

**Voorstudie Gezondheidseffectscreening
verbreding A28**

provincie :: Utrecht

Voorstudie Gezondheidseffectscreening verbreding A28

T. Fast

November 2007

**In opdracht van:
Provincie Utrecht**

**Fast Advies
Oudwijkerlaan 43
3581 TB Utrecht
030-2518025
t.fast@wxs.nl**

Voorstudie Gezondheidseffectscreening verbreding A28

Om files op de A28 te bestrijden heeft Rijkswaterstaat plannen om deze te verbreden door het aanleggen van een spitsstrook en een plusstrook tussen Utrecht en Amersfoort.

Deze maatregelen hebben mogelijk gevolgen voor de milieukwaliteit en daarmee voor de gezondheid van langs de A28 wonende bewoners in Zeist, Soesterberg, Leusden en Amersfoort. Met een gezondheidseffectscreening (GES) kunnen deze gezondheidsaspecten in beeld worden gebracht en tevens beoordeeld worden of de situatie verbeterd of verslechterd. De huidige situatie rond de A28 is al beschreven met deze GES-methode. Op verschillende locaties langs de A28 is de milieugezondheidskwaliteit ter plaatse van woningen onvoldoende.

In deze voorstudie is de haalbaarheid en het nut nagegaan van het uitvoeren van een GES om de situatie nadat de spits- en plusstrook zijn aangelegd gezondheidskundig te beoordelen.

Deze haalbaarheid hangt af van, dat:

- Men inziet dat een GES meerwaarde heeft door de GES voor de huidige situatie te presenteren
- Er voldoende ruimtelijke gegevens zijn over de te verwachten luchtconcentraties, geluidbelastingen en risico's na de aanleg van de spits- en plusstrook
- De milieukwaliteit en/of het aantal verhoogd blootgestelden voldoende verandert

Tevens is de haalbaarheid nagegaan voor het meenemen van belevingsaspecten.

Bovendien worden op basis van de resultaten van de GES voor de huidige situatie aanbevelingen gedaan om de blootstelling te verminderen en nieuwe verhoogde blootstelling te voorkomen.

Gezondheidseffectscreening van de huidige situatie langs de A28

Met behulp van de GES-methode heeft de provincie Utrecht een beeld gegeven van de omvang en ernst van de milieu- en gezondheidsproblemen in de provincie en zo ook van het wegverkeer op de A28. De blootstelling aan luchtverontreiniging, geluid en risico's door het wegverkeer op de A28 is gezondheidskundig beoordeeld op basis van gegevens die in 2006 beschikbaar waren. De luchtgegevens dateerden uit 2004. Recent zijn de gegevens uit 2006 beschikbaar gesteld. Verschillen in luchtconcentraties tussen deze twee jaren kunnen veroorzaakt worden door een verschil in achtergrondconcentraties, meteorologische omstandigheden, emissiefactoren, locatie van geluidschermen en een wijziging in modelberekeningen. In 2004 waren de meteorologische omstandigheden redelijk vergelijkbaar met de lange termijn omstandigheden. De achtergrondconcentraties in 2004 zijn voor PM10 circa 3 µg/m³ lager en voor NO₂ circa 2 á 3 µg/m³ hoger dan in 2006. Voor deze voorstudie zijn voor luchtverontreiniging beide jaren naast elkaar gezet. De GES-methode levert het volgende beeld op:

Het aantal personen, GES-scores en milieugezondheidskwaliteit voor alle milieufactoren als gevolg van wegverkeer op de A28

Milieufactor	Aantal personen			
	GES 4	GES 5	GES 6	GES 7
	Matig	Zeer matig	Onvoldoende	Ruim onvoldoende
PM10 2004	nb	2	0	0
2006		10.245	0	0
NO₂ 2004	nb	46.386	2.302	0
2006		14.311	43	0
Geluid	9.200	3.289	540	84
Externe veiligheid	6.241	-	GR*	-

nb: niet bepaald

*: Overschrijding van de oriënterende waarde van het groepsrisico

Het wegverkeer op de A28 tussen Utrecht en Amersfoort leidt vooral voor luchtverontreiniging en geluid tot een gezondheidskundig probleem.

Er is een groot aantal personen in Zeist, Soesterberg, Amersfoort en in mindere mate in Leusden, dat verhoogd blootgesteld is aan NO₂. In 2004 vond blootstelling aan concentraties van meer dan 40 µg/m³ NO₂ vooral in Amersfoort en Zeist plaats. In 2006 is het aantal personen dat blootgesteld is aan deze concentratie sterk gedaald.

In 2004 waren de concentraties PM10 ter plaatse van woningen relatief laag en maar gering boven de achtergrondwaarde. In 2006 zijn de concentraties hoger en is er een groot aantal personen dat blootgesteld is aan concentraties tussen 30 en 35 µg/m³. Ter plaatse van woningen komen concentraties boven 40 µg/m³ PM10 niet voor.

De verhoogde blootstelling aan NO₂ en PM10 kan, ook onder 40 µg/m³, leiden tot longfunctiedaling, een toename van astma-aanvallen, luchtwegklachten en ziekenhuisopnamen, een verhoogde gevoeligheid voor infecties en vervroegde sterfte.

Er zijn veel personen verhoogd blootgesteld aan geluid. Blootstelling aan geluid van meer dan 65 dB(A) (GES-score 6) vindt vooral plaats in Soesterberg. Blootstelling aan geluid kan leiden tot het zich (ernstig) gehinderd voelen, een verstoring van de slaap, bepaalde hart- en vaatziekten en effecten op de leerprestatie van kinderen.

Ook door geluidbelastingen lager dan 65 dB(A) kan ernstige hinder optreden. Door het grote aantal personen dat blootgesteld is aan geluidbelastingen van 55 - 65 dB(A) in Amersfoort is het berekende aantal ernstig gehinderden daar het grootst.

Geschat wordt dat er in totaal 1.139 personen ernstig gehinderd zijn door het geluid van het verkeer op de A28.

Externe veiligheid vormt een geringer gezondheidskundig probleem. De risico's ter plaatse van veel woningen zijn wel verhoogd. Deze verhoogde risico's houden meer kans in op brandwonden, rookvergiftiging, botbreuken, snijwonden, kneuzingen, vergiftigingsverschijnselen en sterfte. Er zijn echter geen woningen binnen de 10⁻⁶-contour van het Plaatsgebonden Risico. Mede daardoor is de (potentiële) sterfte relatief gering, namelijk 0,003 persoon per jaar.

In Zeist en Soesterberg wordt wel de oriënterende waarde van het Groepsrisico overschreden.

Voor het behalen van gezondheidswinst zullen maatregelen vooral gericht moeten zijn op:

- het verbeteren van de luchtkwaliteit in Amersfoort en in mindere mate in Soesterberg en Zeist
- het verlagen van de geluidbelasting, ook die van lager dan 65 dB(A), met name in Soesterberg en Amersfoort

Beschikbare gegevens over de te verwachten milieukwaliteit

Er zijn verschillende onderzoeken uitgevoerd op grond waarvan het mogelijk is om globaal de effecten op de milieukwaliteit te beoordelen van de aanleg van de spits- en plusstrook op de A28.

In het kader van de Milieutoets is in 2003 een akoestisch en een luchtonderzoek uitgevoerd voor het traject van de spitsstrook A28 Utrecht – Leusden-Zuid. Voor het traject van de spitsstrook Leusden-Zuid – Knooppunt Hoevelaken is recent globaal de luchtkwaliteit doorgerekend. Deze onderzoeken vergelijken de situatie met en zonder de spits- en/of plusstrook. Ook voor externe veiligheid is het effect van de aanleg van een spits- en plusstrook beoordeeld.

De resultaten en second opinion van een luchtonderzoek ter beoordeling van de effecten van de plusstrook op de A27 zijn tevens bruikbaar voor de beoordeling van de effecten van de spits- en plusstrook op de A28.

Deze onderzoeken maken het mogelijk uitspraken te doen over de te verwachten milieukwaliteit.

De te verwachten milieukwaliteit na aanleg van de spits- en plusstrook

Door het aanleggen van de spits- en plusstrook neemt de verkeersintensiteit waarschijnlijk toe en wordt de afstand van emissiepunt tot woningen iets geringer. Dit heeft negatieve effecten op de luchtkwaliteit en geluidbelasting ter plaatse van woningen.

Waarschijnlijk neemt de filevorming voor een deel af. Dit heeft een positief effect op de luchtkwaliteit, maar een negatief effect op de geluidbelasting.

De maatregelen die door worden gevoerd parallel aan de aanleg van de spits- en plusstrook, zoals verlaging van de maximumsnelheid en het aanbrengen van ZOAB, hebben positieve effecten op de luchtkwaliteit en geluidbelasting.

De aanleg van de spitsstrook of plusstrook heeft, mits er een aantal maatregelen wordt genomen, weinig invloed op de risico's van het transport van gevaarlijke stoffen.

Op basis van bovenstaande onderzoeken wordt vooralsnog geconcludeerd, dat de aanleg van de spits- en plusstrook in totaal waarschijnlijk weinig effect heeft op de luchtkwaliteit, geluidbelasting (uitgedrukt in L_{etmaal}) en risico's in de omgeving van de A28. Dit moet nog gestaafd worden in de nog uit te voeren MER.

Woningbouw en infrastructurele wijzigingen in de omgeving van de A28

Door woningbouw in de directe omgeving van de A28 kan het aantal personen, dat verhoogd blootgesteld is, toenemen.

In Zeist, Soest (Soesterberg) en Amersfoort zijn er plannen voor in totaal circa 1.800 woningen binnen een afstand van 1000 meter tot de A28. In Zeist zijn er concrete plannen voor de bouw van circa 600 woningen. In Soesterberg gaat het om 400 woningen, maar het bestemmingsplan is inmiddels door de Raad van State vernietigd. In Amersfoort zijn er plannen voor per saldo circa 800 woningen.

Er zijn weinig infrastructurele plannen die invloed kunnen hebben op het verkeer op de A28. Er zijn wel plannen voor of al in ontwikkeling zijnde bedrijventerreinen. Deze kunnen tot een, geringe, toename van het (vracht)verkeer leiden. Vooral het in ontwikkeling zijnde bedrijvenpark Vathorst kan leiden tot een toename van het personenverkeer op de A28. Dit is ook het geval voor het geplande zwembad in Amersfoort.

Beleving van omwonenden van de verkeers- en milieusituatie van de A28

Hoe omwonenden de verkeers- en milieusituatie van de A28 beleven is belangrijk voor het welzijn van omwonenden, maar ook voor het draagvlak in de omgeving voor de maatregelen die Rijkswaterstaat voornemens is op de A28. Tevens spelen belevingsaspecten bij het optreden van ernstige geluidhinder een belangrijke rol. Deze aspecten zijn vaak door de overheid enigszins te beïnvloeden factoren.

Om meer inzicht te krijgen in de belevingsaspecten is nagegaan of er meer gegevens zijn over:

- Hoe omwonenden van de A28 aankijken tegen de huidige milieusituatie als gevolg van het wegverkeer op de A28
- Of er door omwonenden wordt gepleit voor maatregelen en zo ja voor welke maatregelen
- Wat omwonenden vinden van de plannen voor verbreding van de A28

Er zijn weinig systematische gegevens over hoe omwonenden de situatie rond de A28 beleven. Gezondheidsenquêtes zijn niet geschikt, omdat deze enquêtes niet gericht zijn op het vaststellen van de overlast van de A28 en er ook te weinig enquêtes in de wijken langs de A28 worden afgenomen

om betrouwbare uitspraken te kunnen doen. Klachten en uitingen van bezorgdheid geven alleen indicaties van hoe omwonenden de situatie van de A28 beleven. Door navraag te doen bij de gemeente (beleidsmedewerkers en wijkmanagers) is toch enig inzicht verkregen in de beleving van bewoners.

In Amersfoort, in de wijk Rustenburg, hebben bewoners zelf een enquête gehouden over de overlast van de A28. Vooral in deze wijk is men bezorgd over de gezondheid, de luchtkwaliteit en het geluid van de A28.

In Zeist zijn er in het verleden veel klachten geweest en bezorgdheid geuit over de luchtkwaliteit, het geluid en de risico's van het transport van gevaarlijke stoffen. Nadat ongeveer drie jaar geleden een wal tussen de A28 en sportvelden van het Jordan Lyceum is verhoogd nam het gevoel van veiligheid toe en de bezorgdheid over luchtverontreiniging en geluid af.

In Soesterberg worden geen klachten gemeld, maar lijkt er een algemeen ongenoegen te zijn over het hoge achtergrondgeluidniveau. In Leusden speelt de milieuproblematiek van de A28 niet.

De bewoners in Soest pleiten voor een verlaging van de maximum snelheid. In Amersfoort willen bewoners van de wijk Rustenburg een verbetering van de geluidwal. Voor de wijk Schuilenburg is er voor gepleit dat het geluidscherm langs de A28 doorgetrokken wordt.

Er zijn weinig gegevens over wat omwonenden vinden van de plannen voor verbreding van de A28. Alleen de bewoners van de wijk Rustenburg in Amersfoort hebben zich hierover duidelijker uitgesproken. Zij willen compensatie en willen dat er meer beplanting op de geluidswal aangebracht wordt. Ze willen ook goed geïnformeerd worden over de plannen en de gevolgen daarvan. Ze willen ook meer zekerheid over de kwaliteit van de lucht en hebben gevraagd om metingen in plaats van alleen maar berekeningen.

Conclusies en aanbevelingen

De aanleg van de spits- en plusstrook heeft waarschijnlijk weinig effect op de luchtkwaliteit, geluidbelasting (uitgedrukt in L_{etmaal}) en risico's in de omgeving van de A28.

Deze conclusie kan gestaafd worden in het milieueffectrapport (MER) dat nog opgesteld wordt om de milieueffecten van de aanleg van de spits- en plusstrook te beoordelen.

Bij het opstellen van deze MER is van belang dat:

- uitgegaan wordt van een toename van de verkeersintensiteit door de aanleg van de spits- en plusstrook;
- uitgegaan wordt van een afname, maar geen verdwijnen, van de filevorming;
- ook de invloed op geluidbelastingen (L_{etmaal}) lager dan 70 dB(A) en luchtconcentraties (PM10 en NO₂) lager dan 40 µg/m³ in beeld wordt gebracht. Hoewel in mindere mate hebben ook deze lagere geluidbelastingen en luchtconcentraties gevolgen voor de gezondheid van omwonenden;
- opnieuw beoordeeld wordt of ook in de nieuwe situatie de nachtelijke geluidbelasting bepalend is voor de geluidbelasting uitgedrukt in L_{etmaal} .

De volgende gegevens zouden in de MER verzameld moeten worden:

- ruimtelijk dekkende gegevens over de geluidbelasting (L_{etmaal} of L_{den}) in een zone van in elk geval 1.000 meter aan weerszijden van de A28
- ruimtelijk dekkende gegevens over de concentraties PM10 en NO₂ in een zone van 1.000 meter aan weerszijden van de A28
- afstanden van de contouren van het Plaatsgebonden Risico en de waarde van het Groepsrisico

Bevestigt de MER de conclusie dat de aanleg van de spits- en plusstrook weinig effect heeft op de luchtkwaliteit, geluidbelasting en risico's in de omgeving van de A28 dan is het opnieuw beoordelen van de situatie middels een GES weinig zinvol.

De resultaten van de GES van de huidige situatie zijn dan echter nog steeds geldig.

Uit deze GES blijkt, dat het wegverkeer op de A28 vooral voor luchtverontreiniging en geluid en in minder mate voor externe veiligheid een gezondheidskundig probleem vormt. Uit de GES wordt ook duidelijk op welke locaties zich de grootste knelpunten voordoen.

De GES én het nader in kaart brengen van hoe omwonenden de situatie rond de A28 beleven leiden tot de volgende aanbevelingen:

- Ga bij de nieuwe inrichting van de A28 na of gelijktijdig maatregelen ter vermindering van de luchtconcentraties, geluidbelasting en risico's ter plaatse van woningen genomen kunnen worden. Te denken valt o.a. aan door omwonenden aangedragen maatregelen zoals een verlaging van de maximale snelheid en het verbeteren en doortrekken van geluidafschermingen.
- Betrek de resultaten van de GES bij de geplande woningbouw in de directe omgeving van de A28: voorkom zoveel mogelijk 'nieuwe' verhoogde blootstelling door bij de ruimtelijke inrichting hiermee rekening te houden en maatregelen ter vermindering van de blootstelling te treffen.
- Informeer omwonenden over de plannen, de gevolgen op de milieukwaliteit en de maatregelen ter verbetering van de milieukwaliteit.

Inhoud

1.	Aanleiding	3
2.	De GES Stad & Milieu.....	4
2.1	De GES-methode	4
2.2	Luchtverontreiniging (NO ₂ en PM10)	5
2.3	Geluid	6
2.4	Externe veiligheid	7
3.	Gezondheidseffectscreening van de huidige situatie langs de A28	8
3.1	Luchtverontreiniging (NO ₂ en PM10)	8
3.2	Geluid	10
3.3	Externe veiligheid	11
3.4	Conclusies	11
4.	De aanleg van een spitsstrook en plusstrook op de A28	13
4.1	Spoedwet wegverbreding	13
4.2	Spitsstrook Utrecht - Leusden-Zuid	13
4.3	Plusstrook Leusden-Zuid - knooppunt Hoevelaken	13
5.	Effecten op de milieukwaliteit	14
5.1	Beschikbare gegevens over te verwachte milieukwaliteit	14
5.2	Effecten op het verkeer	14
5.3	Geringere afstand tussen het emissiepunt en woningen	17
5.4	Effecten op de luchtkwaliteit	17
5.5	Effecten op de geluidbelasting	18
5.6	Externe veiligheid	20
5.7	Conclusies	20
6.	Woningbouw en infrastructurele wijzigingen in de omgeving van de A28.....	22
6.1	Gemeente Zeist	22
6.2	Gemeente Soest.....	23
6.3	Gemeente Leusden	23
6.4	Gemeente Amersfoort	24
6.5	Conclusies	24
7.	Belevingsaspecten.....	25
7.1	Gemeente Zeist	25
7.2	Gemeente Soest.....	26
7.3	Gemeente Leusden	27
7.4	Gemeente Amersfoort	27
7.5	Conclusies	28
8.	Conclusies en aanbevelingen.....	29

1. Aanleiding

Rijkswaterstaat heeft het voornemen om maatregelen uit te voeren om files te bestrijden op de A28 tussen Utrecht en Amersfoort. Het gaat ondermeer om een verbreding waardoor er meer rijstroken komen. Deze maatregelen hebben mogelijk gevolgen voor de milieukwaliteit en daarmee voor de gezondheid van langs de A28 wonende bewoners in Zeist, Soesterberg, Leusden en Amersfoort.

Met een gezondheidseffectscreening (GES) kunnen deze gezondheidsaspecten in beeld worden gebracht. Met deze GES-methode is de huidige situatie rond de A28 al beschreven. Dit was onderdeel van het in opdracht van de provincie uitgevoerde project "Gezondheidskundige rangschikking van regionale milieuproblemen in de provincie Utrecht" en het aanvullende project in de RAAM-regio Eemland. De GES laat zien dat er op verschillende locaties een onvoldoende milieugezondheidskwaliteit ter plaatse van woningen heerst.

De provincie wil na laten gaan of de GES-methode ook toegepast kan worden om de situatie rond de A28, nadat er maatregelen zijn genomen, gezondheidkundig te beoordelen.

De provincie Utrecht verzoekt hiertoe een voorstudie uit te voeren om de haalbaarheid van een GES na te gaan. Hierbij is de wens geuit om naast het aspect geluidhinder ook andere belevingsaspecten mee te nemen bij het beoordelen van de maatregelen.

Allereerst wordt in hoofdstuk 2 de GES-methode beschreven. Om bestuurders te kunnen laten beslissen over het inzetten van een GES moet in de voorstudie ook duidelijk worden wat de meerwaarde van een GES kan zijn. Hiertoe worden de resultaten van de uitgevoerde GES voor de huidige situatie rond de A28 in hoofdstuk 3 gepresenteerd.

Vervolgens worden in hoofdstuk 4 de geplande maatregelen voor een capaciteitsvergroting van de A28 beschreven, die mogelijk invloed hebben op de milieukwaliteit ter plaatse van woningen.

De haalbaarheid van een GES hangt af van of er voldoende gegevens zijn over de te verwachten milieukwaliteit nadat de verbreding van de A28 is gerealiseerd en of de milieukwaliteit of het aantal blootgestelden voldoende verandert.

In hoofdstuk 5 wordt er beoordeeld of er voldoende gegevens zijn of beschikbaar komen en wordt ingeschat of de milieukwaliteit ter plaatse van woningen door de geplande maatregelen substantieel verandert.

In hoofdstuk 6 worden de woningbouw- en infrastructurele plannen van de gemeenten langs de A28 geïnterpreteerd. Deze plannen kunnen invloed hebben op de verkeersdrukke, de milieukwaliteit en het aantal verhoogd blootgestelden

In hoofdstuk 7 wordt nagegaan of er gegevens beschikbaar zijn over de belevingsaspecten: is er bekend wat bewoners vinden van de verkeerssituatie op de A28 en de gevolgen voor milieu en gezondheid en van de geplande maatregelen.

Tenslotte worden in hoofdstuk 8 conclusies getrokken en geadviseerd over het uitvoeren van een gezondheidseffectscreening ter beoordeling van de geplande maatregelen om files te bestrijden op de A28.

2. De GES Stad & Milieu

2.1 De GES-methode

In 2004 is de omvang en ernst van de regionale milieu- en gezondheidsproblemen in de provincie Utrecht geïnventariseerd en in beeld gebracht.¹ Hiervoor is de methode van de Gezondheidseffectscreening (GES) Stad & Milieu gebruikt.

De GES Stad & Milieu² is in opdracht van de Ministeries van VROM en VWS voor GGD'en ontwikkeld en biedt een methodiek voor een gezondheidskundige beoordeling van ruimtelijke plannen.

Voor deze methode is op basis van dosis-respons relaties een toetsingskader ontwikkeld waarmee de blootstelling aan verschillende milieufactoren op eenvoudige wijze gezondheidskundig beoordeeld en met elkaar vergeleken kan worden.

Het toetsingskader heeft als uitgangspunt de mate van onder- of overschrijding van een Maximaal Toelaatbare Risico (MTR). Dit wordt uitgedrukt in een milieugezondheidskwaliteit en een GES-score. Ten behoeve van de GES-methode zijn voor een groot aantal milieufactoren MTR's gedefinieerd. Een blootstelling boven het MTR krijgt, ongeacht de milieufactoor, een onvoldoende milieugezondheidskwaliteit en een GES-score van 6.

Hierdoor zijn verschillende gezondheidskundige eindpunten zoals de kans op kanker, acute of vroegtijdige sterfte of geluid- of stankhinder grofweg met elkaar in overeenstemming gebracht. Ook onder het als MTR gehanteerde blootstellingsniveau kunnen gezondheidseffecten optreden. Per milieufactoor en bron zijn aan blootstellingsniveaus onder het MTR GES-scores van 0 t/m 5 toegekend. Zo is ook de blootstelling aan verschillende milieufactoren onder het MTR-niveau met elkaar te vergelijken.

Op basis van de hoogte van de blootstelling wordt dus een milieugezondheidskwaliteit en een bijbehorende GES-score toegekend.

De milieugezondheidskwaliteit en GES-score lopen van goed (score 0) tot zeer onvoldoende (score 8):

GES-score: 0 - 1

Er is geen blootstelling of deze is lager dan de streefwaarde: een goede milieugezondheidskwaliteit.

GES-scores: 2 t/m 5

De blootstelling ligt onder het MTR, maar de blootstelling is verhoogd en ook onder het MTR kunnen gezondheidseffecten optreden. Dit houdt een redelijke (2) tot zeer matige (5) milieugezondheidskwaliteit in.

GES-score: 6 t/m 8

Het MTR voor blootstelling aan het specifieke agens of milieufactoor wordt overschreden. Er is dan sprake van een onvoldoende (6) tot zeer onvoldoende (8) milieugezondheidskwaliteit.

De GES levert twee producten.

- Voor elke bron en milieufactoor, bijvoorbeeld geluid van wegverkeer, worden de verschillende GES-scores (ernst) met daarbij het aantal personen (omvang) dat het betreft weergegeven.
- Op een kaart wordt in aan de GES-score gekoppelde kleuren aangegeven welke woningen hogere GES-scores hebben. Zo wordt duidelijk wáár de knelpunten gelokaliseerd zijn en wat de omvang van de knelpunten is.

Als op een locatie een gelijktijdige blootstelling aan verschillende milieufactoren plaats vindt, zoals aan geluid en fijn stof, kan dat niet uitgedrukt worden in één gecombineerde GES-score. Op de kaart is wel te zien op welke locaties zich een stapeling van blootstellingen voordoet.

In 2006/2007 is de inventarisatie van de milieu- en gezondheidproblemen in de provincie Utrecht geactualiseerd en opnieuw met de GES-methode beoordeeld.³

De GES Stad & Milieu is ondermeer ontwikkeld om verschillende scenario's van ruimtelijke ontwikkelingsplannen met elkaar te kunnen vergelijken. In principe is de methode dus ook geschikt om situaties voor en na het nemen van infrastructurele maatregelen met elkaar te kunnen vergelijken. Er wordt dan per milieufactor en bron beoordeeld of het aantal personen in de hogere GES-scores wijzigt.

In de inventarisatie van de milieu- en gezondheidsproblemen in de provincie Utrecht is ook de milieukwaliteit als gevolg van het verkeer op de A28 gezondheidkundig beoordeeld met behulp van de GES-methode. De gezondheidseffectscreening is gericht op luchtverontreiniging (NO₂ en PM10), geluid en externe veiligheid.

2.2 Luchtverontreiniging (NO₂ en PM10)^{4,5,6,7}

Verkeersgerelateerde luchtverontreiniging is een complex mengsel. Het is daarom moeilijk om waargenomen gezondheidseffecten toe te schrijven aan één of meer componenten uit dat mengsel.

Blootstelling aan fijn stof hangt samen met een toename in luchtwegklachten, medicijngebruik en ziekenhuisopnamen vanwege luchtwegaandoeningen. Dagelijkse pieken in de niveaus van fijn stof hangen samen met vroegtijdige sterfte door ziekten van het hart vaatstelsel en het ademhalingsstelsel. Er wordt geschat dat door deze pieken in Nederland jaarlijks 2.300 – 3.500 mensen één tot drie maanden eerder overlijden. Ouderen met hart vaatziekten of longaandoeningen vormen waarschijnlijk de meest gevoelige groep. Ook het langdurig wonen langs drukke straten geeft een verhoogde kans op vroegtijdige sterfte. Het is nog niet goed bekend, maar bij deze langdurige blootstelling aan hogere concentraties lijkt de levensduurverkorting groter te zijn (namelijk gemiddeld tien jaar) dan die als gevolg van de dagelijkse pieken. Mogelijk zouden er zelfs 12.000 – 24.000 personen vroegtijdig overlijden door fijn stof. Er wordt van uitgegaan dat er geen drempelwaarde is, dus ook bij lage concentraties zijn gezondheidseffecten mogelijk.

Blootstelling aan stikstofdioxide (NO₂) hangt samen met longfunctiedaling, een toename van astma-aanvallen en ziekenhuisopnamen en een verhoogde gevoeligheid voor infecties. Er zijn aanwijzingen dat de blootstelling aan NO₂ bijdraagt aan het verband tussen fijn stof en sterfte.

Het is minder waarschijnlijk dat de gevonden associaties tussen NO₂ en gezondheidseffecten door NO₂ zelf worden veroorzaakt. Aannemelijker is, dat de NO₂-concentratie model staat voor het mengsel van luchtverontreiniging.

Voor de blootstelling aan NO₂ en PM10 wordt de volgende indeling van GES-scores gehanteerd:

NO₂

Jaargemiddelde µg/m ³	GES- score	Opmerkingen
< 20	2	
20 – 30	3	overschrijding streefwaarde
30 – 40	5	
40 – 50	6	overschrijding grenswaarde toename luchtwegklachten en verlaging longfunctie
50 – 65	7	sterkere toename luchtwegklachten en verlaging longfunctie
≥ 65	8	

Fijn stof

Concentraties worden beoordeeld zonder zeezoutaftrek.

Jaargemiddelde $\mu\text{g}/\text{m}^3$	GES- score	Opmerkingen
< 20	2	
20 – 30	3	overschrijding streefwaarde (voorstel EU voor 2010)
30 – 40	5	een bijdrage van verkeer tot circa $15 \mu\text{g}/\text{m}^3$ een toename van luchtwegsymptomen, ziekenhuisopnamen en vroegtijdige sterfte (geschat wordt circa 0,3% - 0,4% per $10 \mu\text{g}/\text{m}^3$)
40 – 50	6	overschrijding grenswaarde een bijdrage van verkeer tot circa $25 \mu\text{g}/\text{m}^3$ een toename van luchtwegsymptomen, ziekenhuisopnamen en vroegtijdige sterfte (geschat wordt een toename van circa 0,75% - 1% voor een toename van $25 \mu\text{g}/\text{m}^3$)
50 – 65	7	een bijdrage van verkeer tot circa $35 \mu\text{g}/\text{m}^3$ een toename van luchtwegsymptomen, ziekenhuisopnamen en vroegtijdige sterfte (geschat wordt een toename van circa 1,1% - 1,4% voor een toename van $35 \mu\text{g}/\text{m}^3$)
≥ 65	8	een bijdrage van verkeer van meer dan circa $35 \mu\text{g}/\text{m}^3$ een toename van luchtwegsymptomen, ziekenhuisopnamen en vroegtijdige sterfte (geschat wordt een toename van meer dan circa 1,1% - 1,4% voor een toename van meer dan $35 \mu\text{g}/\text{m}^3$)

2.3 Geluid ^{8,9,10,11,12,13}

Blootstelling aan geluid kan leiden tot een breed scala aan nadelige gezondheidseffecten: het zich (ernstig) gehinderd voelen, een verstoring van de slaap, bepaalde hart- en vaatziekten en effecten op de leerprestatie van kinderen.

Gehinderd zijn door geluid wordt omschreven als het zich onprettig voelen. Het is een verzamelterm voor allerlei negatieve reacties zoals ergernis, hulpeloosheid of neerslachtigheid. De mate van hinder wordt niet alleen bepaald door de geluidbelasting. Ook zogenaamde niet-akoestische factoren zoals de mening over het lokale geluidbeleid, het onnodig geacht zijn van de geluidsproductie, ergernis over het gedrag van degene die het geluid produceert of angst zijn belangrijk. De bron van het geluid is eveneens van belang. Bij een zelfde geluidbelasting wordt het geluid van vliegtuigen door bewoners als meest hinderlijk ervaren, vervolgens het geluid van wegverkeer en tenslotte dat van railverkeer.

Ook slaapverstoring omvat verschillende effecten: een verlenging van de inslaaptijd, het tijdens de slaap tussentijds wakker worden, verhoogde motorische activiteit tijdens de slaap en het vervoegd wakker worden. Ook de effecten die de volgende dag op kunnen treden na een verstoorde slaap worden hierin begrepen, zoals een slechter humeur, vermoeidheid en een verminderd prestatievermogen.

Er zijn voldoende aanwijzingen dat langdurige blootstelling aan geluid hart- en vaatziekten (vooral ischemische hartziekten) veroorzaakt. Ischemische hartziekten, zoals een myocard infarct of angina pectoris, zijn hartziekten die worden veroorzaakt door doorbloedingsstoornissen. Een sluitend bewijs en een betrouwbare kwantitatieve dosis-respons relatie ontbreken echter nog. Er is ook nog discussie over bij welke geluidbelastingen deze effecten beginnen op te treden: bij 65 of 70 dB(A) of al bij geluidbelastingen vanaf 51 dB(A).

Er zijn duidelijke aanwijzingen dat verhoogde geluidbelastingen negatieve effecten hebben op de leerprestatie van kinderen, zoals het korte termijn geheugen, aandacht vasthouden en begrijpend lezen.

De GES-scores zijn op de volgende wijze toegekend aan de verschillende blootstellingsniveaus van geluid van wegverkeer:

Geluid van wegverkeer

Geluidbelasting dB(A)		Ernstig gehinderden (%)	Geluidbelasting L _{Aeq,23-7} dB(A)	Ernstig slaapverstoorden (%)	GES-score
L _{den}	L _{etm}				
<43	<45	0	<34	0	0
43 – 48	45 – 50	0 – 3	34 – 39	0 – 2	1
48 – 53	50 – 55	3 – 5	39 – 44	2 – 3	2
53 – 58	55 – 60	5 – 9	44 – 49	3 – 5	4
58 – 63	60 – 65	9 – 14	49 – 54	5 – 7	5
63 – 68	65 – 70	14 – 21	54 – 59	7 – 11	6
68 – 73	70 – 75	21 – 31	59 – 64	11 – 14	7
≥73	≥75	≥31	≥64	≥14	8

2.4 Externe veiligheid²

Tijdens het transport van gevaarlijke stoffen over de weg kunnen zich ongevallen voordoen. Hierdoor kan er brand en/of een explosie ontstaan of kunnen er toxische stoffen vrijkomen. Bij stoffen met brand- of explosiegevaar kunnen brandwonden, rookvergiftiging, botbreuken, snijwonden, kneuzingen en sterfte het gevolg zijn. Bij toxische stoffen gaat het om vergiftigingsverschijnselen en sterfte. Externe veiligheid wordt uitgedrukt in risico's: de kans dat ongevallen zich voordoen gecombineerd met de omvang van de gevolgen. De omvang van de gevolgen wordt uitgedrukt in sterfte. Verwondingen worden dus niet in de risicoschattingen meegenomen. Er is een norm voor het Plaatsgebonden Risico (PR): de kans dat op een bepaalde plek één dodelijk slachtoffer valt.

Het Groepsrisico (GR) houdt rekening met de verdeling en dichtheid van de bevolking en geeft verschillende kansen met bijbehorende aantallen dodelijke slachtoffers. Voor het Groepsrisico is geen wettelijke grenswaarde, maar een Oriënterende Waarde (OW) vastgesteld. Een (overschrijding van het) Groepsrisico is niet op de kaart aan te geven.

De GES-score indeling houdt rekening met het Plaatsgebonden Risico én het Groepsrisico. Een GES-score 6 wordt toegekend als er woningen binnen de 10⁻⁶-contour van het Plaatsgebonden Risico liggen óf als er een overschrijding is van de oriënterende waarde van het Groepsrisico.

Externe veiligheid

Plaatsgebonden Risico	Overschrijding Groepsrisico	GES-score
< 10 ⁻⁸	nee	0
10 ⁻⁸ – 10 ⁻⁷	nee	2
10 ⁻⁷ – 10 ⁻⁶	nee	4
> 10 ⁻⁶	ja	6

3. Gezondheidseffectscreening van de huidige situatie langs de A28

Met behulp van de GES-methode heeft de afdeling PGI van de provincie Utrecht een beeld gegeven van de omvang en ernst van de milieu- en gezondheidsproblemen in de provincie en zo ook van het wegverkeer op de A28 in de huidige situatie.

Voor de bepaling van het aantal personen binnen een bepaalde GES-score is gebruik gemaakt van het adreslocatiebestand ACN. Bij dit bestand zijn alle locaties van adressen als punt aan de voorzijde van de gevel aangegeven. Het bestand bevat naast de adreslocatie van woningen ook die van bedrijfsgebouwen, winkels, publieke gebouwen e.d. De adressen van bedrijven op bedrijventereinen zijn uit het bestand verwijderd. Het aantal personen dat op het adres woont is niet bekend. Voor bepaling van het aantal personen is uitgegaan van een provinciaal gemiddelde huishoudgrootte van 2,3 personen per huishouding.

De omvang (aantal personen) en ernst (GES-scores) van de verschillende milieu- en gezondheidsproblemen zijn telkens aangegeven per gemeente en voor het gehele traject van de A28 tussen Utrecht en Amersfoort.

3.1 Luchtverontreiniging (NO₂ en PM10)

Rijkswaterstaat, Dienst Weg- en Waterbouw, berekent in het kader van het Besluit Luchtkwaliteit Rijkswegen met het Voorspellingssysteem Luchtkwaliteit Wegtracé's (VLW-model) concentraties PM10 en NO₂ langs rijkswegen. De resultaten worden onder meer aan provincies ter beschikking gesteld.

In het provinciale onderzoek van alle milieu- en gezondheidsproblemen is gebruik gemaakt van de gegevens van de verkeersintensiteiten, samenstelling van het verkeer en emissiefactoren van 2004. Dat jaar waren de meteorologische omstandigheden redelijk vergelijkbaar met de lange termijn meteorologische omstandigheden. De resultaten van de berekeningen gebaseerd op de situatie van 2006 zijn in het voorjaar van 2007 door Rijkswaterstaat gerapporteerd. In dit bestand bleken invoerfouten in de verkeersintensiteiten te zitten. Kortgeleden zijn deze fouten door Rijkswaterstaat hersteld en gecorrigeerde resultaten gebaseerd op de situatie in 2006 beschikbaar gesteld.

In deze voorstudie wordt de situatie in 2004 en de gecorrigeerde situatie 2006 naast elkaar gezet. Verschillen in luchtconcentraties tussen deze twee jaren kunnen veroorzaakt worden door een verschil in achtergrondconcentraties, meteorologische omstandigheden, emissiefactoren, locatie van geluidschermen en een wijziging in modelberekeningen.

Per wegstuk zijn concentraties over dwarsprofielen tot 1000 meter aan weerszijden van de snelweg berekend. In het model wordt de invloed van wegen binnen een straal van vijf kilometer van het punt meegenomen. Deze concentraties zijn totaal concentraties: de achtergrondconcentratie plus de bijdrage van de weg. De achtergrondconcentraties zijn geleverd door het RIVM. Hierin is ook al een bijdrage van de weg begrepen, zodat deze dubbel geteld wordt. De verwachting van het RIVM is dat de dubbeltelling voor de jaargemiddelde concentraties circa 1 à 3 µg/m³ bedraagt. De onzekerheid voor de berekende NO₂-concentratie bedraagt circa 20% door de onzekerheden in de door het RIVM berekende achtergrondconcentraties en de door Rijkswaterstaat met het luchtverspreidingsmodel berekende bijdrage van de weg.

De invloed van geluidschermen is meegenomen in de berekeningen.

In 2004 en 2006 waren de achtergrondconcentratie voor PM10 en NO₂ langs de A28 als volgt:

Tabel 1 Achtergrondconcentratie voor PM10 en NO₂ langs de A28 in 2004

Gemeente	Achtergrondconcentratie 2004 ¹⁴		Achtergrondconcentratie 2006 ¹⁵	
	PM10 µg/m ³	NO ₂ µg/m ³	PM10 µg/m ³	NO ₂ µg/m ³
Zeist	25 t/m 26	26 t/m 30	28 t/m 29	25 t/m 29
Soest (Soesterberg)	24	24 t/m 25	28	25
Leusden	24 t/m 27	24 t/m 30	28 t/m 30	24 t/m 26
Amersfoort	24 t/m 27	24 t/m 31	30	25 t/m 28

De achtergrondconcentraties zijn in 2006 voor PM10 circa 3 µg/m³ hoger en voor NO₂ circa 2 á 3 µg/m³ lager dan in 2004.

Het aantal personen en GES-scores is als volgt:

Tabel 2A Aantal personen, GES-scores en milieugezondheidskwaliteit langs de A28 voor PM10¹⁴

	Aantal personen 2004			Aantal personen 2006 (gecorrigeerd)		
	PM10			PM10		
GES-score	5	5	6	5	5	6
Milieu gezondheid kwaliteit	Zeer Matig	Zeer Matig	Onvol doende	Matig	Zeer Matig	Onvol doende
Jaargemiddeld (µg/m³)	30 - 34	35-39	40- 49	30-34	35-39	40-50
Zeist	0	0	0	346	0	0
Soest (Soesterberg)	0	0	0	160	0	0
Leusden	0	0	0	130	0	0
Amersfoort	2	0	0	9.609	0	0
Totaal	2	0	0	10.245	0	0

Tabel 2B Aantal personen, GES-scores en milieugezondheidskwaliteit langs de A28 voor NO₂¹⁴

	Aantal personen 2004			Aantal personen 2006 (gecorrigeerd)		
	NO ₂			NO ₂		
GES-score	5	5	6	5	5	6
Milieu gezondheid kwaliteit	Zeer Matig	Zeer Matig	Onvol doende	Matig	Zeer Matig	Onvol doende
Jaargemiddeld (µg/m³)	30 - 34	35-39	40- 49	30-34	35-39	40-50
Zeist	11.355	6.590	488	4.383	286	1
Soest (Soesterberg)	2.001	1.053	237	536	150	0
Leusden	856	101	18	316	3	0
Amersfoort	18.494	5.936	1.559	8.395	242	42
Totaal	32.706	13.680	2.302	13.630	681	43

Op kaart A1A, A1B, A2A en A2B zijn de zones van de concentratieklassen/GES-scores en de adressen die daar binnen vallen voor respectievelijk PM10 en NO₂ voor 2004 en 2006 weergegeven.

De concentraties PM10 ter plaatse van woningen langs de A28 zijn relatief laag. In 2004 is slechts bij één woning in Amersfoort de concentratie tussen 30 en 35 µg/m³. Ter plaatse van de overige woningen zijn de concentraties lager dan 30 µg/m³ en maar gering boven de achtergrondconcentratie. In 2006 zijn de concentraties iets hoger en valt een groot aantal woningen, vooral in Amersfoort, in de klasse tussen 30 en 35 µg/m³.

Er zijn veel personen die blootgesteld zijn aan concentraties van meer dan 30 µg/m³ NO₂. In 2004 zijn er boven 40 µg/m³ vooral in Amersfoort veel personen blootgesteld. In Leusden gaat het in dit geval om een gering aantal personen. In 2006 zijn de concentraties lager en zijn er nog maar enkele personen in Amersfoort blootgesteld aan een concentratie boven 40 µg/m³.

3.2 Geluid

In opdracht van provincie Utrecht heeft Witteveen en Bos de geluidbelasting door wegverkeer o.a. op rijkswegen berekend en deze ruimtelijk weergegeven. De invloed van geluidschermen is meegenomen in de berekeningen. De gebruikte verkeersintensiteiten, de samenstelling van het verkeer, het wegdektype en de locaties van geluidschermen dateren uit 2000. Recenter aangebrachte geluidsschermen of delen met stil asfalt zijn dus niet verdisconteerd in de berekeningen.

Het aantal personen, GES-scores en het geschatte aantal ernstig gehinderden is in Tabel 3 weergegeven. Het aantal ernstig gehinderden is geschat op basis van een algemene relatie tussen de ernstige hinder en de geluidbelasting aan de meest geluidbelaste gevel. Deze algemene relatie is afgeleid van een analyse van samengevoegde gegevens van een groot aantal (inter)nationale vragenlijstonderzoeken en is voor het Europese geluidbeleid geaccepteerd als de thans best beschikbare. Lokaal zijn afwijkingen van deze algemene relatie mogelijk.

Tabel 3 Aantal personen, GES-score, milieugezondheidskwaliteit en aantal ernstig gehinderden langs de A28 voor geluid (L_{etmaal} dB(A))¹⁴

Gemeente	Aantal personen				
	GES 4 Matig	GES 5 Zeer Matig	GES 6 Onvoldoende	GES 7 Ruim onvoldoende	Ernstig gehinderd
	55 t/m 59 dB(A)	60 t/m 64 dB(A)	65 t/m 69 dB(A)	70 t/m 74 dB(A)	
Zeist	1.778	336	15	10	168
Soest (Soesterberg)	1.495	844	352	58	278
Leusden	216	129	37	0	36
Amersfoort (ten zuiden van A1)	5.711	1.980	136	16	655
Totaal	9.200	3.289	540	84	1.139

Op kaart B zijn de geluidzones of GES-scores en de adressen die daarin vallen weergegeven. Vooral in Soesterberg is het aantal personen dat boven 65 dB(A) is blootgesteld relatief groot. Ook door geluidbelastingen lager dan 65 dB(A) kan ernstige hinder optreden. Door het grote aantal personen dat blootgesteld is aan geluidbelastingen van 55 - 65 dB(A) in Amersfoort is het berekend aantal ernstig gehinderden daar het grootst.

3.3 Externe veiligheid

In opdracht van provincie Utrecht heeft AVIV de risico's van het wegtransport geïventariseerd en afstanden van de Plaatsgebonden Risico contouren en Groepsrisico's berekend.¹⁶ Deze zijn gebaseerd op tellingen van de aard en omvang van het transport van gevaarlijke stoffen in 2001. De berekeningen zijn uitgevoerd met de IPO-risicoberekeningsmethodiek (de 'IPO-mal' of RBMI). Deze rekenmethodiek is aangepast; er wordt nu RBMII gebruikt. Deze berekeningen leiden vermoedelijk tot geringere risicoafstanden. De resultaten van de nieuwe risicoberekeningen met deze methode zijn echter nog niet beschikbaar. De volgende resultaten zijn dus gebaseerd op de in 2001 met RBM1 vastgestelde risicocontouren.

Het aantal personen, GES-scores en de geschatte sterfte is als volgt:

Tabel 4 Aantal personen, GES-score, milieugezondheidskwaliteit en berekende sterfte langs de A28 voor externe veiligheid¹⁴

Locatie	Aantal personen			
	GES-score 2 Redelijk $10^{-8} - 10^{-7}$	GES-score 4 Matig $10^{-7} - 10^{-6}$	GES-score 6 Onvoldoende $> 10^{-6}$	Sterfte per jaar
Zeist	2.604	3.462	GR*	0,002
Soest (Soesterberg)	996	872	GR*	0,0005
Leusden	30	78		0,00004
Amersfoort (ten zuiden van A1)	1.865	1.829		0,001
Totaal	5.495	6.241		0,003

*: Overschrijding van de oriënterende waarde van het groepsrisico

Op kaart C zijn de risicozones of GES-scores en de adressen die hierin vallen weergegeven.

Vooraf in Zeist en Amersfoort wonen veel personen binnen de 10^{-7} -risicocontour van het Plaatsgebonden Risico. Binnen de 10^{-6} -risicocontour wonen geen personen. In Zeist en Soesterberg wordt de oriënterende waarde van het Groepsrisico overschreden.

3.4 Conclusies

Het wegverkeer op de A28 tussen Utrecht en Amersfoort leidt vooral voor luchtverontreiniging en geluid tot een gezondheidskundig probleem.

Tabel 5 Het aantal personen, GES-scores en milieugezondheidskwaliteit voor alle milieufactoren

Milieufactor	Aantal personen			
	GES 4	GES 5	GES 6	GES 7
	Matig	Zeer matig	Onvoldoende	Ruim onvoldoende
PM10 2004	nb	2	0	0
2006		10.245	0	0
NO₂ 2004	nb	46.386	2.302	0
2006		14.311	43	0
Geluid	9.200	3.289	540	84
Externe veiligheid	6.241	-	GR*	-

nb: niet bepaald

*: Overschrijding van de oriënterende waarde van het groepsrisico

Er is een groot aantal personen in Zeist, Soesterberg, Amersfoort en in mindere mate in Leusden, dat verhoogd blootgesteld is aan NO₂. Blootstelling aan concentraties van meer dan 40 µg/m³ NO₂ vindt vooral in Amersfoort en Zeist plaats. In 2004 zijn er totaal 2.302 personen met een onvoldoende milieugezondheidskwaliteit of GES-score 6. In 2006 zijn de concentraties lager en is dit aantal gedaald tot 43 personen.

In 2004 waren de concentraties PM10 ter plaatse van woningen relatief laag en maar gering boven de achtergrondwaarde. In 2006 zijn de concentraties hoger en is er een groot aantal personen dat blootgesteld is aan concentraties tussen 30 en 35 µg/m³. Ter plaatse van woningen komen concentraties boven 40 µg/m³ PM10 niet voor.

De verhoogde blootstelling aan stikstofdioxide (NO₂) en PM10 kan leiden tot longfunctiedaling, een toename van astma-aanvallen, luchtwegklachten en ziekenhuisopnamen, een verhoogde gevoeligheid voor infecties en vervroegde sterfte.

Er zijn veel personen verhoogd blootgesteld aan geluid. Vooral in Soesterberg zijn veel personen boven 65 dB(A) blootgesteld (GES-score 6). Blootstelling aan geluid kan leiden tot het zich (ernstig) gehinderd voelen, een verstoring van de slaap, bepaalde hart- en vaatziekten en effecten op de leerprestatie van kinderen. Ook door geluidbelastingen lager dan 65 dB(A) kan ernstige hinder optreden. Door het grote aantal personen dat blootgesteld is aan geluidbelastingen van 55 - 65 dB(A) is het berekend aantal ernstig gehinderden in Amersfoort het grootst.

Geschat wordt dat er in totaal 1.139 personen ernstig gehinderd zijn door het geluid van het verkeer op de A28.

Externe veiligheid vormt een geringer gezondheidkundig probleem. De risico's ter plaatse van veel woningen zijn wel verhoogd. Deze verhoogde risico's houden meer kans in op brandwonden, rookvergiftiging, botbreuken, snijwonden, kneuzingen, vergiftigingsverschijnselen en sterfte. Er zijn echter geen woningen binnen de 10⁻⁶-contour van het Plaatsgebonden Risico. Mede daardoor is de (potentiële) sterfte relatief gering, namelijk 0,003 persoon per jaar.

In Zeist en Soesterberg wordt wel de oriënterende waarde van het Groepsrisico overschreden.

Voor het behalen van gezondheidswinst zullen maatregelen vooral gericht moeten zijn op:

- het verbeteren van de luchtkwaliteit in Amersfoort en in mindere mate in Soesterberg en Zeist
- het verlagen van de geluidbelasting, ook die van lager dan 65 dB(A), met name in Soesterberg en Amersfoort

4. De aanleg van een spitsstrook en plusstrook op de A28

4.1 Spoedwet wegverbreding

Het kabinet heeft in 2002 het voornemen geuit om versneld belangrijke knelpunten binnen het rijkswegennet te willen gaan aanpakken. Om dit voornemen van het kabinet te kunnen uitvoeren is eind 2002 een wetsvoorstel voor de Spoedwet wegverbreding ingediend bij de Tweede Kamer. Deze is inmiddels zowel door de Tweede als de Eerste Kamer aangenomen.

Eén van deze knelpunten is de A28 tussen Utrecht en Amersfoort. Het grootste fileknelpunt op dit deel van de A28 bevindt zich op de zuidelijke rijbaan tussen de aansluiting Leusden-Zuid en knooppunt Hoevelaken in noordelijke richting. Ook tussen het knooppunt Rijnsweerd en de aansluiting Leusden-Zuid staan regelmatig files.

Verwacht wordt dat de fileproblemen nog zullen toenemen door de groei van het verkeer.

Ter bestrijding van de files op het traject A28 Utrecht – Amersfoort is besloten de capaciteit van de A28 te vergroten door een verbreding en betere benutting van de zuidelijke rijbaan van de snelweg. Op het traject Utrecht – Leusden-Zuid wordt de zuidelijke rijbaan verbreed en een spitsstrook aangelegd. Op het traject Leusden-Zuid – knooppunt Hoevelaken wordt de zuidelijke rijbaan beter benut door een plusstrook aan te leggen.

4.2 Spitsstrook Utrecht - Leusden-Zuid

Op het traject Utrecht (1,8 km) – Leusden Zuid (17,8 km) wordt de vluchtstrook van de zuidelijke rijbaan ingericht als spitsstrook (Rijkswaterstaat project 18).¹⁷ De zuidelijke rijbaan gaat dan van 1 x 2 stroken naar 1 x 3 stroken. De breedte van de rijstroken wordt minimaal 3,25 meter (linkerstrook), 3,35 meter (middenstrook) en 3,35 meter (rechterstrook).

De spitsstrook zal opengaan als er meer dan 3.000 voertuigen per uur zijn. De spitsstrook zal gesloten zijn tussen 23:00 en 6:00 uur. Minister Eurlings van Verkeer en Waterstaat heeft recent aangekondigd, dat spitsstroken vanaf volgend jaar 's ochtends eerder open kunnen gaan als de verkeersdrukte daarom vraagt.

Tijdens gebruik van de spitsstrook wordt de maximum snelheid op delen waar deze 120 km/uur is verlaagd naar 100 km/uur. Ook zal dan een inhaalverbod voor vrachtwagens gelden. Het wegdek van de spitsstrook zal uit ZOAB bestaan.

4.3 Plusstrook Leusden-Zuid - knooppunt Hoevelaken

Op het traject Leusden-Zuid (17,8 km)– knooppunt Hoevelaken (46,5 km) wordt op de rechter zuidelijke rijbaan een plusstrook aangelegd (Rijkswaterstaat project 19).¹⁸ Op dit traject is het verkeerskundig gezien onmogelijk om een spitsstrook te maken door de vele dicht bij elkaar liggende aansluitingen. Bij een plusstrook wordt er een extra rijstrook gerealiseerd, terwijl er toch een vluchtstrook gehandhaafd blijft. De plusstrook is smaller dan een gewone rijstrook.

De plusstrook zal opengesteld worden als de situatie daar om vraagt. De plusstrook wordt bediend en bewaakt vanuit de verkeerscentrale Oudenrijn.

5. Effecten op de milieukwaliteit

5.1 Beschikbare gegevens over te verwachte milieukwaliteit

Er is nagegaan of er gegevens of rapportages zijn over de effecten op de milieukwaliteit van de aanleg van de spits- en plusstrook op de A28.

In het kader van het Wegaanpassingsbesluit A28 Utrecht – Leusden Zuid is door Rijkswaterstaat in 2003 een milieutoets uitgevoerd. Hiervoor is onderzoek verricht naar de effecten van de spitsstrook op de aspecten geluidhinder, luchtkwaliteit, externe veiligheid, natuur en landschap en bodem en water.^{17, 19,21,22}

In 2004 heeft de minister van Verkeer en Waterstaat naar aanleiding van een uitspraak van de Afdeling bestuursrechtspraak van de Raad van State besloten om voor het project A28 Utrecht – Leusden-Zuid een milieueffectrapport (MER) op te stellen en aanvullend luchtonderzoek te doen. Om de plusstrook te kunnen realiseren op het traject Leusden-Zuid – knooppunt Hoevelaken moet de weg over een gedeelte worden verbreed. Hierdoor is deze wegaanpassing m.e.r.-plichtig. In 2003 verschenen de startnotitie en de richtlijnen voor het MER voor de plusstrook op het traject Leusden-Zuid – knooppunt Hoevelaken.¹⁸ Er is besloten om de MER voor de twee trajecten samen te voegen. Deze zal in de loop van 2007 uitgevoerd gaan worden.

In het kader van het Besluit Luchtkwaliteit heeft Rijkswaterstaat recent o.a. de luchtconcentraties rond de A28 tussen Utrecht en knooppunt Hoevelaken globaal berekend. Hierbij is ook een inschatting gemaakt van de effecten op de luchtkwaliteit van het aanleggen van de spitsstrook en plusstrook op de A28 op het traject Utrecht – knooppunt Hoevelaken. Alleen de gegevens van het traject Leusden-Zuid – knooppunt Hoevelaken zijn op dit moment bruikbaar.²⁰

In 2004 heeft TNO een luchtonderzoek gedaan in verband met de geplande aanleg van een plusstrook op de A27 tussen Utrecht en Hilversum. Het MNP heeft in een second opinion dit luchtonderzoek beoordeeld.²³ Dit luchtonderzoek en vooral de 2nd opinion levert bruikbare informatie voor de beoordeling van de effecten van de spits- en plusstrook op de A28.

Met deze rapportages is het mogelijk om globaal de effecten op de milieukwaliteit van de aanleg van de spits- en plusstrook op de A28 te beoordelen.

5.2 Effecten op het verkeer

Toename in verkeersintensiteit

Een verbreding van de A28, met als gevolg een grotere capaciteit, kan een toename in de verkeersintensiteit en daarmee van emissies tot gevolg hebben. Bij de milieutoets (2003) en bij de globale doorrekening van de luchtkwaliteit (2007) zijn schattingen van de toename in verkeersintensiteit gedaan na de verbreding van de A28.

Voor de milieutoets heeft Grontmij een akoestisch onderzoek en TNO een luchtonderzoek uitgevoerd voor het traject Utrecht – Leusden-Zuid.^{21,22} Beide onderzoeken, die in 2003 zijn uitgevoerd,

vergelijken de situatie zonder en met spitsstrook en hanteren daarbij verkeersintensiteiten voor beide situaties.

Bij het akoestisch onderzoek wordt uitgegaan van de intensiteit en samenstelling van het verkeer in 2000.²¹ De intensiteit op de zuidelijke hoofdrijbaan van de A28 tussen Utrecht en Leusden-Zuid was in dat jaar circa 45.000 motorvoertuigen per etmaal. Er wordt van uitgegaan, dat als de spitsstrook open gesteld wordt hetzelfde aantal voertuigen verdeeld wordt over drie in plaats van over twee stroken.

Bij het luchtonderzoek wordt ook uitgegaan van de samenstelling en intensiteit van het verkeer in 2000.²² Deze situatie wordt vergeleken met de situatie in 2010, waarbij met een autonome groei van het verkeer rekening wordt gehouden. Vervolgens wordt de situatie in 2010 vergeleken met de openstelling van een spitsstrook waarbij er van uitgegaan wordt dat het verkeer toeneemt door de spitsstrook. De geschatte toename in verkeersintensiteiten is als volgt:

Tabel 5 Gehanteerde verkeersintensiteiten (aantal voertuigen/etmaal) op de zuidelijke rijbaan Utrecht – Leusden-Zuid in het luchtonderzoek zonder en met spitsstrook²²

Traject	Autonome groei 2010	Spitsstrook 2010	Toename als gevolg van de spitsstrook (%)
Utrecht – Den Dolder	54.000	56.500	4,6
Den Dolder - Soesterberg	54.000	57.000	5,6
Soesterberg - Maarn	50.500	53.500	5,9
Maarn – Leusden-Zuid	53.500	57.500	7,5

Bij de recente globale doorrekening van de luchtkwaliteit rond de A28 tussen Leusden-Zuid en knooppunt Hoevelaken in 2007 is uitgegaan van de situatie in 2010.²⁰ De verkeersintensiteit en samenstelling van het verkeer in dat jaar is geschat door uit te gaan van een autonome groei. Vervolgens is de situatie vergeleken met de openstelling van een plusstrook. Er is uitgegaan van een sterke toename van het verkeer.

Tabel 6 Gehanteerde verkeersintensiteiten (aantal voertuigen/etmaal) op de zuidelijke rijbaan Leusden-Zuid – knooppunt Hoevelaken bij de globale doorrekening van de luchtkwaliteit zonder en met plusstrook²⁰

Traject	Autonome groei 2010	Plusstrook 2010	Toename als gevolg van de plusstrook (%)
Leusden-Zuid - Leusden	41.200	50.200	22
Leusden - Amersfoort	41.300	51.600	25
Amersfoort – knooppunt Hoevelaken	40.900	54.500	33

In het in 2004 uitgevoerde luchtonderzoek van TNO voor de geplande plusstrook op de A27 tussen Utrecht en Hilversum wordt uitgegaan van 5% toename van het verkeer na het in gebruik nemen van de plusstrook. TNO baseert zich hierbij op informatie van Rijkswaterstaat. Het MNP stelt in een 2nd opinion van dit luchtonderzoek, dat buitenlandse evaluaties van wegverbreding aangeven dat er 10 – 25% meer verkeer komt.²³ Het MNP geeft aan, dat modelberekeningen voor 2020 laten zien dat het verkeer met gemiddeld 15% toeneemt bij een verbreding van twee naar drie stroken. Het MNP vindt een relatief lage toename van 5% toch plausibel, omdat Rijkswaterstaat stelt dat het in geval van de A27 om een plusstrook in één richting gaat.

Ook in het geval van de A28 gaat het om een spitsstrook en plusstrook in één richting. De in het luchtonderzoek van TNO gehanteerde verkeerstoename na ingebruikname van de spitsstrook van 4,6

tot 7,5%, zie Tabel 5, is dan ook plausibel. De geschatte toename bij de globale doorrekening van de luchtkwaliteit, zie Tabel 6, lijkt erg ruim genomen.

Geconcludeerd kan worden, dat de verkeersintensiteit na de ingebruikname van de spits- en plusstrook vermoedelijk toeneemt met circa 5 – 15 %.

Afname filevorming

Filevorming heeft invloed op de emissies van luchtverontreiniging en geluid. De spitsstrook en plusstrook worden aangelegd om de capaciteit van de A28 in noordelijke richting te vergroten en de filevorming te verminderen.

In het akoestische onderzoek van Grontmij wordt geen rekening gehouden met vermindering van filevorming. In het luchtonderzoek van TNO wordt wel uitgegaan van een forse afname van de filevorming. In dit onderzoek is de congestie geschat. De congestie is het aantal voertuigen dat per etmaal in de file staat als percentage van het totaal aantal voertuigen dat per etmaal passeert. De congestie is weer aangegeven voor de situatie in 2010 met een autonome groei van het verkeer en in 2010 met openstelling van de spitsstrook.

Tabel 7 Geschatte congestie (percentage voertuigen/etmaal dat in de file staat) op de zuidelijke rijbaan Utrecht – Leusden-Zuid in het luchtonderzoek (2003) zonder en met spitsstrook²²

Traject	Autonome groei 2010	Spitsstrook 2010
Utrecht – Den Dolder	30	1
Den Dolder - Soesterberg	30	1
Soesterberg - Maarn	25	0
Maarn – Leusden-Zuid	5	0

Bij een autonome groei van het verkeer wordt dus geschat dat de congestie sterk toeneemt. Er wordt van uitgegaan, dat bij het openstellen van de spitsstrook er vrijwel geen filevorming meer voorkomt.

Ook bij de recente globale doorrekening van de luchtkwaliteit rond de A28 is de congestie geschat.

Tabel 8 Geschatte congestie (percentage voertuigen/etmaal dat in de file staat) op de zuidelijke rijbaan Leusden-Zuid – knooppunt Hoevelaken bij de globale doorrekening van de luchtkwaliteit zonder en met plusstrook²⁰

Traject	Autonome groei 2010	Plusstrook 2010	Afname
Leusden-Zuid - Leusden	10,2	6,1	4,1
Leusden - Amersfoort	7,9	3,6	4,3
Amersfoort – knooppunt Hoevelaken	11,8	4,1	7,7

De geschatte congestie bij een autonome groei in 2010 is bij de globale doorrekening van de luchtkwaliteit (in 2007) veel lager dan in het luchtonderzoek van TNO (2003). De afname van de congestie wordt ook geringer geschat.

Ook bij het in 2004 uitgevoerde onderzoek naar het effect van de plusstrook op de A27 is door Rijkswaterstaat geschat dat de files volledig verdwijnen. Het MNP wijst er in de 2nd opinion op dat een half jaar na het in gebruik nemen van de spitsstrook bij Everdingen de files zijn gehalveerd, maar dus niet zijn verdwenen. Het MNP vindt het zeer aannemelijk dat de files na verloop van tijd weer toenemen omdat verbeterde doorstroming op den duur tot meer verkeer leidt.

Ook modelberekeningen wijzen niet op een volledig verdwijnen van congestie na de uitbreiding van de wegcapaciteit.²³

Vermoedelijk neemt de congestie na verhogen van de capaciteit wel af, maar verdwijnt deze zeker niet helemaal.

5.3 Geringere afstand tussen het emissiepunt en woningen

Door wegverbreding wordt de afstand tussen het emissiepunt en woningen geringer. Bij de spitsstrook wordt de vluchtstrook gebruikt als derde rijstrook. Deze rechterstrook wordt 3,35 meter breed. Tijdens de openstelling van de spitsstrook komen de emissies van een deel van het personenautoverkeer en al het vrachtverkeer op een ruim 3 meter kortere afstand tot woningen vrij.

5.4 Effecten op de luchtkwaliteit

TNO luchtonderzoek in het kader van de Milieutoets (2003)²²

TNO heeft in het luchtonderzoek voor het traject Utrecht-Uithof – Leusden-Zuid de concentraties PM10 en NO₂ berekend op punten in een grid van 25 x 25 meter tot 1000 meter aan weerszijden van de A28.

De berekeningen zijn uitgevoerd voor de situatie in 2000, in 2010 met de autonome groei van het autoverkeer en in 2010 met de openstelling van de spitsstrook.

Voor vier locaties, ter hoogte van de Bilt, Zeist, Soesterberg en Leusden, zijn dwarsprofielen op punten met een onderlinge afstand van 10 meter berekend. Bij de dwarsprofielberekeningen is rekening gehouden met de locatie van geluidschermen- of -wallen, bij de gridberekeningen is hier geen rekening mee gehouden.

Voor de situatie van de spitsstrook is uitgegaan van een lagere maximum snelheid van 100 km/uur en het vrijwel verdwijnen van congestie.

Deze lagere maximumsnelheid heeft bij personenauto's lagere emissies tot gevolg. Bij vrachtverkeer is dit effect voor NO₂ minder zichtbaar; voor PM10 neemt de emissie zelfs toe bij lagere snelheden.

Bij congestie neemt bij personenauto's de emissie van NO₂ met enkele procenten en bij vrachtauto's met een factor twee toe. Voor fijn stof is de emissietoename bij personenauto's bijna 70% en voor vrachtauto's iets meer dan een factor twee.

Op de locaties van de dwarsprofielen is de afstand waarop de concentratie 40 µg/m³ NO₂ of PM10 is berekend. Deze overschrijdingsafstand is berekend voor de situatie in 2000, de autonome situatie in 2010 en in geval er in 2010 een spitsstrook is. Deze laatste twee afstanden zijn in Tabel 9 weergegeven.

Tabel 9 Overschrijdingsafstand (m) t.o.v. de weg voor NO₂ (40 µg/m³) en PM10 (40 µg/m³) ten zuiden van de A28 met en zonder spitsstrook in het luchtonderzoek van TNO (2003)²²

Locatie	NO ₂		PM10	
	2010 Autonome situatie	2010 Spitsstrook	2010 Autonome situatie	2010 Spitsstrook
De Bilt	70	70	< 20	< 20
Zeist	30	30	< 20	< 20
Soesterberg	Ca. 25	20	< 20	< 20
Leusden	Ca. 25	Ca. 25	< 20	< 20

In geval van een spitsstrook wordt uitgegaan van een gemiddeld circa 5,7% hogere verkeersintensiteit, maar een vrijwel verdwijnen van de congestie op de zuidelijke rijbaan. Berekend wordt dat dit totaal leidt tot een circa 3% afname van de NO₂-emissie en 4% afname van de PM10-emissies. Hierdoor zijn de concentraties maximaal (kort op de weg) 1,5 µg/m³ NO₂ en voor 0,9 µg/m³ PM10 lager. De overschrijdingsafstanden blijven vrijwel hetzelfde.

Globale doorrekening luchtkwaliteit (2007)²⁰

De globale doorrekening van de luchtkwaliteit rond het hele traject Utrecht – knooppunt Hoevelaken van de A28 geeft hetzelfde beeld.

Voor het traject Leusden-Zuid – Knooppunt Hoevelaken wordt met een toename in verkeersintensiteit en een afname van congestie gerekend. Dit leidt in totaal tot een zeer geringe afname(-0,4%) in de NO₂-concentratie van 0,21 µg/m³ en een zeer geringe toename (+0,7%) in de PM10-concentratie van 0,23 µg/m³.

Luchtonderzoek plusstrook A27 (2005)²³

Ook TNO concludeert in het luchtonderzoek dat langs de A27 is uitgevoerd dat het aanleggen van een plusstrook nauwelijks waarneembare effecten heeft op de emissies op snelwegen en daarmee op de mate van overschrijding van grenswaarden. Het MNP vindt dit plausibel. Het MNP becijfert, dat in een zeer ongunstig geval, waarbij de plusstrook extra verkeer aantrekt en de congestie niet verandert, de emissies met 2 tot 3% toenemen. Het MNP concludeert dat deze toename vermoedelijk tot slechts een zeer beperkte verhoging van de concentraties langs de snelweg leidt. Als in geval van een plusstrook de maximumsnelheid omlaag gebracht wordt is dit effect nog beperkter.

Conclusie

Na het in gebruik nemen van de spitsstrook of plusstrook neemt waarschijnlijk de verkeersintensiteit (en luchtverontreiniging) toe en de congestie (en luchtverontreiniging) deels af. Ook als de congestie niet verandert heeft de spits- of plusstrook, mede door het verlagen van de maximumsnelheid, waarschijnlijk weinig effect op de luchtkwaliteit.

5.5 Effecten op de geluidbelasting

De aanleg van de spitsstrook valt onder de Spoedwet wegverbreding. De Spoedwet schrijft voor dat de geluidcontour van 70 dB(A) L_{etmaal} moet worden berekend op basis van de verkeersgegevens van 2000. Als sprake is van een overschrijding van de 70 dB(A) bij geluidsgevoelige bestemmingen dan moet een geluidreducerende wegdeklaag aangebracht worden. Ingevolge de Wet geluidhinder is in het verleden voor een groot aantal wegvakken per woning de maximaal toelaatbare geluidbelasting vastgesteld. Daaraan moet bij een reconstructie van de weg worden getoetst teneinde de bewoners rechtszekerheid te bieden. Bij de Spoedwet, en dus voor het project spitsstrook A28, is de Wet

Geluidhinder niet van toepassing. De motie Eversdijk (2003) regelt echter dat er ook bij de werking van de Spoodwet wegverbreding geluidmaatregelen genomen moeten worden om de in het verleden vastgestelde maximaal toelaatbare geluidbelasting gehaald wordt.²⁴ Ook regelt de motie Eversdijk dat er, als er woningen binnen een strook van 200 meter aanwezig zijn, dubbellaags ZOAB aangebracht wordt.

Akoestisch onderzoek van Grontmij in het kader van de Milieutoets (2003)

Voor het traject Utrecht – Leusden-Zuid heeft Grontmij in een akoestisch onderzoek de geluidbelasting berekend voor de situatie in 2000 met en zonder spitsstrook.²¹ Gezien de voorschriften van de Spoodwet, en de nog niet aangenomen motie Eversdijk, is het onderzoek gericht op toetsing van de geluidbelasting aan de gevel van woningen aan de 70 dB(A) geluidcontour. Berekeningen zijn uitgevoerd met Standaard Rekenmethode 2 (SRM2).

De geluidbelasting wordt uitgedrukt in een etmaalwaarde (L_{etmaal}). De L_{etmaal} is de hoogste waarde van de equivalent geluidwaarde van de dag (7:00 – 19:00 uur) of nacht (23:00 – 7:00 uur) waarbij de nachtwaarde met 10 dB(A) wordt verhoogd. Aangezien de nachtwaarde maatgevend bleek te zijn, zijn de geluidberekeningen alleen uitgevoerd voor de nachtperiode. Dit betekent dat alleen de invloed van de spitsstrook in de vroege ochtend van 6:00 – 7:00 uur beoordeeld wordt.

Er is van uitgegaan dat de verkeersintensiteit gelijk blijft, maar dat het verkeer zich verdeelt over 3 in plaats van 2 stroken. Het vrachtverkeer is wel toegekend aan de rechter rijstrook. Er is geen rekening gehouden met congestie (afname). Wel is de verlaging van de maximumsnelheid en de aanbrenging van ZOAB verdisconteerd. Er is rekening gehouden met de locatie van geluidschermen en –wallen en de luifel bij Zeist

Uit de berekeningen blijkt, dat de geluidcontour van 70 dB(A) in de situatie zonder spitsstrook op ongeveer 85 meter van de as van de weg ligt.

Uit de vergelijking van de geluidbelastingen aan de gevel van gevoelige bestemmingen in de situatie zonder en met een spitsstrook blijkt dat de spitsstrook weinig effect heeft op de geluidbelasting. De geluidbelasting blijft of gelijk of neemt met maximaal 0,3 dB(A) af. In een enkel geval neemt de geluidbelasting met 0,1 dB(A) toe.

In dit akoestisch onderzoek is een eventuele toename van de verkeersintensiteit en afname van de congestie niet meegenomen. Bij de L_{etmaal} is de geluidbelasting gedurende de nachtperiode bepalend. Als de spitsstrook of plusstrook meer verkeer aantrekt zal dat alleen in het laatste uur van de nachtperiode, van 6:00 – 7:00 uur, tot uiting komen. Hierdoor zal de geluidbelasting over de gehele nachtperiode slechts gering toenemen.

Als er door de spitsstrook of plusstrook minder congestie is zal de geluidbelasting ook toenemen. Bij hogere snelheden neemt namelijk de geluidemissie van personenauto's toe, die van middelzwaar vrachtverkeer blijft ongeveer gelijk en die van zwaar vrachtverkeer neemt af. Het totaal effect van congestie zal een lagere geluidemissie zijn. De congestie zal vermoedelijk niet helemaal verdwijnen en heeft alleen effect in het laatste uur van de nachtperiode.

In totaal neemt de geluidbelasting door een toename van de verkeersintensiteit en een afname van de congestie in het laatste uur van de nachtperiode waarschijnlijk gering toe.

Conclusie

Bij de L_{etmaal} is de geluidbelasting gedurende de nachtperiode bepalend. Een hogere verkeersintensiteit en een afname van congestie heeft een toename van de geluidbelasting tot gevolg. Als de spitsstrook of plusstrook meer verkeer aantrekt of er minder congestie is zal dat echter alleen in het laatste uur van de nachtperiode tot uiting komen. Hierdoor is de toename van de geluidbelasting over deze nachtperiode waarschijnlijk gering. Mede door de aanbrenging van ZOAB en verlaging van de maximum snelheid heeft de aanleg van een spitsstrook of plusstrook, ook als de verkeersintensiteit

toeneemt en de congestie afneemt waarschijnlijk weinig effect op de geluidbelasting (uitgedrukt in L_{etmaal}).

5.6 Externe veiligheid

In 2001 heeft AVIV overschrijdingen van het plaatsgebonden risico en groepsrisico berekend op het traject A28 Utrecht – Amersfoort. Gezien het spoedwetragect is een nader locatiespecifiek onderzoek uitgevoerd met hernieuwde tellingen van het transport van gevaarlijke stoffen over een langere periode.²⁵ De plaatsgebonden risico's en groepsrisico's zijn berekend met behulp van de rekenmethodiek IPORBM.

Nagegaan is ook of er redenen zijn om aan te nemen dat door de aanleg van spits- of plusstroken het aantal zware ongevallen waarbij tankauto's zijn betrokken af of toe zal nemen. Een werkgroep van de AVIV, die onderzoek heeft gedaan naar de veiligheid van spits- en plusstroken, geeft aan dat de ongevalskans naar verwachting gelijk blijft mits er een aantal maatregelen wordt genomen.²⁵ Dit betekent dat het plaatsgebonden risico en groepsrisico gelijk blijven.

Voor het externe veiligheidsrisico is hoofdzakelijk het transport van LPG van belang. Dit transport blijkt de afgelopen jaren gedaald te zijn. AVIV heeft daarom geen rekening gehouden met een mogelijke groei van dit transport door openstelling van een spits- of plusstrook.

Conclusie

De aanleg van de spitsstrook of plusstrook heeft, mits er een aantal maatregelen wordt genomen, weinig invloed op de risico's van het transport van gevaarlijke stoffen.

5.7 Conclusies

Er zijn verschillende onderzoeken uitgevoerd op grond waarvan het mogelijk is om globaal de effecten van de aanleg van de spits- en plusstrook op de milieukwaliteit te beoordelen.

In het kader van de Milieutoets is in 2003 een akoestisch en een luchtonderzoek uitgevoerd voor het traject van de spitsstrook A28 Utrecht – Leusden-Zuid. Voor het gehele traject van de spits- en plusstrook is recent globaal de luchtkwaliteit doorgerekend. Deze onderzoeken vergelijken de situatie met en zonder de spits- en/of plusstrook. Ook voor externe veiligheid is het effect van de aanleg van een spits- en plusstrook beoordeeld.

De resultaten en second opinion van een luchtonderzoek ter beoordeling van de effecten van de plusstrook op de A27 zijn tevens bruikbaar voor de beoordeling van de effecten van de spits- en plusstrook op de A28.

Door het aanleggen van de spits- en plusstrook neemt de verkeersintensiteit waarschijnlijk toe en wordt de afstand van emissiepunt tot woningen iets geringer. Dit heeft negatieve effecten op de luchtkwaliteit en geluidbelasting ter plaatse van woningen.

Waarschijnlijk neemt de filevorming voor een deel af. Dit heeft een positief effect op de luchtkwaliteit, maar een negatief effect op de geluidbelasting.

De maatregelen die door worden gevoerd parallel aan de aanleg van de spits- en plusstrook, zoals verlaging van de maximumsnelheid en het aanbrengen van ZOAB, hebben positieve effecten op de luchtkwaliteit en geluidbelasting.

Op basis van bovenstaande onderzoeken wordt geconcludeerd, dat de aanleg van de spits- en plusstrook in totaal waarschijnlijk weinig effect heeft op de luchtkwaliteit, geluidbelasting en risico's in de omgeving van de A28.

Deze conclusie kan gestaafd worden in het milieueffectrapport (MER) dat nog opgesteld wordt om de milieueffecten van de aanleg van de spits- en plusstrook te beoordelen.

Bij het opstellen van deze MER is van belang dat:

- uitgegaan wordt van een toename van de verkeersintensiteit door de aanleg van de spits- en plusstrook;
- uitgegaan wordt van een afname van de filevorming, maar niet dat de filevorming geheel verdwijnt;
- ook de invloed op geluidbelastingen (L_{etmaal}) lager dan 70 dB(A) en luchtconcentraties (PM10 en NO_2) lager dan $40 \mu\text{g}/\text{m}^3$ in beeld wordt gebracht. Hoewel in mindere mate hebben ook deze lagere geluidbelastingen en luchtconcentraties gevolgen voor de gezondheid van omwonenden;
- opnieuw beoordeeld wordt of ook in de nieuwe situatie de nachtelijke geluidbelasting bepalend is voor de geluidbelasting uitgedrukt in L_{etmaal} .

De volgende gegevens zouden in de MER verzameld moeten worden:

- ruimtelijk dekkende gegevens over de geluidbelasting (L_{etmaal} of L_{den}) in een zone van in elk geval 1.000 meter aan weerszijden van de A28
- ruimtelijk dekkende gegevens over de concentraties PM10 en NO_2 in een zone van 1.000 meter aan weerszijden van de A28
- afstanden van de contouren van het Plaatsgebonden Risico en de waarde van het Groepsrisico

6. Woningbouw en infrastructurele wijzigingen in de omgeving van de A28

Door woningbouw in de directe omgeving van de A28 kan het aantal personen, dat verhoogd blootgesteld is, toenemen.

Infrastructurele wijzigingen in de omgeving van de A28 kunnen invloed hebben op de intensiteit en samenstelling van het verkeer op de A28. Te denken valt aan wijzigingen van de hoofdverkeersstromen in relatie met de toe- en afritten van de A28. Ook de bouw van voorzieningen in de omgeving van de A28 kan de verkeersdrukke en daarmee de emissies van luchtverontreiniging en geluid op de A28 doen toenemen.

Er is daarom in de betrokken gemeenten bij een beleidsmedewerker en zo mogelijk de gemeentelijke website geïnventariseerd of er woningbouwplannen zijn. Luchtverontreiniging wordt tot op een afstand van 1000 meter aan weerszijden van de snelweg berekend. Deze afstand is in principe aangehouden voor de inventarisatie van de nieuwbouwplannen. Ook infrastructurele plannen en overige bouwplannen in de omgeving van de A28 zijn geïnventariseerd.

De verschillende projecten zijn beschreven per gemeente en worden weergegeven op Kaart D. De nummers verwijzen naar woningbouwprojecten; de letters naar infrastructurele projecten en de overige bouwplannen. Op deze kaart zijn tevens de gemeentegrenzen en de afstand van 1000 meter van de A28 met rode lijnen aangegeven.

6.1 Gemeente Zeist

Woningbouwplannen

De gemeente Zeist heeft alle geplande woningbouwprojecten binnen en net buiten 1000 meter van de A28 geïnventariseerd.²⁶ Het gaat om de volgende projecten:

Binnen 1000 meter van de A28:

1. Nieuwbouw Abrona / Sterrenberg:
480 woningen (waaronder zorgwoningen) direct langs A28
2. Herstructurering Vollenhove:
Vollenhove is een grote wijk direct langs de A28. De herstructurering is nog in de definitiefase. Het is dus nog niet bekend of en hoeveel woningen er bij komen.
3. Nieuwbouw Buurtschap Sanatoriumterrein:
124 woningen (w.o. zorgwoningen) op circa 800 meter van de A28
4. Nieuwbouw Huis ter Heide West
Een nog onzekere locatie voor de ontwikkeling van woningen op sportvelden pal langs de A28

Net buiten 1000 meter van de A28:

5. Herstructurering Vogelwijk:
De sloop van 198 flatwoningen en nieuwbouw van 231 woningen
6. Herstructurering Brugakker:
De sloop van 26 flatwoningen en nieuwbouw van 50 woningen

Infrastructurele plannen en overige bouwplannen

Zeist kent eigenlijk maar één op- en afrit van de A28. Daarom wordt van gemeentelijke verkeersmaatregelen geen invloed op de A28 verwacht.

De belangrijkste maatregel uit het gemeentelijke verkeer en vervoersplan (GVVP) is het ontwikkelen van een snellere route buiten Zeist om via de route Amersfoortseweg – Krakelingweg – Woudenbergseweg – Dribergseweg. Maar naar verwachting zal dit niet substantieel van invloed zijn op het verkeer op het rijkswegennet.

6.2 Gemeente Soest

Woningbouwplannen

Ook de gemeente Soest heeft alle woningbouwplannen binnen een afstand van 1000 meter geïnterpreteerd.²⁷

Het bestemmingsplan Hart voor Groen maakt de volgende bouw van woningen mogelijk:

Binnen 1000 meter van de A28

7. Apollo-Noord in Soesterberg:

Meer dan 400 woningen

Naar aanleiding van de ingestelde beroepen, in verband met de luchtkwaliteit en de flora- en faunawetgeving, was het bestemmingsplan bij de Raad van State in behandeling. Inmiddels heeft de Raad van State het bestemmingsplan vernietigd.

Infrastructurele plannen en overige bouwplannen

In het bestemmingsplan Hart voor Groen is ook in de aanleg van twee bedrijventerreinen voorzien²⁸:

Binnen 1000 meter van de A28

A. Bedrijventerrein Richelleweg: pal langs de A28

Net buiten 1000 meter van de A28

B. Bedrijventerrein Soesterberg Noord-oost: net buiten 1000 meter van de A28

Hierdoor neemt de verkeersintensiteit en het percentage vrachtverkeer op de A28 mogelijk, gering, toe.

6.3 Gemeente Leusden

Woningbouwplannen

Er zijn geen woningbouwplannen in de strook langs de A28.

Infrastructurele plannen en overige bouwplannen

In de gemeente Leusden zijn er de volgende plannen:

C. Ten noorden van Leusden langs de A28 wordt het gebied De Schammer ontwikkeld. Dit is een recreatiegebied met water en bevat ook een aantal hockeyvelden. Naar verwachting heeft dit weinig invloed op de verkeersdruk op de A28.

6.4 Gemeente Amersfoort

Woningbouwplannen

In de gemeente Amersfoort zijn er de volgende plannen voor woningbouw in de strook langs de A28^{29,30}:

8. De Hogeweg:

In het beleidsprogramma “Amersfoort vernieuwt” is de nieuwbouw van per saldo circa 800 woningen voorzien aan de Hogeweg. Er is een aantal scenario's uitgewerkt. In één van deze scenario's is een torenflat van circa 10 verdiepingen op circa 600 meter van de A28 gepland.

Infrastructurele plannen en overige bouwplannen

De volgende infrastructurale- of andere bouwprojecten zijn gepland:

- D. De op- en afrit van de Hogeweg naar de A28 zal worden aangepast. Dit kan de doorstroming verbeteren.
- E. In de zuidelijke oksel van de A1 en A28 is het industrieterrein Wieken/Vinkenhoef gepland.³¹ Ook zijn ontsluitingswegen van dit industrieterrein naar de A1 en A28 gepland. Hierdoor kan de verkeersintensiteit en het percentage vrachtverkeer, gering, toenemen.
- F. Het in ontwikkeling zijnde nieuwe bedrijvenpark Vathorst ligt in de noordelijke oksel van de A1 en A28.³¹ De eerste bedrijven zijn er inmiddels gevestigd. Ook hier zijn ontsluitingswegen van dit industrieterrein naar de A1 en A28 gepland. Door de recente vestiging van IKEA op dit terrein zal de verkeersdruk op de A28 zijn toegenomen.
- G. In het project “Amersfoort vernieuwt” is ook een zwembad gepland aan de Hogeweg. De precieze locatie is nog niet bekend. Hierdoor kan de verkeersintensiteit op de A28 toenemen.

6.5 Conclusies

In Zeist, Soest (Soesterberg) en Amersfoort zijn er plannen voor woningbouw binnen een afstand van 1000 meter tot de A28.

In Zeist zijn er concrete plannen voor de bouw van circa 600 woningen. In Soesterberg gaat het om 400 woningen, maar het is nog niet zeker of het bestemmingsplan wordt goedgekeurd. In Amersfoort zijn er plannen voor circa 800 woningen.

In totaal gaat het om circa 1.800 woningen.

Er zijn weinig infrastructurale plannen die invloed kunnen hebben op het verkeer op de A28. Er zijn wel plannen voor of al in ontwikkeling zijnde bedrijventerreinen. Deze kunnen tot een, geringe, toename van het (vracht)verkeer leiden. Vooral het in ontwikkeling zijnde bedrijvenpark Vathorst kan leiden tot een toename van het personenverkeer op de A28. Dit is ook het geval voor het geplande zwembad in Amersfoort.

7. Belevingsaspecten

Rijkswaterstaat heeft het voornemen om de A28 te verbreden om files te bestrijden op de A28 tussen Utrecht en Amersfoort. Dit heeft mogelijk gevolgen voor de milieukwaliteit en daarmee voor de gezondheid van langs de A28 wonende bewoners in Zeist, Soesterberg, Leusden en Amersfoort. Met een gezondheidseffectscreening (GES) kunnen deze gezondheidsaspecten in beeld worden gebracht. De GES-methode brengt de gezondheidsaspecten van luchtverontreiniging, geluid en externe veiligheid in beeld. Hoe omwonenden de verkeers- en milieusituatie van de A28 beleven is niet met een GES in beeld te brengen. Deze beleving is belangrijk voor het welzijn van omwonenden, maar ook voor het draagvlak in de omgeving voor de maatregelen die Rijkswaterstaat voornemens is op de A28.

Het is ook uit onderzoek bekend dat de belevingsaspecten een grote rol spelen bij het optreden van ernstige geluidhinder. Zo bleek in de omgeving van Schiphol dat de geluidbelasting wel het meest bijdraagt aan het percentage ernstig gehinderden, maar dat een grote afname van de geluidbelasting maar maximaal een halvering van dit percentage tot gevolg had. De niet-akoestische factoren zoals woon-, demografische- en persoonskenmerken en sociaal-economische status kunnen ook belangrijk bijdragen aan de ernstige hinder. Veelal zijn het vooral de verwachtingen over de ontwikkeling in geluidblootstelling, de houding die men heeft ten opzichte van de geluidbron en bezorgdheid of angstreacties die de belangrijkste rol spelen. Dit zijn door de overheid enigszins te beïnvloeden factoren.

Er is nagegaan of er meer gegevens zijn over deze belevingsaspecten bij omwonenden van de A28.

Concreet is dit gericht op de volgende vragen:

- Hoe kijken omwonenden van de A28 aan tegen de huidige milieusituatie als gevolg van het wegverkeer op de A28?
Maken ze zich zorgen over de luchtverontreiniging en het geluid of het transport van gevaarlijke stoffen? Zijn er enquêtes of peilingen die op meer gestandaardiseerde wijze gegevens hierover bevatten?
- Wordt er door omwonenden gepleit voor maatregelen en zo ja voor welke maatregelen?
- Wat vinden omwonenden van de plannen voor verbreding van de A28?

7.1 Gemeente Zeist

Hoe kijken bewoners aan tegen de huidige milieusituatie van de A28?

In 2005 is er gerapporteerd over de resultaten van de gezondheidsenquête van de GGD Midden Nederland, die onder inwoners van 25 – 55 jaar in Zeist is afgenomen.³² Er deden 330 mensen mee. Op de vraag of men tevreden is over de woonomgeving antwoordde 4% (13 mensen) ontkennend. Men kon ook aangeven waarom men niet tevreden was. Aangezien hier te weinig mensen op antwoordden zijn hiervoor regionale cijfers gebruikt. Uit het regionale onderzoek bleek, dat 33% van de ontevredenen de verkeer/geluidoverlast noemt als oorzaak hiervan.

Gezondheidsenquêtes zijn over het algemeen niet geschikt om bijvoorbeeld de overlast van verkeer in een wijk, of in dit geval bij omwonenden van de A28, vast te stellen. Het aantal ondervraagde bewoners is daarvoor veelal te laag. Over de gehele gemeente Zeist zijn 330 vragenlijsten verzameld. Als daaruit alleen de vragenlijsten van adressen in de omgeving van de A28 zouden worden geselecteerd blijven er te weinig over om betrouwbare uitspraken te doen.

In Zeist is dus niet systematisch onderzocht hoe de bewoners aankijken tegen de huidige milieusituatie rond de A28.

Navraag bij de gemeente Zeist en de in 2004 verzamelde informatie voor het opstellen van een Beoordelingskader voor de situatie in Zeist geeft het volgende beeld.^{26, 33} In het verleden zijn klachten gemeld bij de GGD. Leerlingen van het dicht tegen de snelweg aangelegen Jordan Lyceum ondervonden een toename van hun luchtwegklachten. Ook melden omwonenden luchtwegklachten.

In het verleden is een werkgroep A28 actief geweest, die bestond uit bewoners en belangengroepen. De werkgroep heeft o.a. ook meegedacht over de plannen in het kader van de gebiedsgerichte aanpak van de Corridor Utrecht - Amersfoort.

De omgeving van het lyceum is in het verleden als een knelpunt voor externe veiligheid benoemd. De werkgroep pleitte voor maatregelen om de veiligheid te verbeteren. Aan de directie van het Jordan Lyceum was de toezegging gedaan dat de wal tussen de A28 en de sportvelden zou worden opgehoogd. Dat is ongeveer drie jaar geleden gerealiseerd. Dat ondervond algemeen waardering: het gevoel van veiligheid nam toe en de bezorgdheid over luchtverontreiniging en geluid nam af. Sindsdien is het stil geworden vanuit de wijk en de school.

Ook politiek gezien heeft er lang veel bezorgdheid bestaan over met name luchtverontreiniging door de A28 getuige het Plan van aanpak luchtverontreiniging Zeist en de terugkerende politieke discussie hierover.

Wordt er door bewoners gepleit voor maatregelen?

In het verleden is gepleit voor de hogere wal langs de A28. Nadat dat die gerealiseerd is wordt er niet meer gepleit voor maatregelen.

Wat vinden omwonenden van de plannen voor verbreding van de A28?

Het is de laatste jaren stil vanuit de wijk en school. Het is dus niet precies bekend, maar vermoedelijk zijn omwonenden tegen de plannen voor de aanleg van de spitsstrook.³⁴

7.2 Gemeente Soest

Hoe kijken bewoners aan tegen de huidige milieusituatie van de A28

In 2004 is een gezondheidspeiling gehouden door de GGD Eemland onder ruim 3.100 volwassenen in de gemeenten van de regio Eemland.³⁵ Ook voor deze gezondheidspeiling geldt dat ook als de resultaten uitgesplitst worden naar gemeente en vervolgens weer op wijk het aantal ondervraagden te gering is om betrouwbare uitspraken te kunnen doen over bijvoorbeeld de ervaren overlast van de A28.

Bij de gemeente Soest worden geen klachten gemeld over de milieusituatie als gevolg van het verkeer van de A28. Er lijkt wel een algemeen ongenoegen te zijn over het hoge achtergrondgeluidniveau.²⁷

Wordt er door bewoners gepleit voor maatregelen?

Inwoners van Soesterberg, en ook het vorige college van B&W, pleiten voor een snelheidsverlaging op de A28 ter hoogte van Soesterberg.²⁷

Wat vinden omwonenden van de plannen voor verbreding van de A28?

In het algemeen leeft de gedachte, dat er door de aanleg van een spitsstrook meer verkeer komt en daardoor meer hinder zal ontstaan.²⁷

Voor de openstelling van dit deel van de A28 zijn op basis van prognoses over de verkeersintensiteit en een akoestisch onderzoek de te verwachten geluidbelastingen berekend.

Deze vormden de basis voor te nemen geluidmaatregelen en de vaststelling van hogere grenswaarden. Kort na de openstelling bleek dat de verkeersintensiteit fors hoger was dan de

prognoses en de geluidmaatregelen dus onvoldoende. Het is niet duidelijk of dit bij omwonenden bekend is en een rol speelt.²⁷

7.3 Gemeente Leusden

De bebouwde kom van Leusden ligt op vrij grote afstand van de A28. De milieukwaliteit als gevolg van het verkeer op de A28 'leeft' dus niet. Er zijn dan ook geen klachten.

7.4 Gemeente Amersfoort

Hoe kijken bewoners aan tegen de huidige milieusituatie van de A28

Er is geen systematisch onderzoek verricht naar hoe bewoners aankijken tegen de milieusituatie van de A28. Door informatie te vragen bij een beleidsmedewerker van de gemeente en de wijkmanagers van de langs de A28 liggende wijken is toch enigszins inzicht verkregen in de beleving van bewoners.^{29,30,36}

Bewoners van de wijk Rustenburg zijn erg bezorgd over hun gezondheid en de kwaliteit van de lucht en geluid als gevolg van de A28.³⁰ In maart 2006 is er door bewoners een enquête gehouden onder 150 bewoners in Rustenburg-Zuid over de overlast van de A28. In juni 2006 is door deze bewoners een informatieavond in de wijk georganiseerd, waarbij ook de gemeente aanwezig was, en waar over de resultaten gesproken is. Op basis van 74 ingevulde enquêtes werd geconcludeerd, dat ruim 63% regelmatig of vaak last heeft van het geluid van het verkeer en 62% wel eens stil staat bij het feit dat de lucht mogelijk niet zo schoon is. Ruim 32 % van de deelnemers geeft aan regelmatig tot chronisch last te hebben van luchtwegaandoeningen en/of astma. Na de informatieavond zijn voor zover bekend geen klachten meer gemeld of vragen gesteld aan de gemeente.

De meeste bewoners van de wijken Randenbroek en Schuilenburg houden zich niet bezig met de A28.³⁶ In het kader van het project Amersfoort vernieuwt zijn vorige zomer buurtbijeenkomsten georganiseerd en konden bewoners op formulieren aangeven wat ze goed/minder/of slecht vonden aan hun wijk. Op deze bijeenkomsten en formulieren is door sommige bewoners wel aangegeven, dat ze zich zorgen maken over de luchtkwaliteit, vooral het fijn stof.³⁶

Dit is anders voor de omgeving van de Hogeweg. In het kader van Amersfoort vernieuwt zal de Hogeweg aangepast worden en een uitbreiding komen met woningen en een zwembad (zie 6.4). Er is een intensief traject geweest met bewoners o.a. in een klankbordgroep Hogewegzone. De aspecten van geluid en milieu etc. kwamen in deze klankbordgroep nadrukkelijk aan de orde.

Daarnaast bestaat er in de wijk het WijkBeheer-team, actieve bewoners die de belangen behartigen van de leefbaarheid in de wijk. Hier is één keer het onderwerp A28 op de agenda geweest.

Wordt er door bewoners gepleit voor maatregelen?

In Rustenburg hebben huiseigenaren bij de aanleg van de wijk meebetaald aan de geluidvoorzieningen. Het in het begin aangelegde talud met geluidschermen werkte niet goed. Daarna is de huidige geluidwal aangelegd. Bewoners pleiten voor verbetering van de bestaande geluidwal.²⁹

In Schuilenburg is gepleit voor (doortrekking van) een geluidscherm langs de A28. De gemeente heeft hiervoor subsidie bij het Ministerie van VROM gevraagd. Dit is echter geweigerd. Als er een tracébesluit of wegaanpassingsbesluit is voor de aanleg van de plusstrook, dan zou Rijkswaterstaat de plaatsing van een geluidscherm als maatregel moeten nemen vanwege te hoge geluidbelastingen bij gevoelige bestemmingen. Een dergelijk besluit is er echter nog niet.²⁹

Wat vinden omwonenden van de plannen voor verbreding van de A28?

Bewoners van Rustenburg hebben aangegeven, dat ze bij de aanleg van de spitsstrook compensatie willen. Ze willen dat de belevingswaarde van het groen verhoogd wordt door meer beplanting op de geluidswal aan te brengen. Ze willen ook goed geïnformeerd worden over wat er staat te gebeuren en welke gevolgen dat heeft. Ze willen ook meer zekerheid over de kwaliteit van de lucht en hebben gevraagd om metingen in plaats van alleen maar berekeningen.

7.5 Conclusies

Er zijn weinig systematische gegevens over hoe omwonenden de situatie rond de A28 beleven. De resultaten van door GGD'en afgenomen gezondheidsenquêtes zijn niet geschikt, omdat deze enquêtes niet gericht zijn op het vaststellen van de overlast van de A28. Er worden dan ook te weinig enquêtes in de wijken langs de A28 afgenomen om betrouwbare uitspraken te kunnen doen. Indicaties van hoe omwonenden de situatie van de A28 beleven, zijn dus alleen te verkrijgen door na te gaan of er klachten worden gemeld en wat voor klachten er worden gemeld.

In Amersfoort, in de wijk Rustenburg, hebben bewoners zelf een enquête gehouden over de overlast van de A28. Vooral in deze wijk is men bezorgd over de gezondheid, de luchtkwaliteit en het geluid van de A28.

In Zeist zijn er in het verleden veel klachten geweest en bezorgdheid geuit over de luchtkwaliteit, het geluid en de risico's van het transport van gevaarlijke stoffen. Nadat ongeveer drie jaar geleden een wal tussen de A28 en sportvelden van het Jordan Lyceum werd verhoogd nam het gevoel van veiligheid toe en de bezorgdheid over luchtverontreiniging en geluid af. Sindsdien zijn er niet veel klachten meer geweest.

In Soest worden geen klachten gemeld, maar lijkt er een algemeen ongenoegen te zijn over het hoge achtergrondgeluidniveau. In Leusden speelt de milieuproblematiek van de A28 niet.

De bewoners in Soest pleiten voor een verlaging van de maximum snelheid. In Amersfoort willen bewoners van de wijk Rustenburg een verbetering van de geluidwal. Voor de wijk Schuilenburg is er voor gepleit dat het geluidscherm langs de A28 doorgetrokken wordt.

Er zijn weinig gegevens over wat omwonenden vinden van de plannen voor verbreding van de A28. Alleen de bewoners van de wijk Rustenburg in Amersfoort hebben zich hierover duidelijker uitgesproken. Zij willen compensatie en willen dat er meer beplanting op de geluidswal aangebracht wordt. Ze willen ook goed geïnformeerd worden over de plannen en de gevolgen daarvan. Ze willen ook meer zekerheid over de kwaliteit van de lucht en hebben gevraagd om metingen in plaats van alleen maar berekeningen.

8. Conclusies en aanbevelingen

De aanleg van de spits- en plusstrook heeft waarschijnlijk weinig effect op de luchtkwaliteit, geluidbelasting (uitgedrukt in L_{etmaal}) en risico's in de omgeving van de A28.

Deze conclusie kan gestaafd worden in het milieueffectrapport (MER) dat nog opgesteld wordt om de milieueffecten van de aanleg van de spits- en plusstrook te beoordelen.

Bij het opstellen van deze MER is van belang dat:

- uitgegaan wordt van een toename van de verkeersintensiteit door de aanleg van de spits- en plusstrook;
- uitgegaan wordt van een afname, maar geen verdwijning, van de filevorming;
- ook de invloed op geluidbelastingen (L_{etmaal}) lager dan 70 dB(A) en luchtconcentraties (PM10 en NO_2) lager dan $40 \mu\text{g}/\text{m}^3$ in beeld wordt gebracht. Hoewel in mindere mate hebben ook deze lagere geluidbelastingen en luchtconcentraties gevolgen voor de gezondheid van omwonenden;
- opnieuw beoordeeld wordt of ook in de nieuwe situatie de nachtelijke geluidbelasting bepalend is voor de geluidbelasting uitgedrukt in L_{etmaal} .

De volgende gegevens zouden in de MER verzameld moeten worden:

- ruimtelijk dekkende gegevens over de geluidbelasting (L_{etmaal} of L_{den}) in een zone van in elk geval 1.000 meter aan weerszijden van de A28
- ruimtelijk dekkende gegevens over de concentraties PM10 en NO_2 in een zone van 1.000 meter aan weerszijden van de A28
- afstanden van de contouren van het Plaatsgebonden Risico en de waarde van het Groepsrisico

Bevestigt de MER de conclusie dat de aanleg van de spits- en plusstrook weinig effect heeft op de luchtkwaliteit, geluidbelasting en risico's in de omgeving van de A28 dan is het opnieuw beoordelen van de situatie middels een GES weinig zinvol.

De resultaten van de GES van de huidige situatie zijn dan echter nog steeds geldig.

Uit deze GES blijkt, dat het wegverkeer op de A28 vooral voor luchtverontreiniging en geluid en in mindere mate voor externe veiligheid een gezondheidskundig probleem vormt. Uit de GES wordt ook duidelijk op welke locaties zich de grootste knelpunten voordoen.

De GES én het nader in kaart brengen van hoe omwonenden de situatie rond de A28 beleven leiden tot de volgende aanbevelingen:

- Ga bij de nieuwe inrichting van de A28 na of gelijktijdig maatregelen ter vermindering van de luchtconcentraties, geluidbelasting en risico's ter plaatse van woningen genomen kunnen worden. Te denken valt o.a. aan door omwonenden aangedragen maatregelen zoals een verlaging van de maximale snelheid en het verbeteren en doortrekken van geluidafschermingen.
- Betrek de resultaten van de GES bij de geplande woningbouw in de directe omgeving van de A28: voorkom zoveel mogelijk 'nieuwe' verhoogde blootstelling door bij de ruimtelijke inrichting hiermee rekening te houden en maatregelen ter vermindering van de blootstelling te treffen.
- Informeer omwonenden over de plannen, de gevolgen op de milieukwaliteit en de maatregelen ter verbetering van de milieukwaliteit.

Referenties

- ¹ Fast, T. (2004) – Gezondheidskundige rangschikking van regionale milieuproblemen in de provincie Utrecht. Fast Advies en Provincie Utrecht
- ² Fast, T., R. van der Weerd en P. v. d. Hazel (2006) - Gezondheidseffectscreening Stad & Milieu. VROM, VWS, GGD Nederland, versie 1.3.
- ³ Fast, T. (2007) – Gezondheidskundige rangschikking van milieuproblemen in de provincie Utrecht. Fast Advies en IPO. In publicatie
- ⁴ Buringh E , Opperhuizen A (2002) - On health risks of ambient PM in the Netherlands. RIVM-report no. 650010032.
- ⁵ Fast, T. en M. van Bruggen (2004) - Beoordelingskader Gezondheid en Milieu: GSM basisstations, Legionella, radon, fijn stof en geluid door wegverkeer. RIVM Rapport 609031001 / 2004
- ⁶ Janssen, N.A.H., B. Brunekreef en G. Hoek (2002) – Verkeersgerelateerde luchtverontreiniging en gezondheid - een kennisoverzicht -
- ⁷ Buijsman, E. et al. (2005) - Fijn stof nader bekeken. MNP Rapport 500037008
- ⁸ WHO (1999) – Guidelines for community noise. Edited by B. Berglund et al.
- ⁹ Staatsen, B. et al. (2003) – Health impact assessment of transport-related noise exposures. RIVM, Draft paper, PEP-project, 14 april 2003.
- ¹⁰ Kempen E.E.M.M. van et al. (2005) – Het effect van geluid van vlieg- en wegverkeer op cognitie, hinderbeleving en de bloeddruk van basisschoolkinderen, RIVM rapport 441520021/2005.
- ¹¹ Fast, T. (ed.) (2004) - Beoordelingskader Gezondheid en Milieu: nachtelijk geluid van vliegverkeer rond Schiphol en slaapverstoring, RIVM rapport 630100002/2004
- ¹² Babisch, W. (2005) - Updated review of the relationship between transportation noise and cardiovascular risk - dose-effect curve and risk estimation. In: WHO Regional Office for Europe - Experts consultation on methods of quantifying burden of disease related to environmental noise.
- ¹³ Gezondheidsraad (2004) – Over de invloed van geluid op de slaap en de gezondheid. Publicatie nr. 2004/14
- ¹⁴ Werf, H. van der (2007) – Afdeling PGI, Provincie Utrecht
- ¹⁵ MNP (2007) – Grootchalige Concentratiekaart Nederland. Website: www.mnp.nl/nl/themasites/gcn/kaarten/index.html
- ¹⁶ AVIV (2002) – Risico's wegtransport gevaarlijke stoffen provincie Utrecht peiljaar 2001.
- ¹⁷ Rijkswaterstaat (2004) – Wegaanpassingsbesluit A28 Utrecht – Leusden Zuid Ministerie van Verkeer en Waterstaat
- ¹⁸ Rijkswaterstaat (2003) – Startnotitie 28 Plusstrook A28 Leusden-Zuid – A1 Hoevelaken richting Hoevelaken
- ¹⁹ Rijkswaterstaat (2003) – Milieutoets Spitsstrook A28 Utrecht – Leusden Zuid. Ministerie van Verkeer en Waterstaat.
- ²⁰ Grootelaar, L. (2007) – Persoonlijke mededeling. Rijkswaterstaat Utrecht, Ministerie van Verkeer en Waterstaat.
- ²¹ Grontmij (2003) –A28 Utrecht – Leusden-Zuid; Onderzoek naar de akoestische gegevens voor de aanleg van een spitsstrook. In: Rijkswaterstaat (2003) – Bijlagen Milieutoets Wegaanpassingsbesluit Spitsstrook A28 Utrecht – Leusden Zuid in het kader van de Spoedwet wegverbreding. Ministerie van Verkeer en Waterstaat
- ²² TNO-MEP (2003) – Effectbeoordeling (luchtkwaliteit) wegverbreding ZSM/Spoedwet: Deelproject 14: A28 Utrecht – Leusden-zuid (2000 en 2010). Rapport R 2003/277. In: Rijkswaterstaat (2003) – Bijlagen Milieutoets Wegaanpassingsbesluit Spitsstrook A28 Utrecht – Leusden Zuid in het kader van de Spoedwet wegverbreding. Ministerie van Verkeer en Waterstaat
- ²³ Brink, R. M. M. van den, et al. (2005) – ‘Second opinion’ TNO-onderzoek effecten wegverbreding op luchtkwaliteit. MNP-RIVM briefrapport
- ²⁴ Motie van het lid Eversdijk c.s. (2003) – Regels ter bespoediging en vereenvoudiging van procedures met het oog op het zo spoedig mogelijk vergroten van de capaciteit van een aantal hoofdwegen door middel van een betere benutting en verbreding van die wegen (Spoedwet wegverbreding). Eerste Kamer, vergaderjaar 2002–2003, 28 679, nr. 128g
- ²⁵ AVIV (2003) – Beoordeling externe veiligheid Spoedwetprojecten. Externe veiligheid A28 Utrecht – Amersfoort. Rijkswaterstaat, Ministerie van Verkeer en Waterstaat.
- ²⁶ Beek, M. van (2007) – Persoonlijke mededeling. Gemeente Zeist. Tevens informatie van de website www.zeist.nl
- ²⁷ Jongh, H. de (2007) - Persoonlijke mededeling. Gemeente Soest
- ²⁸ Provincie Utrecht Ontwerp Streekplanuitwerking Hart van de Heuvelrug I “Hart voor Groen 2005”

-
- ²⁹ Aker, A. v. d. (2007) - Persoonlijke mededeling. Gemeente Amersfoort
- ³⁰ Paap, N.(2007) – Persoonlijke mededeling. Wijkmanager Rustenburg, Gemeente Amersfoort
- ³¹ Website Gemeente Amersfoort: www.amersfoort.nl
- ³² GGD Midden Nederland (2005) – Een gezonde kijk op volwassenen; resultaten van de gezondheidsenquête Gemeente Zeist
- ³³ Informatie in 2004 verkregen van M. Hady (GGD Utrecht), J. de Rooij (provincie Utrecht) en L. Goudswaard (Milieudienst Zuidoost-Utrecht) voor het Beoordelingskader Gezondheid en Milieu Zeist in: Fast, T. (2004) – Verslag van de bijeenkomst milieu en gezondheid, criteria voor prioriteitstelling van knelpunten.
- ³⁴ Velthuyse, B. (2007) – Persoonlijke mededeling. Milieudienst Zuidoost-Utrecht
- ³⁵ GGD Eemland (2004) – Gezondheidspeiling volwassenen; resultaten van een gezondheidspeiling onder volwassenen van 20 tot 65 jaar in de regio Eemland
- ³⁶ Zwier, G. (2007) – Persoonlijke mededeling. Wijkmanager Randenbroek/Schuilenburg, Gemeente Amersfoort

Kaart A1A Locaties van woningen met GES-score 5 voor PM10 in 2004

Kaart A1B Locaties van woningen met GES-score 5 voor PM10 in 2006

Kaart A2A Locaties van woningen met GES-score 5 en hoger voor NO2 in 2004

Kaart A2B Locaties van woningen met GES-score 5 en hoger voor NO2 in 2006

Kaart B Locaties van woningen met GES-score 5 en hoger voor geluid (Letm)

Kaart C Locaties van woningen met GES-score 2 en hoger voor externe veiligheid

Kaart D Woningbouwplannen, infrastructuurprojecten en overige bouwplannen in de omgeving van de A28

