstelling van de resultaten van de studie van de radiologische nulwaarde rond de nucleaire sites van Mol-Dessel (*Frank Hardeman, SCK•CEN*)
De eerste resultaten van de milieu- en de gezondheidsstudie in Dessel worden voorgesteld en besproken.
- 07/11/2002
(MG/AW/12)
- Evaluatie van de chemotoxische componenten bij de berging van categorie A afval aan de oppervlakte (*Dr. Vera Nelen en mevr. Greet De Schutter, Provinciaal Instituut voor Hygiëne*).
[samen met de werkgroep Veiligheid]
In deze uiteenzetting wordt ingegaan op de meer technische aspecten betreffende de evaluatie van de chemotoxische elementen die in het laagactief en kortlevend afval aanwezig zijn.
- 28/11/2002
(MG/AW/13)
- Eindresultaten en conclusies van de studie van het PIH betreffende de monitoring naar de kwaliteit van het milieu en de gezondheid van de bevolking in de regio Dessel-Mol (*Dr. Vera Nelen en mevr. Greet De Schutter, Provinciaal Instituut voor Hygiëne*)
De eindresultaten en de conclusies van de milieu- en de gezondheidsstudie in Dessel worden gepresenteerd.
- 10/04/2003
(MG/AW/14)
- Voorstelling van het werkgroep Inplanting en Inrichting specifiek concept van oppervlakteberging (*Jos Draulans, voorzitter werkgroep Inplanting en Inrichting*)
Het generisch concept van oppervlakteberging, dat door de leden van de werkgroep Inplanting en Inrichting aangepast wordt aan de verwachtingen van de lokale bevolking van Dessel, wordt door de voorzitter van de werkgroep Inplanting en Inrichting voor advies voorgelegd aan de leden van de werkgroep Milieu en Gezondheid.
- 04/12/2003
(MG/AW/15)
- Voorstelling van het werkgroep Inplanting en Inrichting specifiek concept van diepe berging (*Jos Draulans, voorzitter werkgroep Inplanting en Inrichting*) *[samen met de werkgroep Veiligheid]*
Het generisch concept van diepe berging, dat door de leden van de werkgroep Inplanting en Inrichting aangepast wordt aan de verwachtingen van de lokale bevolking van Dessel, wordt door de voorzitter van de werkgroep Inplanting en Inrichting voor advies voorgelegd aan de leden van de werkgroep Milieu en Gezondheid.

29/01/2004
(MG/AW/16)

Voorstelling van de resultaten van de radiologische en de niet-radiologische metingen op het grondwater in de gemeente Dessel (*Stijn Verbeeck, PIH en Antonio Waffelaert, STOLA*)
Bespreking van de inhoud van het einddossier van de werkgroep Milieu en Gezondheid in functie van het eindrapport van STOLA.
Naar aanleiding van de conclusies van de eerste milieu- en de gezondheids studie in Dessel, wordt een tweede studie door PIH uitgevoerd naar de kwaliteit van het grondwater in Dessel. De radiologische kwaliteit van het grondwater wordt door SCK•CEN achterhaald. Tijdens deze bijeenkomst worden de resultaten van beide studies gepresenteerd.
De inhoud van het einddossier van de werkgroep Milieu en Gezondheid wordt besproken.

26/02/2004
(MG/AW/17)

Voorstel van inhoudstafel voor het milieueffectrapport van een berging voor laagactief en kortlevend afval (*Wim Cool, NIRAS*)
Bespreking van een eerste draftversie van het einddossier van de werkgroep Milieu en Gezondheid. Brainstorming in verband met de voorwaarden en aanbevelingen van de werkgroep ten aanzien van het project.
Een concreet model van inhoudstafel dat als model zal dienen voor de invulling van het milieueffectenrapport van een bergingsinstallatie voor categorie A afval, wordt voorgesteld. Deze inhoudstafel is ontwikkeld in het kader van het overleg tussen het FANC, AMINAL, OVAM en NIRAS.
De eerste versie van het einddossier van de werkgroep Milieu en Gezondheid wordt besproken.

01/04/2004
(MG/AW/18)

Bespreking van de tweede draftversie van het einddossier van de werkgroep Milieu en Gezondheid.
De aangepaste versie van het einddossier van de werkgroep Milieu en Gezondheid wordt besproken.

11/05/2004
(MG/AW/19)

Finale bespreking van het einddossier van de werkgroep Milieu en Gezondheid
Het einddocument wordt voor een laatste maal overlopen door de werkgroep.

Bezoeken

30/06/2000

Het ondergronds laboratorium HADES-URF en de ESV-PRACLAY demonstratiehal in Mol, België.

27/10/2001

Het opslaggebouw 151X voor laagactief en kortlevend afval te Belgoprocess in Dessel, België.

BIJLAGE 3

Voorstel tot beschrijvende inhoudstafel van een milieueffectrapport voor een berging van laagactief afval

De 'beschrijvende' inhoudstafel geeft in detail weer wat er allemaal in het MER moet komen en is zoveel mogelijk gebaseerd op de bestaande wetgeving die zich op drie niveaus situeert:

- 1 De Europese wetgeving, met aanbevelingen uit 1985 en 1997 voor een MER en een aanbeveling uit 1999 over de informatie-uitwisseling over nucleaire installaties (deze aanbeveling van de Europese Commissie is omgezet naar Federale wetgeving. Dit betekent dat het MER minimaal de gegevens moet bevatten uit deze Euratom-richtlijn).
- 2 De Federale wetgeving, met het ARBIS (juli 2001), die een MER en een veiligheidsrapport vereist voor een 'klasse I' nucleaire installatie.
- 3 De Regionale (Vlaamse) wetgeving, met Vlarem II en het Decreet van de Vlaamse Gemeenschap van december 2002 betreffende de milieueffectenrapportage. Dit decreet op Vlaams niveau legt een aantal zaken op die in een MER moeten komen.

Uitgaande van deze inhoudstafel kan het milieueffectenrapport geschreven worden. Dit zal ongeveer een drietal jaar in beslag nemen. Tegelijk zullen zeker nog een aantal aspecten moeten bekeken worden in een projectfase, zoals bijkomende gegevens met betrekking tot de hydrogeologie, bijkomende studies naar de aanwezigheid en het gedrag van Boor, Kalium, sulfaten, nitraten...

Nadat het milieueffectenrapport is opgesteld, zal FANC zeker nog één of twee jaar nodig hebben om alle procedures van FANC te doorlopen. Indien er een regeringsbeslissing zou vallen in 2005 voor oppervlakteberging, dan kan de bouw van de installatie vermoedelijk aanvangen begin 2015.

Voorafgaande bemerking : Wanneer één van de twee kolommen voor wetgeving in de onderstaande tabel in vet cursief aangeduid staat, wil dit zeggen dat de gegevens uit deze tekst meer volledig zijn dan de gegevens uit de andere tekst, en deze volledig omvatten.

De laatste kolom geeft aan door wie de verschillende zaken bekeken moeten worden: ofwel op Federaal niveau (FANC), ofwel op Regionaal niveau (AMINAL, Cel MER), ofwel beide.

INHOUDSTAFEL	DECREET 18.12.2002	1999/928/EUR BIJL. 3	FANC of CEL MER
Voorwoord (toelichting van stappen in het MER-proces)			
Leeswijzer* (toelichting)			
Inhoudsopgave			
Niet-technische samenvatting	Art. 4.3.7 §1, 5 ^a		

1. Inleiding			
- Initiatiefnemer / aanvrager			M
- Regeringsbeslissing van 1998			
- Voornemen, doel en noodzaak van het project			
- Beknopte toelichting project		Bijl. 3 Inl. eerste -	
- Samenstelling team van deskundigen + coördinator			M en F
- Toetsing aan MER-plicht			M
- Tijdschema/fasering, beoogde startdatum, exploitatieduur en sluitingsdatum		Bijl. 3 Inl. derde -	
- Beknopte toelichting alternatieven (kort)	1 ^o , d) en e)		F
▪ Huidige berging			
▪ Ondergrondse berging			
▪ Andere opties (locatie, concept, uitvoering)			
- Verantwoording (beknopt met verwijzing naar onderliggende documenten)	1 ^o , a), b) en c) 3.		
2. Ruimtelijke, administratieve, juridische en beleidsmatige situering van het project			
- Ruimtelijke situering van het project	1 ^o , f	Bijl.3 Art. 1	
- Administratieve voorgeschiedenis (samen)		Bijl.3 Inl. tweede -	
- Juridische randvoorwaarden (niet nucleair)	1 ^o , f		M
▪ Decreet ruimtelijke planning			
▪ Ruimtelijke Structuurplannen			
▪ Gewestplan/ RUP/ BPA			
▪ Beschermde monumenten/ landschappen			
▪ Archeologisch Patrimonium			
▪ Bodemsaneringsdecreet en Vlarebo			
▪ Kwaliteitsdoelen voor oppervlaktewater			
▪ Milieuvergunningsdecreet en Vlare I en II			
▪ Afvalstoffenwetgeving			
▪ Grondwaterdecreet en waterwingsgebieden			
▪ Decreet Natuurbehoud en uitvoeringbesluiten			
▪ Beschermde dieren			
▪ Beschermde planten			
▪ Vlaamse erkende natuurreservaten			
▪ Conventie van Ramsar			
▪ Vogelrichtlijngebieden			
▪ Habitatrichtlijngebieden			
▪ Bosdecreet			
▪ Gewest of grensoverschrijdende wetgeving			

- Juridische randvoorwaarden (nucleair)			F
<ul style="list-style-type: none"> ▪ Inleiding ▪ Richtlijn 85/337/EEG ▪ Richtlijn 97/11/EG ▪ Aanbeveling 1999/829/Euratom ▪ KB 23 december 1993 ▪ KB 20 juli 2001 (ARBIS) 			
- Beleidsmatige randvoorwaarden (niet nucleair)			M
<ul style="list-style-type: none"> ▪ Milieubeleidsplannen ▪ GNOP ▪ Regionale landschappen ▪ Mobiliteitsplannen ▪ Rivierbekkenbeleid 			
- Beleidsmatige randvoorwaarden (nucleair)			F
<ul style="list-style-type: none"> ▪ Vergunningsprocedure 			
3. Projectbeschrijving (nucleair)			F
- Beschrijving van de installatie / fasering	1 ^o , c)	Bijl. 3 Art 2	
<ul style="list-style-type: none"> ▪ Inplanting site ▪ Constructiefase (met onderdelen) ▪ Beschrijving installatie ▪ Opvulfase: Aard en hoeveelheid ▪ Beschrijving behandelingsprocédé ▪ Afsluitfase : bouwvereisten met betrekking tot een eventuele decontaminatie ▪ Nazorgfase 			
- Beschrijving van de systemen om radiologische impact te milderen			
<ul style="list-style-type: none"> ▪ Ontwerp en veiligheidscriteria ▪ Beschrijving van de veiligheidssystemen ▪ Beschrijving van de ventilatiesystemen ▪ Beschrijving van de infiltratiebeperking ▪ Beschrijving van de exfiltratiebeperking ▪ Beschrijving van de monitoringssystemen ▪ Atmosfeer <ul style="list-style-type: none"> ▪ Dosistempi op en rond site ▪ Meting radon ▪ Meting luchtbesmetting ▪ Oppervlaktewaters en grondwater ▪ Bodem ▪ Voedselketen ▪ Beschrijving van de verwerkingssystemen van secundair afval 			

4. Opstelling van ingreep-effectmatrices (met waarschijnlijke milieueffecten op verschillende disciplines) <ul style="list-style-type: none"> ▪ directe en indirecte effecten ▪ nucleair / niet-nucleair ▪ in functie van verschillende fases ▪ in functie van verschillende referentieongevallen 	1 ^o , g) en 2 ^o		M
5. Bepaling van de uit te werken disciplines Bodem (nucleair - niet nucleair) Water (nucleair - niet nucleair) Lucht (nucleair - niet nucleair) Geluid en trillingen (niet nucleair) Stralingen (nucleair – niet nucleair) Klimaat (niet nucleair) Fauna en flora (niet nucleair) Mens-gezondheid met bijzondere aandacht voor chemotoxiciteit (nucleair en niet nucleair) Mens-ruimtelijke aspecten (niet nucleair) Monumenten, landschappen en materiële goederen (niet nucleair)	1 ^o , g) en 2 ^o		F en M
6a. Identificatie van calamiteiten en referentieongevallen in de verschillende fases van het project (nucleair en niet nucleair) Exploitatieveiligheid : overzicht van de interne en externe ongevallen + referentieongevallen waarvan door de overheid uitgegaan wordt Veiligheid op lange termijn : filosofie van de veiligheid op lange termijn en beschrijving van de veronderstelde scenario's		Bijl. 3 Art. 6 Lid 1,2 Bijl. 3 Art. 9 Lid 1,3	F en M
6b. Prognose van de te verwachten residuen (nucleair) 6c. Prognose van de te verwachten emissies+ toezicht :	1 ^o , c), 3.	Bijl. 3 Art. 5 lid 1	F
<ul style="list-style-type: none"> ▪ Niet nucleair <ul style="list-style-type: none"> ▪ Waterverontreiniging ▪ Luchtverontreiniging ▪ Bodemverontreiniging ▪ Geluidshinder ▪ Trillingen ▪ Licht ▪ Warmte 	1 ^o , c), 3	Bijl. 3 Art. 4 lid 1 2	M

- Nucleair
 - Hypothesen (lektheid / stralingsimpact)
 - Behoud lektheid
 - Lozingen naar oppervlakte- en grondwater
 - Atmosferische lozingen
 - Lozingen als gevolg van transport
 - Lozingen tijdens opslag voor afdichting
 - Lozingen tengevolge van calamiteiten

Bijl. 3 Art. 3 lid 1 | F
2

7. Bepaling en beoordeling van de milieueffecten per discipline (nucleair en niet-nucleair) per fase van het project | 1°, g) en 2°

- niet nucleair (Per discipline en per fase van project zie uit te werken disciplines + prognose)
- nucleair (Per discipline een globale impact evaluatie)
 - Bij het onderdeel Lucht:
 - (normaal bedrijf) Evaluatie van de overdracht naar de mens van lozingen in de atmosfeer + lozingen door andere installaties + toezicht op de lozingen
 - Evaluatie van de radiologische gevolgen van de referentieongevallen bij het onderdeel lucht
 - Bij het onderdeel Water:
 - (normaal bedrijf) Evaluatie van de overdracht naar de mens van lozingen van vloeibare afvalstoffen + lozingen door andere installaties + toezicht op de lozingen
 - Evaluatie van de radiologische gevolgen van de referentieongevallen bij het onderdeel water
 - Bij het onderdeel Straling:
 - Behandeling en conditionering van vaste radioactieve afvalstoffen, opslagfaciliteiten, radiologische risico's voor het milieu, criteria voor vrijgave van besmette materialen, regelingen voor het vervoer en bestemmingen
 - Bepaling van de radiologische gevolgen na sluiting
 - Omgevingsdebietmetingen = monitoringprogramma
 - Rampenplannen

M

F

Bijl. 3 Art 3 lid 3,4,5 | extra items gevraagd door F

Bijl. 3 Art 6 lid 3, deel 1

Bijl. 3 Art 4 lid 3,4,5

Bijl. 3 Art 6 lid 3, deel 2

Bijl. 3 Art 5 lid 2,3,4,5,6

Bijl. 3 Art 9 lid 2,3,4,5,6

Bijl. 3 Art 8

Bijl. 3 Art 7

8. Grensoverschrijdende milieueffecten (nucleair en niet nucleair)			F en M
Bepaling van mogelijke grensoverschrijdende milieueffecten (explicitering van bespreking uit 8.)		Bijl. 3 Art 7	
Bestaande regelingen voor uitwisseling van informatie met andere lidstaten + regelingen voor het beproeven van rampenplannen waarbij andere lidstaten betrokken zijn		Bijl. 3 Art 7	
9. Monitoring en evaluatie	2°, d)		
10. Leemten in kennis	4°		
11. Teverkstellings- en investeringsgegevens	3°		
12. Integratie en eindsynthese			
13. Literatuur			
14. Verklarende woordenlijst			
15. Bijlagen			

BIJLAGE 4

Geraadpleegde literatuur

FANC, IVK. Radiologisch toezicht in België. Syntheseverslag van de gegevens met betrekking tot de voedselketen voor het jaar 2000, Sombré, L. & Bouchonville, M., 2001.

FANC, IVK. Radiologisch toezicht in België. Syntheseverslag van de gegevens met betrekking tot de voedselketen voor het jaar 2001, Sombré, L. & Bouchonville, M., 2002.

MINISTERIE VAN VOLKSGEZONDHEID EN LEEFMILIEU - HOGE GEZONDHEIDSRAAD. Nucleair risico en landbouw, juni 1992.

MINISTERIE VAN SOCIALE ZAKEN, VOLKSGEZONDHEID EN LEEFMILIEU. Radiologische toezicht in België. Syntheseverslag 1985-1990, Lambotte, J-M., Sombré, L., 1998.

MINISTERIE VAN SOCIALE ZAKEN, VOLKSGEZONDHEID EN LEEFMILIEU. Radiologische toezicht in België. Syntheseverslag 1991-1995, Lambotte, J-M., Sombré, L., 1998.

NIROND 90-01. De berging van laagactief afval. Stand van zaken en vooruitzichten, januari 1990.

NIROND 94-04. De oppervlakteberging, op Belgisch grondgebied, van laagactief afval en afval met korte halveringstijd. Synthese en aanbevelingen, april 1994.

NIROND 96-03 (tweede herziene druk). Ioniserende straling. Effecten van lage dosissen, Vanmarcke, H., Bagnat-Mahieu, L., Culot, J-P., Govaerts, P. & Holmstock, L., 1998.

NIROND 97-2867. Chemische samenstelling van het referentievolume geconditioneerd radioactief afval, september 1997.

NIROND 98-0290. Radiologische kenmerken van het referentievolume geconditioneerd afval, januari 1998.

NIROND 00-01. Werkprogramma van NIRAS met betrekking tot de berging van laagactief en kortlevend afval. Informatiedossier, januari 2000.

NIROND 94-04. De oppervlakteberging, op Belgische grondgebied van laagactief afval en afval met korte halveringstijd. Synthese en aanbevelingen, april 1994.

PROVINCIAAL INSTITUUT VOOR HYGIËNE. Inventarisatie van milieu- en gezondheidstoestand in de gemeente Dessel, Nelen, V., Verbeeck, S. & De Schutter, G., november 2002.

PROVINCIAAL INSTITUUT VOOR HYGIËNE . Grondwater - Gemeente Dessel, Melkebeke, I., maart 2003.

SCK•CEN Biologische effecten van ioniserende straling, Holmstock, L., zonder datum.

SCK•CEN Blg 769. Impact van het SCKoCEN op de omgeving, uitgave 1998.

SCK•CEN R-3675. Studie van de radiologische toestand van de site Mol-Dessel, Hardeman, F., Loos, M., Rojas-Palma, C., Ruts, J., Sohier, A., Vandecasteele, C., Bubbe, R., Paridaens, J. & Genicot, J-L., juni 2002.

SCK•CEN R-3604rev I. Evaluatie van de mogelijke impact van de chemotoxische componenten bij de berging van categorie A afval aan de oppervlakte, Mallants, D., Wang, L. & Volckaert, G., februari 2003.

STOLA. Geïntegreerde studie en overleg naar de mogelijke berging van laagactief en kortlevend afval in de gemeente Dessel, Inleidend rapport, Derveaux, K. & Waffelaert, A., februari 2002.

STOLA. Resultaten van de radiologische analyse uitgevoerd door SCK•CEN op grondwaterstalen in de gemeente Dessel in opdracht van de werkgroep Milieu en Gezondheid van STOLA-Dessel, Waffelaert, A., januari 2004.

BIJLAGE 5

Verklarende woordenlijst

Lijst van afkortingen

Verklarende woordenlijst

Natuurlijke achtergrondstraling : ioniserende straling afkomstig van natuurlijke aardse en kosmische bronnen, voor zover de blootstelling niet door menselijke handelingen wordt verhoogd.

Alfa totaal : de totale activiteit van alle isotopen met alfastraling in een staal.

Becquerel : de eenheid van activiteit die overeenkomt met één desintegratie van een radionuclide per seconde.

Bèta totaal : de totale activiteit van alle isotopen met bètastraling in een staal.

Biosfeer : het deel in, op en boven de aarde waar de levende organismen zich ontwikkelen en leven. (syn. ecosfeer). De biosfeer omvat de bodem tot op een diepte van 50m, de wateren (rivieren, meren, oceanen) en een deel van de atmosfeer. De niet-levende wereld noemt men de geosfeer. Voor veiligheidsevaluaties is de biosfeer de plaats waar de mens kan blootgesteld worden aan de radioactieve stoffen die vanuit een bergingsinstallatie kunnen vrijkomen.

Chemotoxiciteit : de giftigheid van niet-radioactieve stoffen.

Deterministische effecten : acute stralingschade die na bestraling van het gehele of gedeeltelijke lichaam met zeer grote doses waargenomen wordt. Bij deterministische effecten varieert de ernst van hun effect met de dosis waardoor een drempelwaarde bestaat.

Dosis : de fysische grootte die de geabsorbeerde energie per massa-eenheid aangeeft.

Effluentwater : de waterstroom die een systeem of een behandelingseenheid verlaat.

Emissie : een inbreng door de mens van verontreiniging in de atmosfeer, de bodem of in het water.

Epidemiologische studies : de studies van het voorkomen van aandoeningen in de bevolking en van de risicofactoren die met deze aandoening geassocieerd zijn.

Eutrofiëring : een teveel aan voedingsstoffen (bijv. stikstof en fosfor) in het oppervlaktewater (bijv. via de rioolafvoer of het overtollige landbouwwater) die de excessieve groei van bepaalde planten (bijv. algen) stimuleert waardoor het zuurstofniveau van het water snel daalt waardoor het leven voor aërobe organismen onmogelijk wordt gemaakt.

Evolutiescenario's of blootstellingscenario's : scenario's in de veiligheidsevaluaties die de mogelijke evoluties van een bergingssysteem beschrijven. Ze bestaan uit elkaar opvolgende gebeurtenissen en processen die het vrijkomen van radionucliden uit het afval en het transport naar de biosfeer veroorzaken, waar ze aanleiding kunnen geven tot blootstelling van de mens.

Freatische grondwaterlaag : watervoerende laag gekenmerkt door een vrije watertafel, dus de watervoerende laag die zich rechtstreeks onder het oppervlak bevindt.

Gamma-spectrometrie : het meten van gammastraling in een staal met behulp van een gammaspectrometer. Het doel van spectrometrie bestaat erin de gammastraling te analyseren om aldus de nucliden te identificeren die de gammastraling uitgezonden hebben.

Gecumuleerde dosis : de totale dosis die een persoon in een bepaalde tijdsperiode heeft opgelopen (bijvoorbeeld een werknemer in de loop van zijn loopbaan).

Generische concepten : de bergingsconcepten voor oppervlakteberging en diepe berging zoals oorspronkelijk door NIRAS voorgesteld aan STOLA en door de werkgroep Inplanting en Inrichting aangepast aan de lokale vereisten.

Genetische effecten : erfelijke afwijkingen als gevolg van mutaties in de geslachtscellen van de bestraalde ouder(s).

Healthy worker effect : aangezien werknemers een gezonde selectie uit de algemene bevolking vertegenwoordigen, is de sterfte in deze bevolkingsgroep over het algemeen lager, gezien het meer doorgedreven periodiek arbeidsgeneeskundig toezicht.

Influentwater : de waterstroom die een systeem of een behandelingseenheid binnenkomt.

Intrusiescenario's : dit zijn scenario's die betrekking hebben op menselijke activiteiten en die een nadelige invloed zouden kunnen hebben op de bergingsinstallatie na de institutionele controleperiode.

Ionen : een positief (kationen) of negatief (anionen) geladen atoom of molecule.

Ioniserende straling : straling die bij wisselwerking met materie het optreden van ionisaties (opneming of afgifte van elektronen door atomen of moleculen, die daardoor in ionen omgezet worden) tot gevolg heeft. Indien het levende materie betreft, kan hierdoor het genetisch materiaal beschadigd worden met genetische effecten, zoals mutaties, voor gevolg. Hieronder valt een deel van de electromagnetische straling, zoals röntgenstraling, gammastraling en de deeltjesstraling (waaronder alfa- en bètastraling).

Kankerincidentie : het aantal nieuwe kankergevallen per jaar

Kankerinductie : begin van een ongecontroleerde kwaadaardige celgroei met mogelijkheid tot uitzaaiing.

Kosmische straling : straling die direct of indirect afkomstig is van bronnen buiten de aarde. De kosmische straling maakt deel uit van de natuurlijke achtergrondstraling. Het stralingsniveau van de kosmische straling hangt onder andere af van de hoogte boven het zeeniveau en van de breedtegraad waarop men zich bevindt.

Kritische bevolkingsgroep : een kritische groep (of referentiegroep) is een bepaalde groep van de bevolking die de hoogste dosis ontvangt als gevolg van de blootstelling aan gespecificeerde bronnen.

Leukemie : bloedkanker

Nulmeting : een beginmeting of nulmeting is bedoeld om inzicht te verkrijgen in de stand van zaken bij de aanvang van een bergingsproject. Als er aan het einde van het traject een meting plaatsvindt, kunnen de resultaten daarvan worden afgezet tegen de resultaten van de nulmeting. Op deze manier kunnen de positieve of negatieve effecten van de inplanting van een bergingsinstallatie in de gemeente worden vastgesteld.

Peilput : een boring waarin men de grondwaterstand of stijghoogte van het grondwater uit een welbepaalde watervoerende laag kan meten.

Radiotoxiciteit : radiotoxiciteit is toe te schrijven aan de ioniserende straling van een opgenomen radionuclide en de dochterproducten daarvan. De radiotoxiciteit houdt niet alleen verband met de radioactieve kenmerken van deze radionuclide (zoals stralingssoort, stralingsenergie), maar ook met de chemische en fysische toestand daarvan, als mede met het stofwisselingsgedrag van dit element in het organisme of het orgaan.

Saneringsnorm : de norm waarboven men verplicht wordt om de bodem te bewerken zodat deze weer geschikt is voor gebruik.
Sorptie : term gebruikt voor oppervlakteverschijnselen, die onafhankelijk is van de betrokken mechanismen, en die absorptie- of adsorptieprocessen kan omvatten, of een combinatie van beide.

Sorptiecapaciteit : Drukt uit hoeveel chemische stof, die opgelost is in het poriënwater van een poreus medium, een wisselwerking vertoont met het oppervlak van het poreus medium.

Sorptieprocessen : Dit zijn de verschijnselen die leiden tot een absorptie in of adsorptie aan het poreus medium.

Stochastische effecten : effecten waarbij de waarschijnlijkheid van optreden en niet de ernst van het effect als een functie van de dosis beschouwd wordt. Daarbij wordt aangenomen dat er geen drempelwaarde bestaat. Het ontstaan van kanker wordt als het belangrijkste stralingsrisico bij lage doses gezien.

Tumor : (kanker)gezwel

Veiligheidsevaluaties : gedetailleerd onderzoek van de gevolgen en de risico's die verbonden zijn aan een beoogde praktijk, in casu de inplanting van een bergingsinstallatie voor categorie A afval. Deze evaluatie omvat een vergelijking van de resultaten die bereikt worden met een reeks nationaal en/of internationaal aanvaarde criteria en limieten.

Lijst van afkortingen

AMINAL : Administratie Milieu-, Natuur-, Land- en Waterbeheer
BP : Belgoproces
FANC : Federaal Agentschap voor Nucleaire Controle
FBFC : Franco-Belge de Fabrication de Combustibles International
HADES-URF : High Activity Disposal Experimental Site - Underground Research Facility
HDPE : High Density Polyethylene
MER : milieueffectrapport
mSv : millisievert
NIRAS : Nationale Instelling voor Radioactief Afval en Verrijkte Splijtstoffen
OVAM : Openbare Afvalstoffen Maatschappij
PIH : Provinciaal Instituut voor Hygiëne
PSA : Prostaat Specifiek Antigeen
PVC : polyvinylchloride
SCK•CEN : Studiecentrum voor Kernenergie
STOLA : Studie- en Overleggroep Laagactief Afval
VLM : Vlaamse Land Maatschappij
VMM : Vlaamse Milieu Maatschappij
VZW : Vereniging zonder winstoogmerk

STOLA-Dessel - Markt 1c - 2480 Dessel
tel. 014 37 34 65 - fax 014 37 34 70 - info@stola.be

www.stola.be