Sachem : een chemisch bedrijf in een werk- en woongebied

"Waar het riool het hardst stinkt? Aan de Van Heemstraweg in Zaltbommel. Daar waar het afvalwater van de chemische fabriek zich mengt met ...

In het stroomgebied van de Waal, omgeven door bedrijven, boerderijen en woningen, produceert, verwerkt en vervoert Sachem Europe BV dag en nacht, het hele jaar door, grote hoeveelheden chemische halffabrikaten. In 2003 bedroeg de productie 20.100 ton, (ruim 800 volle tankwagens) en van de provincie Gelderland mag het volume met nog eens 12.000 ton per jaar groeien. Meer dan 200 ton gevaarlijke stoffen waaronder het kankerverwekkende epichloorhydrine, liggen opgeslagen op een bedrijfsterrrein van bijna twaalf hectare.

Veertig jaar geleden groeiden op dit terrein fruitbomen. In 1970 zag het handelsbedrijf Chemimpo mogelijkheden voor de spotgoedkope landbouwgrond. Chemimpo nam het noodlijdende teeltbedrijf over en begon vanuit de boerderij een chemicaliënhandel. Enkele maanden later werd gestart met de bouw van productiehallen. De agrarische bestemming werd intussen door de gemeeente moeiteloos aangepast aan de bedrijvigheid van de nieuwe eigenaar. 'Dat ging in die tijd gemakkelijk' zegt een buurtbewoner, 'de eigenaar was bevriend met een wethouder in Zaltbommel die ook rentmeester was van de grond. Het werd gewoon geregeld'.

De gevolgen van deze soepele bestuursstijl bleven niet lang uit. Spoedig dreven er dode vissen in de sloten. In de omgeving kwam een ondraaglijke stank te hangen en een stroomafwaarts gevestigde tomatenteler vond op een dag zijn planten dood in de kas. Geleidelijk drong het tot de omwonenden door wat er gaande was in het voormalige landbouwgebied. Toen een houten keet met chemicaliën in brand vloog, groeide de ongerustheid en begonnen bewoners te protesteren. De fabriek bleef. Chemimpo had het goed gezien: de oogst van de voormalige boomgaard was zeer winstgevend geworden. Tegenwoordig valt de productie onder het Besluit Risico's Zware Ongevallen.

In 1983 ontplofte een reactorvat. De vloeibare chemicaliën stroomden de sloten in en vervuilden de bodem. Chemfaza, zoals het bedrijf nu heette, de gemeente Zaltbommel en de provincie Gelderland verklaarden tijdens een informatieavond dat er niets was om ongerust over te zijn. Een deskundige uit het publiek wist echter te vertellen dat het om levensgevaarlijke stoffen ging. De omwonenden eisten daarop sluiting van de fabriek.

Het feit dat de locatie van de fabriek op zijn minst discutabel was, bleek geen beletsel te zijn voor de volgende gegadigde. Shell nam de fabriek een jaar later over en vroeg in 1986 een bouwvergunning aan om een verdubbeling van de productie van CFZ, (Chemfaza) mogelijk te maken. Omwonenden verzetten zich hiertegen via een juridische procedure. Hoewel zij een sterke zaak hadden, verloren zij hun proces in hoger beroep op basis van een discutabele getuigenis van een hoogleraar, verbonden aan de Universiteit van Utrecht. Pas eind jaren tachtig gaf de provincie Gelderland het bureau Chemiëlinco de opdracht tot uitgebreid bodemonderzoek. In 1993 toonde Chemiëlinco in zijn eindrapport aan hoe ernstig het grondwater en het bodemslib in de loop der jaren vervuild waren geraakt.

De activiteiten van de fabriek waren nog altijd niet in overeenstemming met het bestemmingsplan, zoals tijdens het proces van 1986 duidelijk naar voren was gekomen. Pas toen Shell zijn activiteiten in de kleinchemie ging afstoten en voor CFZ een nieuwe eigenaar zocht, werd dit als hinderlijk ervaren. CFZ was inmiddels groot genoeg geworden om het probleem deze keer zelf op te lossen. Met behulp van de allerbeste adviseurs werden de regels aangepast. Het ingenieursbureau Royal Haskoning ontwierp (formeel in opdracht van de gemeente Zaltbommel) een bestemmingsplan waarmee de chemische productie in 1995 – pas vijfentwintig jaar na de start!- werd geformaliseerd. Royal Haskoning strijdt sindsdien aan de zijde van de nieuwe eigenaar voor handhaving van dit op maat gesneden bestemmingsplan.

Het bedrijf hoort hier niet, weten zowel het gemeentebestuur als de inwoners van Zaltbommel. Wat ooit begon als een illegale chemicaliënhandel is tot het machtige gevaarte Sachem Europe BV uitgegroeid. Tegenwoordig moet de gemeente haar uitbreidingsplannen toetsen aan de toekomstplannen van Sachem.

Bezorgde burgers krijgen te horen dat verplaatsing veel te duur is In de jaren tachtig dreigde de toenmalige directeur Houben gigantische schadeclaims in te zullen dienen wanneer hij tot een verplaatsing zou worden gedwongen. Dit spreekt politici meer aan dan de gedachte aan een ongeluk dat nog ernstiger is dan de incidenten die er al plaatsvinden. Wie het ter sprake durft te brengen, vecht volgens de publieke opinie tegen windmolens, getuige de internetpoll die in februari 2011 door het Brabants Dagblad werd gehouden.

Vermoedelijk kan alleen Sachem zich een reëel beeld te vormen van zo'n catastrofe. De gemeente Zaltbommel heeft niet voldoende kennis en middelen om het bedrijf te controleren en de provincie Gelderland is beperkt toegerust. De Regio Rijnmond is volgens deskundigen de enige met een adequate milieu-inspectie. Hier wordt overigens ook het gevaarlijke epichloorhydrine geproduceerd en over water aangevoerd. Dat scheelt riskante wegtransporten, een niet onbelangrijk voordeel.

Een moderne vestiging in de Regio Rijnmond zou wel eens een gunstig alternatief kunnen zijn voor de veertig jaar oude fabriek in het verstedelijkte Zaltbommel. We weten het niet.

Zaltbommel heeft ongemerkt een monster geschapen met een vriendelijk en open voorkomen. Wie het bedrijf googelt, wordt in eerste instantie door de onberispelijke uitstraling getroffen. De ondertitel van dit artikel en het bijschrift bij de (gefotoshopte) afbeelding van het tegenoverliggende Welkoop verwijzen naar kleine ongerechtigheden in een vrijwel rimpelloze internetvijver.

Toch gaat er nog steeds dezelfde dreiging van uit. Haskoning gebruikt Sachem als referentie in zijn website met een veelzeggende tekst: “Voor een bedrijf is het van levensbelang dat zijn bedrijfsvoering zo min mogelijk wordt beperkt door zijn directe (woon) omgeving”. En dat zullen we weten. De huidige directeur Frank Groenen dreigt niet met schadeclaims maar voert effectieve procedures en 'wil de discussie niet via de krant voeren'. Hij klinkt beschaafder dan zijn strijdlustige voorganger, maar om de een of andere reden lijkt het er bepaald niet goedkoper op geworden om Sachem in beweging te krijgen. Integendeel zelfs: Sachem eist een alomvattend veiligheidsplan voor de omgeving waarin de fabriek uiteraard een prominente plaats heeft. Zolang dat plan er niet is, zal Sachem de geplande woningbouw in Zaltbommel blijven blokkeren. Als dat plan er wél komt, zit het bedrijf nog steviger verankerd in de regio en hier lijkt de directie op aan te sturen.

Een gesprek over een mogelijke verhuizing naar een geschiktere omgeving blijkt altijd weer te stranden vanwege de kosten, alsof deze als vanzelfsprekend door de gemeenschap moeten worden opgebracht. Waarom staat dat eigenlijk niet ter discussie?

Is het niet opmerkelijk dat de directie van Sachem rustig mag bekijken tegen welke prijs ze eventueel bereid is een onwenselijke situatie op te heffen die door haarzelf wordt veroorzaakt?

Misschien wordt het tijd dat het bedrijf écht bereidheid toont om naar een duurzame, veilige oplossing te zoeken. Sachem heeft hierin een verantwoordelijkheid die verder reikt dan de vrijblijvende woorden van zijn public relations afdeling, al is het alleen maar omdat het bedrijf juist dankzij het illegale begin en het onrechtmatige vervolg zo machtig heeft kunnen worden.

