
Actieplan
Omgevingslawaai Haarlem

2014

Gemeente: Haarlem Datum: 7 oktober 2014

Actieplan
Omgevingslawaai Haarlem

2014

Bestuurlijke besluitvorming
Dit Actieplan Omgevingslawaai Haarlem 2014 is opgesteld ingevolge art.11.12 Wet milieubeheer en op 7
oktober 2014 door het College van B&W vastgesteld.

Contact gegevens
Gemeente Haarlem
Afdeling Hoofdafdeling Stadszaken, Afdeling Milieu
Postadres: Postbus 511
Postcode en plaats: 2003 RN Haarlem
Contactpersoon Marc Plantaz
e-mailadres mahgplantaz@haarlem.nl

Actieplan Omgevingslawaai Haarlem 2014 i

Beleidssamenvatting

Uit de Wet milieubeheer volgt dat Haarlem om de vijf jaar een geluidbelastingkaart en een actieplan
omgevingslawaai moet opstellen. De geluidbelastingkaart moet voor heel Haarlem aangeven hoeveel lawaai
en hinder er optrad door wegverkeer, railverkeer, vliegtuigen en industrie in een bepaald peiljaar, momenteel
het jaar 2011. Het college van Haarlem heeft de Geluidbelastingkaart Haarlem peiljaar 2011 op 5 februari
2013 vastgesteld.
Het actieplan beoordeelt de geluidssituatie en geeft aan met welk beleid en maatregelen deze te verbeteren is
in de periode tot en met 2018. Deze beleidssamenvatting geeft de hoofdpunten van het Actieplan.

Geluidhinder in Omnibusenquêtes
Uit de Omnibus-enquêtes blijkt dat Haarlemmers veel geluidhinder ondervinden, vooral van wegverkeer:
recent (Omnibus 2011 en 2012) noemde 15% van de ondervraagden deze bron, in Oost zelfs 21%.
Vliegtuiglawaai hindert 10% van de Haarlemmers (in Schalkwijk: 16%). Treinen (5%) en industrie (4%)
‘scoren’ veel lager.
Lawaai van scooters/bromfietsen werd het meest genoemd (25%) en ook burenlawaai geeft veel hinder
(13%). Maar deze twee lawaaisoorten behoren wettelijk niet tot het omgevingslawaai waarvoor de
geluidkaarten en actieplannen worden opgesteld.

Geluidssituatie
De berekeningen in de Geluidkaart 2011 bevestigen dat vooral wegverkeer nog veel lawaai en hinder
veroorzaakt in Haarlem. Verhoogde geluidniveaus (vanaf 55 dB) door wegverkeer komen voor bij ongeveer
27.000 woningen. Ongeveer 17.000 bewoners van die woningen ervaren hinder, en ongeveer 7.250 ernstige
hinder. Deze woningen liggen langs de drukke invals- en verbindingswegen.
Deze hinderschattingen, berekend op basis van voorgeschreven formules, gaan wel uit van het geluid op de
buitenkant van de gevel. In de praktijk wordt in veel van deze woningen hinder binnenshuis voorkomen door
gevelisolatie, en wordt de werkelijke hinder dus overschat.

Railverkeer veroorzaakt eveneens verhoogde geluidbelastingen, maar dit betreft een veel kleiner aantal
woningen, ongeveer 750. Ongeveer 250 bewoners daarvan ondervinden hinder, en ongeveer 70 ernstige
hinder. Het betreft vooral woningen langs het traject Haarlem-Leiden (de Zuidtak) vooral waar schermen zijn
onderbroken, en enkele langs het traject Haarlem-Amsterdam.

Industrielawaai en vliegtuiglawaai vormen volgens de geluidkaart geen relevante hinderbron in Haarlem. De
geluidniveaus liggen bij woningen in Haarlem overal beneden het onderste niveau waarvoor de geluidkaart
hinder berekent (55dB). Voor industrielawaai waarborgen vergunningverlening en handhaving bij bedrijven
(Zonebeheer industrielawaai Waarderpolder) de in de geluidkaart aangegeven situatie. Voor vliegtuiglawaai
geeft de kaart de geluidgrenzen volgens de afspraken met Schiphol, met geluidniveaus ruim onder 55 dB in
Haarlem. Mogelijke oorzaken dat Haarlemmers toch hinder ondervinden (Omnibus), zijn het piekkarakter
van vliegtuiglawaai in Haarlem, of andere aantallen vliegtuigen, routes of baangebruik dan in de afspraken.

Verschil met vorige geluidkaart
Een goede vergelijking met de vorige geluidkaart (peiljaar 2006), is niet mogelijk door verschillen in
rekenwijze. Zo zijn nu álle wegen en woonpanden doorgerekend, maar vooral is de ligging van de gevels nu
preciezer bepaald. De nieuwe kaart berekent daardoor meer geluidbelaste woningen en hinder door
wegverkeer, terwijl de werkelijke situatie niet echt is verslechterd. De groei van het wegverkeer is daarvoor
veel te gering. Dit nieuwe beeld is juister, maar de verschuiving maskeert behaalde verbeteringen zoals langs
de Westelijke Randweg (door stil asfalt en snelheidsverlaging).
Bij railverkeerslawaai is de rekenwijze nu ook nauwkeuriger, maar de brede verbeteringen door maatregelen
(schermen Zuidtak, stiller materieel Haarlem-Amsterdam) blijven hier wel zichtbaar.

Actieplan Omgevingslawaai Haarlem 2014 ii

Beleidsambitie
De Geluidkaart en de Omnibusenquete wijzen beide uit dat er nog veel geluidhinder is in Haarlem. Volgens
GGD-criteria is de milieukwaliteit onvoldoende bij geluidniveaus van 63 dB en daarboven, met toenemende
gezondheidsrisico’s (bloeddruk, hart). Het college streeft er daarom naar dat in 2030 het geluidsniveau door
omgevingslawaai overal in Haarlem beneden 63 dB blijft, dus ook voor weglawaai. Bij overschrijding moet
voldoende gevelisolatie hinder binnenshuis voorkomen. Om deze ambitie haalbaar te maken is wel
voldoende algemeen geldend bronbeleid vanuit Rijk en Europa noodzakelijk, met veel strengere eisen aan
auto’s, treinen, banden/wielen, remmen om de geluidproductie structureel te verlagen. Dit stelde ook de
VNG al in 2009.
Gemeenten, waaronder Haarlem, kunnen dan met hun lokale geluidbeleid en maatregelen bijdragen aan het
terugdringen van geluidsniveau en hinder op knelpunten.

Actieplan Haarlem: vooral gericht op wegverkeerslawaai
Om nieuwe situaties met te hoge geluidniveaus te voorkomen toetst de gemeente vooraf ruimtelijke plannen
en kaders (waaronder ook de Structuurvisie Openbare Ruimte), bouwplannen, en verkeersplannen. Zij volgt
daarbij de wettelijke voorschriften en past waar nodig plannen aan.

Voor verbetering van de bestaande geluidssituatie richt het Actieplan zich op wegverkeerslawaai:
· Voor industrielawaai is de situatie al acceptabel. Het Zonebeheer industrielawaai Waarderpolder zorgt

via vergunningverlening en handhaving bij bedrijven ervoor dat de gezamenlijk veroorzaakte
geluidbelasting buiten de in de geluidkaart afgebeelde zonegrens niet boven 50 dB komt. Wel worden in
overleg met bedrijven vergunningen aangepast om niet-gebruikte geluidsruimte vrij te maken voor
nieuwe bedrijven.

· Voor railverkeerslawaai is de situatie ook al sterk verbeterd, vooral door schermen (Zuidtak, Stations-
emplacement) en door stiller materieel en stiller spoor. Door nieuwe regelingen in de Wet milieubeheer
voor o.a. hoofdspoorwegen (“Swung-1”), kan Haarlem geen maatregelen meer afdwingen van NS of
Prorail. Het Rijk heeft een eigen actieplan voor drukbereden hoofdspoorwegen. Het actieplan van
Haarlem stelt daar geen nieuwe maatregelen naast.Wel wordt de gevelisolatie van woningen langs de
Zuidtak afgerond, aanvullend op de schermen.

· Ook voor vliegtuiglawaai kan Haarlem geen effectieve maatregelen formuleren omdat het geen
zeggenschap heeft over Schiphol. Volgens de afspraken, weergegeven in de geluidkaart, is de situatie
acceptabel. Ook voor Schiphol geldt een actieplan van het Rijk. Haarlem kan alleen voortgaan de toch
ervaren hinder in te brengen in het regionaal overleg met Schiphol (CROS) en aan te dringen op
verbeteringen in afspraken of uitvoering daarvan. Geluidspieken worden op vijf meetpunten van
GeluidsNet vastgelegd, onafhankelijk van de metingen door Schiphol. Deze hebben echter geen
juridische toetsingskracht om aanpassing van beleid af te dwingen.

Wegverkeerslawaai wordt in het actieplan op twee manieren aangepakt. Enerzijds worden de woningen met
de hoogste geluidbelastingen (boven de zogeheten plandrempel) aangepakt, overwegend met gevelisolatie.
Anderzijds brengen bronmaatregelen, met name ‘stille wegdekken’, ook bij andere woningen verbetering.

Manier 1: gevelisolatie tegen verkeerslawaai
Het college beschouwt woningen met geluidbelasting vanaf 68 dB als knelpunten die het met voorrang in
deze planperiode wil aanpakken (de plandrempel). Deze waarde sluit aan bij de nog lopende wettelijke
saneringsregeling. Ook daarin hebben woningen boven deze waarde tot nog toe prioriteit gekregen (de ‘A-
lijst woningen’). Het college hanteert dezelfde plandrempel als in het vorige actieplan omdat volgens de
nieuwe geluidkaart méér woningen boven deze waarde liggen dan toen berekend. Die eerdere knelpunten
zijn nu goeddeels opgelost, maar het college wil nu eerst de extra berekende locaties vanaf 68 dB aanpakken
voordat het een nieuwe opgave stelt.

Actieplan Omgevingslawaai Haarlem 2014 iii

Volgens de geluidkaart liggen nog ongeveer 840 woningen boven deze plandrempel. Zoals al vermeld houdt
de geluidkaart echter geen rekening met gevelisolatie die hinder binnenshuis (en daarmee de noodzaak van
sanering) wegneemt. Gevelisolatie kan zijn aangebracht bij eerdere saneringsprogramma’s, die Haarlem al
tientallen jaren uitvoert, maar zij is vanaf 1982 ook wettelijk verplicht bij nieuwbouw. Ook ligt een woning
soms in een stil deel van een gebouw. Volgens analyse blijven van die 840 woningen maximaal circa 100
woningen over waar hinder reëel mogelijk is. Ze liggen langs 18 knelpuntwegen, waaronder de Kinder-
huisvest, Lange Herenvest, Gasthuissingel, Zijlvest, de stationsomgeving, Amsterdamsevaart en Van
Eedenstraat.

Eerste uitvoeringstaak (voor 2014) van dit actieplan is een nader onderzoek van de
plandrempeloverschrijdingen. Per woning zal worden ingezoomd en nagegaan of, en zo ja, welke
maatregelen nodig zijn tegen welke kosten. Een aandachtspunt is de modellering van de stationsomgeving
(busverkeer). Tevens wordt nagegaan of een ambitieuzere (lagere) plandrempel tot een uitvoerbare en
subsidiabele opgave voor deze periode kan leiden. Mogelijk kan samenloop van geluidsmaatregelen met
verduurzamingsprojecten en –investeringen hieraan bijdragen. Er resteren hierna drie planperiodes tot 2030,
en een grotere stap nu zou welkom zijn, mits haalbaar.
Omdat de gemeente voor de uitvoering van saneringen geen eigen middelen beschikbaar heeft, moet de
financiering daarvan komen uit Rijkssubsidie. Afhankelijk van de toekenning wordt de uitvoering van
saneringen nader ingepland.
Naast deze maximaal 100 woningen resteren er nog een 30-tal woningen van de ‘A-lijst’ van het wettelijke
saneringsprogramma. Voorbereidingen lopen en uitvoering vindt plaats in 2014-2015.

Manier 2: bronmaatregelen verkeerslawaai (stil asfalt en verkeersmaatregelen)
De andere manier om bestaand wegverkeerslawaai aan te pakken is door bronmaatregelen. Haarlem vervolgt
het beleid om stil asfalt aan te brengen op drukke ontsluitingswegen met woningen vanaf 63dB
geluidbelasting. Dit is gekoppeld aan vervangingsmomenten van het wegdek (zoals groot onderhoud aan een
weg of riolering). Hierdoor zal een volledige uitrol van stil asfalt meerdere planperioden beslaan. Toepassing
vindt daarom al plaats vanaf 63 dB, het ambitieniveau.
Andere criteria, naast voldoende woningen boven 63 dB zijn: geen toepassing op kruispunten, en ook niet bij
veel zwaar vrachtverkeer of lage snelheden (geen 30 km/u wegen).

Als tweede uitvoeringstaak (voor 2014) formuleert dit actieplan de Actualisatie van het stil asfalt beleid.
Recente gegevens en ervaringen omtrent techniek, kwaliteitseisen en kosten worden verwerkt, en de lijst met
in aanmerking komende wegvakken wordt geactualiseerd en gekoppeld aan het onderhoudsprogramma
openbare ruimte en in een kaart verwerkt.

Daarnaast gaat Haarlem verder met de realisatie van verkeersmaatregelen die ook als bronmaatregelen tegen
de geluidsproductie werken. Hiertoe behoren veel maatregelen uit het Haarlems Verkeer en Vervoerplan
(HVVP), zoals uitbreiding en verbetering van 30 km zones en het bevorderen van het gebruik van fiets en
OV in plaats van de auto (betere verbindingen, meer comfort, meer fietsparkeerplaatsen en/of
overstapmogelijkheden tussen vervoerswijzen). Ook het stillere elektrische rijden wordt bevorderd door het
uitbreiden van het aantal laadpunten.

Effect van het Actieplan
Voor het berekenen van het effect van het Actieplan gaat het college uit van de sanering van maximaal 100
bovenplandrempelwoningen, met ongeveer 230 bewoners. Het aantal gehinderden neemt dan af met
ongeveer 100, en het aantal ernstig gehinderden met 50.
In de praktijk zal vooral stil asfalt ook in veel woningen beneden de plandrempel de hinder sterk doen
afnemen. Maar de koppeling van de uitrol aan onderhoudswerken maakt de planning te onzeker om het
effect nu al ‘in te boeken’.

Actieplan Omgevingslawaai Haarlem 2014 iv

Financiering
Haarlem beschikt niet over eigen, gereserveerde middelen voor de uitvoering van geluidsmaatregelen. Deze
moet daarom plaatsvinden binnen de mogelijkheden en regels van beschikbare subsidie of in beleidsnota’s
vastgelegde financiering. Gevelsanering wordt uitgevoerd met financiering uit landelijke subsidies.
Besluitvorming vindt uiteindelijk op projectbasis plaats per locatie.
Voor wat betreft stil asfalt is in 2004 (Nota geluidsarm asfalt SB/BOR/2004/480) vastgelegd dat de
(meer)kosten van stil asfalt worden gedekt uit de onderhoudsbegroting bovenop de reguliere normering van
de kosten van onderhoud en beheer asfaltverhardingen.
Door de koppeling aan beschikbare subsidies of aan andere werken, projecten en thema’s is een betrouwbare
raming vooraf van kosten puur voor het aspect geluid niet mogelijk.

Actieplan Omgevingslawaai Haarlem 2014 v

Korte technische samenvatting voor Ministerie I en M

Naam gemeente: Haarlem, agglomeratie Amsterdam-Haarlem
Contactpersoon gemeente: Marc Plantaz mahgplantaz@haarlem.nl

De gemeente Haarlem heeft op 5 februari 2013 een geluidbelastingkaart over het peiljaar 2011 vastgesteld. Op basis
daarvan is het Actieplan Omgevingslawaai Haarlem 2013 opgesteld voor de periode tot 2018.
Blijkens de geluidkaart 2011 vormen wegverkeer en railverkeer de relevante bronnen van omgevingslawaai voor
Haarlem. Vliegtuiglawaai en industrielawaai blijven overal beneden de ondergrenzen voor inventarisatie in de
geluidkaart (55 dB Lden en 50 dB Lnight). Zij leveren dan ook geen knelpunten op voor het Actieplan.

Tabel 1 vat de blootstelling aan weg- en railverkeerslawaai volgens de geluidkaart 2011 samen. Hinderbeperking door
gevelisolatie (nieuwbouw, saneringen) is hierin niet verwerkt.

Tabel: 1 Blootstelling en hinder door weg- en railverkeer in Haarlem (geluidkaart 2011)

Geluidbelasting Wegverkeer Railverkeer

³ 55 dB Lden Woningen Bewoners Gehinderd Ernstig
gehinderd

Woningen Bewoners Gehinderd Ernstig
Gehinderd

27.154 62.500 17.002 7.252 747 1.700 246 69

³50 dB Lnight Woningen Bewoners Slaapgestoord Woningen Bewoners Slaapgestoord

13.285 30.500 2.460 467 1.100 35

Deze resultaten verschillen van het vorige Actieplan (peiljaar 2006). Voor wegverkeerslawaai berekent de kaart van
2011 bijna 12.000 woningen méér vanaf 55dB Lden dan die over 2006. De toename treedt in alle geluidsklasses op.
Voor de hoogste klasse (>70dB) geeft de geluidkaart 2011 200 woningen aan tegen 70 woningen in de kaart over 2006.
Belangrijkste oorzaak waarom de kaart over 2011 meer hinder aangeeft is een nauwkeuriger rekenmethode. Nu zijn alle
wegen doorgerekend, zonder voorselectie; SRM 2 is toegepast ipv SKM2; en per pand is –worst case- aan alle adressen
de hoogste geluidbelasting toegedeeld die (ergens) op het pand is berekend. Dit geeft een systematisch wat hoger
berekend geluidniveau, waardoor resultaten van maatregelen zoals stil asfalt en snelheidsverlaging (Westelijke
Randweg) worden overschaduwd in de totalen. Het beeld is wel juister.
Voor railverkeerslawaai zijn nu 7.350 woningen minder berekend vanaf 55 dB dan in 2006. Het aantal woningen vanaf
70dB daalde van 248 in 2006 naar 3 in 2011. De juistere rekenwijze berekent ook hier wat hogere waarden. Maar de
maatregelen (schermen tak Haarlem-Leiden, stiller materieel op lijn Haarlem/Amsterdam) domineren in het eindsaldo.

Nu er meer woningen blijken te zijn met hoogste geluidbelastingen door wegverkeer dan eerder voorzien, handhaaft
Haarlem de plandrempel uit het vorige Actieplan (68 dB Lden). Deze sluit aan bij de maximale hogere waarde voor
nieuwbouw, en bij de ondergrens voor prioritaire wettelijke geluidssaneringen (“A-lijst”).
Haarlem wijst geen stiltegebieden aan.
Voor railverkeerslawaai stelt Haarlem geen nieuwe plandrempel of maatregelen vast. De gemeente kan immers geen
maatregelen van ProRail / NS afdwingen, en het Rijk heeft een eigen Actiepan drukbereden spoorwegen.
Haarlem zal wel de lopende gevelsanering afronden van enkele tientallen woningen, overwegend langs de lijn Haarlem-
Leiden, in aanvulling op de geplaatste schermen.

Geluidbelastingen vanaf de plandrempel wegverkeerslawaai van 68 dB treden volgens de geluidkaart op bij circa 840
woningen, met circa 1930 bewoners. Daarvan ervaren er 850 hinder, en 430 ernstige hinder.
De toedeling van de hoogste berekende geluidbelasting aan alle adressen in een pand geeft een systematische
overschatting (bijvoorbeeld voor adressen aan achterzijde pand). Daarnaast beschouwt de gemeente panden met
voldoende gevelisolatie (na sanering of bij nieuwbouw) niet als prioritair, omdat de hinder er is weggenomen.
Bij een eerste analyse is gebleken dat bij maximaal ongeveer 100 woningen langs 18 wegen werkelijk sprake kan zijn
van hinder. Tot de knelpunt wegen behoren de Kinderhuisvest, Lange Herenvest, Gasthuissingel, Zijlvest, de

Actieplan Omgevingslawaai Haarlem 2014 vi

stationsomgeving, Amsterdamsevaart en Van Eedenstraat. Nader detailonderzoek moet uitwijzen of en welke
maatregelen nodig zijn.

Haarlem streeft ernaar dat in 2030 overal in de gemeente het geluidsniveau beneden 63 dB Lden ligt. Daarbij is
uitgangspunt dat door voldoende generieke bronmaatregelen van Rijk en Europa, de voertuigen zelf (motoren,
banden/wielen, remmen) aanzienlijk stiller worden, circa 10-15 dB voor weg en railverkeer. De gemeente zal zelf waar
dit in haar macht ligt bijdragen aan verbetering. Voor de actieplanperiode (2014-2018) betekent dit vooral een
voortzetten en afronden van reeds ingezet beleid, met een voorkeur voor bronmaatregelen boven overdrachts-
respectievelijk ontvangermaatregelen, en met prioriteit voor de plandrempeloverschrijdingen.

Met betrekking tot het wegverkeer omvat dit voor Haarlem de volgende maatregelen in de planperiode:
§ Verkeersmaatregelen Haarlems Verkeer en Vervoersplan: 30 km zones, stimulering gebruik fiets en OV;
§ Toepassen van stil asfalt langs (geselecteerde) lawaaiige ontsluitingswegen (vanaf 63 dB geluidsbelasting) bij

reconstructie of herasfaltering, en mits geschikte verkeerssituatie.
§ Afronding van de wettelijke sanering van de A-lijst- woningen, met gevelsanering of ander maatwerk.
§ Nadere inventarisatie en aanpak van de (overige) bovenplandrempel-woningen (bij voldoende financiering).

Er worden twee uitvoeringsacties gedefinieerd (2014):
1. Actualisatie van het stil asfalt beleid van Haarlem: evaluatie resultaten, huidige stand der techniek en kosten,

voorwaarden voor toepassing en te stellen kwaliteitseisen. Tevens actualisatie lijst van in aanmerking komende
wegen, koppeling aan onderhoudsprogramma openbare ruimte.

2. Nader onderzoek naar de bovenplandrempelsituaties. Inzoomen per lokatie en modelering (aandachtspunt is
busverkeersgeluid op wegen in stationsomgeving). Onderzoek van benodigde maatregelen en
financieringsmogelijkheden vanuit de Rijkssubsidies voor sanering wegverkeer. Planning voor uitvoering sanering
vanaf 2015. Tevens nagaan of aanscherping (lagere waarde) van de plandrempel mogelijk is.

De effectenraming (tabel 2) betreft alleen het wegnemen van de plandrempeloverschrijdingen wegverkeers-lawaai. Stil
asfalt zal ook op veel locaties met belastingen onder de plandrempel hinder wegnemen. Aanpak van de
bovenplandrempel woningen zal daar ook slaapverstoring wegnemen.
Tussen haakjes staan de cijfers uitgaand van de eerste analyse, met maximaal 100 woningen met hinder.

Tabel 2 Afname aantal woningen met plandrempeloverschrijding en afname hinder, bij sanering van alle
plandrempeloverschrijdingen in actieplanperiode.

Lawaaibron Afname woningen
boven plandr.

Bewoners
in die woningen

Afname
Gehinderden

Afname Ernstig
Gehinderden

Afname
slaapgestoorden

Wegverkeer 840 (100) 1930 (230) 850 (100) 430 (50) 210 (30)

Door de koppeling aan regulier onderhoud of incidentele andere werken is de toepassing van stil asfalt over een veel
langere periode gespreid; deze zal zeker doorlopen in de volgende actieplanperiode. Voor het overige wordt nog geen
voorschot genomen op het volgende actieplan.

Het actieplan moet voor de gemeente kostenneutraal zijn. Maatregelen moeten plaatsvinden binnen de kaders van
beschikbare subsidie of in beleidsnota’s vastgelegde financiering. Gevelsanering wordt uitgevoerd bij financiering uit
landelijke subsidies. Besluitvorming vindt uiteindelijk op projectbasis plaats per locatie.
Voor stil asfalt is in 2004 (Nota geluidsarm asfalt SB/BOR/2004/480) vastgelegd dat de (meer)kosten van stil asfalt
worden gedekt uit de onderhoudsbegroting bovenop de reguliere normering van de kosten van onderhoud en beheer
asfaltverhardingen.
Door de koppeling aan beschikbare subsidies respectievelijk aan andere werken, projecten en thema’s is een
betrouwbare raming vooraf van kosten puur voor het aspect geluid niet mogelijk.

Een Ontwerp Actieplan Omgevingslawaai is door B en W van Haarlem vastgesteld op 18 februari 2014. Na inspraak
en inwinning zienswijze van de raad is het Actieplan op 7 oktober 2014 definitief vastgesteld door het college.

Actieplan Omgevingslawaai Haarlem 2014 1

INHOUD
BELEIDSSAMENVATTING .. I

Korte Technische Samenvatting voor I en M…………………………………………………………………………V

1 KADER .. 3

1.1 RICHTLIJN OMGEVINGSLAWAAI ... 3
1.2 ACTIES ... 3
1.3 WETTELIJK KADER.. 5

2 GELUID IN HAARLEM ... 6

2.1 ALGEMEEN ... 6
2.1.1 Algemene kenmerken Haarlem .. 6
2.1.2 Omnibusenquête: ervaren geluidhinder in Haarlem .. 7

2.2 BRONNEN OMGEVINGSLAWAAI HAARLEM ... 8
2.2.1 Omgevingslawaai ... 8
2.2.2 Wegverkeer .. 8
2.2.3 Railverkeer ... 11
2.2.4 Industrie ... 12
2.2.5 Luchtvaart .. 13
2.2.6 Overige bronnen ... 15

2.3 LOCAAL GELUIDBELEID ...16
2.4 OVERZICHT RO-PLANNEN OF/EN BELANGRIJKE INFRASTRUCTURELE WERKEN ..16

2.4.1 Structuurplan ... 17
2.4.2 HVVP ... 18
2.4.3 Visiedocumenten .. 18
2.4.4 Relevante bouw- en ontwikkelingsplannen... 19

2.5 WETTELIJKE SANERINGSOPGAVE ..19
2.6 GELUIDGEVOELIGE BESTEMMINGEN ...20
2.7 STILLE/STILTE-GEBIEDEN ...20
2.8 AMBITIES VOOR HET GELUIDBELEID ...21
2.9 PLANDREMPELS ...21
2.10 VERWACHTE ONTWIKKELINGEN BUITEN DE GEMEENTE ...24

3 SAMENVATTING GELUIDBELASTINGKAART..25

3.1 INLEIDING ...25
3.2 BESCHRIJVING VAN DE GELUIDBRONNEN IN KAARTBEELDEN ...25
3.3 AANTAL BELASTE WONINGEN EN GEHINDERDEN ...29
3.4 SLAAPGESTOORDEN ...30
3.5 OVERIGE GEVOELIGE BESTEMMINGEN ..31
3.6 VERGELIJKING MET VORIGE GELUIDKAART (2006) ..32
3.7 BESCHRIJVING KNELPUNTEN ..34

4 GELUIDMAATREGELEN ALGEMEEN ..37

4.1 INLEIDING ...37
4.2 OPTIES WEGVERKEERSLAWAAI ..38

4.2.1 Bronmaatregelen .. 38
4.2.2 Overdrachtsmaatregelen... 40
4.2.3 Maatregelen bij ontvanger .. 41

4.3 OPTIES RAILVERKEERSLAWAAI ..42

Actieplan Omgevingslawaai Haarlem 2014 2

5 ACTIEPLAN ..43

5.1 INLEIDING EN UITGANGSPUNTEN ..43
5.2 PLANTOETSING: VOORKÓMEN VAN NIEUWE HINDER ..44
5.3 ALLEEN MAATREGELEN WEGVERKEERSLAWAAI..44
5.4 ACTIEPLANMAATREGELEN HAARLEM...45

5.4.1 Manier 1: saneren hoogstbelaste woningen met gevelisolatie .. 45
5.4.2 Manier 2: Bronmaatregelen: verkeersmaatregelen en stil asfalt .. 47

5.5 PLANNING VAN DE MAATREGELEN ...49
5.6 BESCHRIJVING VAN DE EFFECTEN ...50

5.6.1 Beperking van aantal knelpunten .. 50
5.6.2 Beperking van het aantal gehinderden .. 51

5.7 KOSTEN ..51

6 BESCHRIJVING PARTICIPATIE EN INSPRAAKPROCES ...53

BIJLAGE 1: WEGEN MET OVERSCHRIJDING VAN DE PLANDREMPEL (68 DB LDEN) BIJ WONINGEN
 ..54

BIJLAGE 2 : GELUIDARM ASFALT ..57

BIJLAGE 3 : PARTICIPATIE ACTIEPLAN OMGEVINGSLAWAAI HAARLEM 2014...................................59

BIJLAGE 4: VERSLAG VAN DE INSPRAAK OP HET ONTWERP ACTIEPLAN ..69

Actieplan Omgevingslawaai Haarlem 2014 3

1 Kader

1.1 Richtlijn omgevingslawaai
De Europese Richtlijn 2002/49/EG is gericht op de evaluatie en de beheersing van omgevingslawaai. Deze
richtlijn wordt aangehaald als de Richtlijn omgevingslawaai. In Nederland is de richtlijn in 2004 ingevoerd in de
Wet geluidhinder. Per juli 2012 zijn de bepalingen aangaande omgevingslawaai vanuit de Wet geluidhinder
verplaatst naar de Wet milieubeheer.

De Richtlijn omgevingslawaai is van toepassing op omgevingslawaai waaraan mensen worden blootgesteld. De
richtlijn richt zich vooral op het vaststellen, beheersen en waar nodig verlagen van geluidniveaus in de
leefomgeving. Het toepassinggebied beperkt zich tot een aantal gedefinieerde brontypen, te weten weg- en
railverkeer en luchtvaart en specifieke vastgelegde industriële activiteiten.

Om de schadelijke gevolgen van omgevingslawaai te bestrijden, worden volgens de Richtlijn omgevingslawaai
de volgende instrumenten toegepast:

· inventariseren van de blootstelling aan omgevingslawaai door middel van geluidsbelastingkaarten;
· vaststellen van actieplannen om omgevingslawaai te voorkomen en/of te beperken; de plannen moeten

vooral gericht zijn op plaatsen waar hoge blootstellingniveaus schadelijke effecten kunnen hebben voor
de gezondheid van de mens; ook moeten ze een goede geluidskwaliteit handhaven;

· voorlichten van het publiek over omgevingslawaai en de effecten daarvan; daarbij hoort het publiceren
van de geluidsbelastingkaarten en het houden van inspraak over de actieplannen.

1.2 Acties
Voorafgaand aan het actieplan is een geluidskaart opgesteld en vastgesteld. Deze geluidskaart beschrijft de
situatie in 2011. Het actieplan borduurt hierop verder met een beschrijving van de voorgenomen relevante
maatregelen, het beleid ter beperking van de geluidsbelasting en de voorgenomen te treffen maatregelen in de
nabije toekomst. In figuur 1.1 staat schematisch weergegeven hoe het gevolgde proces om tot een ontwerp
actieplan te komen eruit heeft gezien en is vervolgd in de inspraak om te komen tot een vastgesteld actieplan.

 Fig. 1.1 De stappen bij het maken van het actieplan. Voorafgaand aan de werkzaamheden is een schriftelijke
participatieronde gehouden.

Participatie
Bij aanvang van de werkzaamheden aan het actieplan is een inleidende participatieronde gehouden. Dit is in lijn
met het algemene beleid in Haarlem bij het opstellen van beleidsplannen. Doel was om de inwoners en
belangengroepen al in een vroeg stadium, bij te laten dragen aan de opzet en inhoud van het actieplan. Tevens
kon men hierbij reageren op de geluidskaart. Inwoners en belangengroepen werden uitgenodigd met betrekking

Participatie

Actieplan Omgevingslawaai Haarlem 2014 4

tot omgevingslawaai vragen en aandachtspunten en –locaties naar voren te brengen en/of eventuele suggesties
voor verbetermaatregelen te doen. De bijdragen zijn verwerkt in het ontwerp. Zie verder de ‘nota van antwoord’
in bijlage 3.

Vaststellen plandrempel
Volgens de EU-richtlijn moet het actieplan gaan over ‘prioritaire problemen’. Van een prioritair probleem is
sprake als een ‘relevante grenswaarde’ wordt overschreden. Bij implementatie in de Nederlandse wetgeving is
het begrip ‘relevante grenswaarde’ vertaald in ‘plandrempel’. Een belangrijke stap in het maken van een
actieplan is het vaststellen van een of meer plandrempels. Op basis van de plandrempels kan beleid worden
geformuleerd. In situaties waar de geluidsbelasting hoger is dan de plandrempel zijn maatregelen noodzakelijk
om deze overschrijding terug te dringen.
In de praktijk bestaan er in Nederland reeds vele jaren geluidnormen en saneringscriteria voor uiteenlopende
situaties. Op basis daarvan lopen al sinds de jaren 80 saneringsprogramma’s, ook in Haarlem, en is nader beleid
geformuleerd. In dit actieplan worden zoveel mogelijk de bestaande systematiek en de plandrempel-aanpak met
elkaar in overeenstemming gehouden.

Inventarisatie van maatregelen
Voordat maatregelen worden benoemd om de overschrijdingen van de plandrempel ongedaan te maken, is
nagegaan in hoeverre bestaande ontwikkelingen op andere beleidsterreinen invloed hebben op de
geluidskwaliteit van de relevante locaties.

Kosten-baten analyse
De kosten van maatregelen laten zich doorgaans goed en direct in geld uitdrukken, maar de baten zijn vaak meer
indirect te verwachten in de richting van volksgezondheidskosten, de verkoop- en verhuurwaarde van
onroerende goederen, persoonlijke ontwikkelingskansen. De geluidssituatie is een belangrijk aspect van de
leefomgevingskwaliteit en bepaalt daarom ook mede de belevingswaarde, de sociale cohesie en samenstelling
van een wijk, de functionele inrichtingsmogelijkheden, etc. Er is geen vast omschreven wijze voor het aldus
berekenen en afwegen van de kosten en financiële baten, en zo’n absolute afweging wordt in dit actieplan ook
niet gemaakt.
Een andere afweging is de onderlinge vergelijking op kosten en effectiviteit van maatregelen om gedefinieerde
milieu- en leefkwaliteitsdoelstellingen te bereiken. Afwegingen van kosten tussen maatregelen per gesaneerde
situatie en op grond daarvan de keuze van de meest geschikte aanpak vindt in het algemeen op projectniveau
plaats. Ongelijkwaardige effecten van maatregelen kunnen een dergelijke afweging compliceren, bijvoorbeeld
verbeteringen binnenshuis versus verbeteringen in de ruimere leefomgeving.

Voor dit actieplan geldt dat financiering van maatregelen moet worden gevonden binnen de kaders van
beschikbare saneringssubsidies of moet vastliggen in reeds geformuleerd Haarlems beleid (bijvoorbeeld
geluidreducerend asfalt). Naar verwachting zullen ook locaties die tot nog toe (net) buiten de
Rijkssaneringssubsidie vielen (zoals nieuwe situaties sinds peiljaar 1986 van de saneringsregeling) hiervoor in
aanmerking kunnen komen..

Actieplan
In het Besluit geluid milieubeheer staan onder hoofdstuk 4 de elementen genoemd die in een actieplan
beschreven moeten worden. Grofweg komt het neer op een beschrijving van de relevante wetgeving, het
betrokken gebied, de resultaten van de geluidskaart, een evaluatie van het vorige actieplan, het voorgenomen
beleid dat gevolgen kan hebben voor de geluidskwaliteit in de komende tien jaar, de voorgenomen maatregelen
ter verbetering van de geluidskwaliteit in de komende vijf jaar en de reacties uit de inspraakprocedure.

Vaststellingsprocedure, inspraak
Artikel 11.14 van de Wet milieubeheer (Wm) beschrijft de procedure voor de vaststelling van het actieplan. De
voorbereiding gebeurt volgens de Algemene wet bestuursrecht (Awb), waarbij in afwijking van artikel 3:15 Awb
iedereen zienswijzen naar voren kan brengen. De termijn voor het naar voren brengen van zienswijzen en het

Actieplan Omgevingslawaai Haarlem 2014 5

uitbrengen van adviezen bedraagt zes weken. De zienswijzen worden door het college van burgemeester en
wethouders verwerkt in een reactie op die zienswijzen en eventueel kan dit leiden tot een aanpassing van het
actieplan. Hiertegen staat geen bezwaar of beroep open.

Vaststelling actieplan en verzending aan I en M
B&W stellen het actieplan vast. Binnen één maand na de vaststelling worden de stukken ter beschikking gesteld
aan eenieder en wordt het actieplan verstuurd naar de door het ministerie van Infrastructuur en Milieu (verder : I
en M) aangewezen instantie. Het ministerie van I en M is ervoor verantwoordelijk dat de gegevens elke vijf jaar
worden verzameld, gecategoriseerd en verzonden naar de Europese Commissie.

1.3 Wettelijk kader
Implementatie Richtlijn Omgevingslawaai
Op 18 juli 2004 traden de volgende wetten in werking: het Besluit omgevingslawaai en de Wet van 30 juni 2004
tot wijziging van de Wet geluidhinder (Wgh), de Wet luchtvaart en de Spoorwegwet in verband met de
implementatie van richtlijn nr. 2002/49/EG van het Europees Parlement en de Raad van de Europese Unie van
25 juni 2002 inzake de evaluatie en de beheersing van omgevingslawaai, PbEG L 189.

Per 1 juli 2012 is de Wet geluidhinder gewijzigd; de bepalingen over Omgevingslawaai (geluidbelastingkaarten
en actieplannen) zijn daarbij ondergebracht in de Wet milieubeheer (Wm), in hoofdstuk 11 ‘Geluid Wet
milieubeheer’.

Swung-1 (Geluidproductieplafonds Rijksinfrastructuur)
Tevens zijn in hoofdstuk 11 van de Wm regels opgenomen voor de aanleg en wijziging van hoofdwegen en
hoofdspoorwegen. Daarmee is de eerste fase ingegaan van een grote aanpassing van de regelgeving voor
geluidhinder, onder de noemer SWUNG: SamenWerken in de Uitvoering van Nieuw Geluidbeleid).
Belangrijkste kern van SWUNG is de systematiek van de GeluidProductiePlafonds (GPP’s). De infrabeheerder
is daarbij verantwoordelijk voor de beheersing van de geluidsbelasting vanwege die infrastructuur, en dus voor
de naleving van de daarvoor geldende GPP’s. Het gemeentebestuur is verantwoordelijk voor een verantwoorde
ruimtelijke invulling in de omgeving van de infrastructuur. De verantwoordelijkheden liggen hierdoor scherper
vast; plannen worden niet beïnvloed door eventuele wijzigingen in gebruik van de infrastructuur, en omgekeerd
wordt het gebruik van de (spoor)weg niet beïnvloed door ruimtelijke ontwikkelingen in de omgeving.
De ingevoerde eerste stap, SWUNG-1 geldt voor de rijkswegen en hoofdspoorwegen, en heeft geen betrekking
op beoordelingen voor de bouw van geluidgevoelige objecten. Daarvoor blijft vooralsnog de Wet geluidhinder
van toepassing.

Swung-1 heeft voor wegverkeerslawaai geen formele gevolgen in Haarlem (de gemeente is beheerder vanaf
waar de rijksweg eindigt aan de grens van Haarlem). Voor spoorweglawaai betekent SWUNG-1 dat de gemeente
geen zeggenschap meer heeft om van NS of Prorail beleid of maatregelen af te dwingen.

In een volgende fase (SWUNG-2) zal een regeling met deels vergelijkbare kenmerken worden opgezet en
ingevoerd voor decentrale infrastructuur en industrielawaai (beheerders provincies en gemeenten). Ook de bouw
van geluidgevoelige objecten nabij geluidsbronnen zal daarvan deel uitmaken.
Swung-2 staat op dit moment nog onvoldoende vast om daarmee in dit Actieplan rekening te houden.

Uitwerkingsregelingen
Een meer gedetailleerde uitwerking van deze wetten is opgenomen in het Besluit geluid milieuhinder (Staatsblad
2012, 163) en de Regeling geluid milieuhinder (Staatscourant 2012, 11812). Hierin staan voorschriften voor de
uitvoering.

Actieplan Omgevingslawaai Haarlem 2014 6

2 Geluid in Haarlem

2.1 Algemeen
2.1.1 Algemene kenmerken Haarlem
Haarlem is een middelgrote stad met ongeveer 152.000 inwoners, en een oppervlakte van 3.200 ha, waarvan
2.900 ha land. Het woongebied omvat daarvan 1.300 ha. Haarlem ligt aan de noordkant van de Randstad, in de
provincie Noord-Holland. De stad heeft een langgerekte vorm, met een centraal gelegen, oude, stadskern, en
daaromheen grote woongebieden.
De aangrenzende gemeenten zijn (zie ook figuur 2.1):

· Velsen (N en NW)
· Haarlemmerliede en Spaarnwoude (O) en Haarlemmermeer (ZO)
· Heemstede (Z)
· Bloemendaal (W)

Door Haarlem loopt de rivier ‘het Spaarne’ in noord-zuidrichting. De binnenstad met veel woonwijken ligt aan
beide zijden van de rivier; de noordoostkant van Haarlem, -ten oosten van het Spaarne- bestaat echter vooral uit
bedrijventerrein Waarderpolder. Behalve door de rivier en de aangrenzende gemeenten, bepalen ook natuur- en
landschappelijke gebieden de grenzen van Haarlem.

Fig. 2.1 Haarlem in de regio. (Bron: Google maps)

Haarlem heeft buiten zijn huidige contouren geen uitbreidingsmogelijkheden, en is binnen die grenzen
grotendeels volgebouwd. Niettemin spant Haarlem zich in om in de periode 2012 t/m 2015 2900 nieuwe
woningen te laten realiseren (6000 t/m 2020) en nieuwe ontwikkelingen te faciliteren. Dit vindt overwegend
plaats via herstructurering en verdere verdichting.

De intensieve benutting van de beperkte beschikbare ruimte in een stad als Haarlem verhoogt de kans op het
optreden van geluidoverlast. Meer of intensievere activiteiten leiden veelal tot meer geluidproductie. En een

Actieplan Omgevingslawaai Haarlem 2014 7

dichtere bebouwing betekent ook vaak kortere afstanden tot geluidsbronnen en daarmee hogere geluidbelasting
van woningen.

2.1.2 Omnibusenquête: ervaren geluidhinder in Haarlem
Geluidhinder totaal
Gegevens over de ervaring van geluidhinder volgen uit de Omnibusenquête onder de inwoners van Haarlem.
Hierin wordt ondermeer gevraagd naar de milieubeleving. Onderstaande tabel uit de Omnibus 2012 geeft de
ontwikkeling aan van de ervaren geluidhinder. In 2011 is ook nader onderscheid gemaakt tussen mogelijke
bronnen van geluidhinder. Tabel 2.1 geeft een samenvatting van de antwoorden op vragen over geluidhinder in
de enquête over 2011. Ondervraagden konden de ervaren geluidoverlast waarderen op een schaal van 1 (geen
overlast) tot 10 (zeer veel overlast).

Tabel 2.1 Geluidoverlast in woonomgeving volgens Omnibus enquête 2012

De gemiddelde score voor heel Haarlem is vrij constant, rond 3,9, met een uitschieter naar 4,3 in 2009.
Onderverdeeld per stadsdeel is de ervaren geluidoverlast consequent het hoogste in Centrum (2012: 4,9) en in
iets mindere mate in Oost (2012: 4,2). In Zuidwest en Noord liggen de scores wat lager dan gemiddeld over de
stad (resp. 3,5 en 3,7 in 2012).

Bronnen
Periodiek wordt in de Omnibus enquête ook doorgevraagd naar de bron van geluidoverlast, voor het laatst in
2011 (Tabel 2.2). De percentages geven het percentage ondervraagden dat aangaf een hoge mate van
geluidsoverlast van deze bron te ondervinden (score 7-10).

Tabel 2.2 Geluidoverlast in woonomgeving per type bron (Omnibus enquête 2011)

Actieplan Omgevingslawaai Haarlem 2014 8

Blijkens de Haarlemse Omnibusenquêtes is in alle stadsdelen lawaai van brommers en scooters de belangrijkste
bron van hoge geluidsoverlast (25% over hele stad). Lawaai van auto’s en motoren volgt op enige afstand (15%),
gevolgd door burenlawaai (13%). Vliegtuigen worden genoemd door 10% over heel Haarlem, Horeca 7%
bedrijven 5% en treinen 4%.

De ‘top 5’ van bronnen is gelijk aan die van 2007 (opgenomen in het vorige actieplan). Qua percentages is hoge
overlast van auto’s en motoren wel afgenomen (van 19% in 2007 naar 15% in 2011). Voor horeca is het
percentage juist toegenomen van 4 naar 7%.

Uitschieters per stadsdeel per bron zijn brommers en scooters in Centrum (36%); auto’s/motoren in Oost (21%)
en vliegtuigen in Schalkwijk (18%). Overlast van horeca wordt met afstand het meest in Centrum ervaren (26%,
tegen 7% stadsgemiddeld). Van bedrijven ondervindt 5% hoge overlast; het hogere percentage in Centrum (10%)
doet vermoeden dat respondenten daartoe niet alleen produktiebedrijven hebben gerekend.

Een stadsgemiddeld beeld voor treinen wordt vertekend door stadsdelen waar geen spoorlijn doorheen loopt. Het
hoogst is het hinderpercentage in Zuidwest (8%), door de lijn Haarlem-Leiden. De recent geplaatste schermen
zullen de situatie daar naar verwachting verbeteren ten opzichte van 2011.

Op vergelijkbare wijze wordt het beeld van verkeerslawaai per stadsdeel bepaald door de aanwezigheid van
grote ontsluitingswegen. In gebieden met veel drukke wegen wordt deze lawaaisoort daarom vaker genoemd,
zoals in Oost (met daarnaast ook relatief veel oudere, minder geluiddichte woningen). De percentages per
stadsdeel zijn op hun beurt weer een resultaat van hoge percentages gehinderden onder directe omwonenden van
de ontsluitingswegen en veel lagere percentages in de stillere wijken op enige afstand daarvan.

2.2 Bronnen omgevingslawaai Haarlem
2.2.1 Omgevingslawaai
Dit actieplan gaat over geluid uit vier soorten bronnen, zoals ook is voorgeschreven in de Wet geluidhinder. Dat
zijn de bronnen wegverkeer, railverkeer, industrie en luchtvaart. De geluidbelasting die elk van deze bronnen
oplevert is in de geluidbelastingkaart 2011 geïnventariseerd. Dit actieplan geeft aan hoe de gemeente daarmee
om zal gaan in haar beleid, inclusief eventuele maatregelen.

Het actieplan is niet gericht op geluidoverlast door andere oorzaken genoemd in de Omnibusenquête. Met name
bromfietslawaai en burenlawaai worden daarin ook vaak als bron van geluidhinder genoemd. De Wet
milieubeheer en de Wet geluidhinder, waaruit het actieplan voortvloeit, geven echter geen kaders voor een
beoordeling en aanpak van deze overige bronnen.
Verder geldt dat in de geluidkaart en het Actieplan, auto’s en bussen samen de bron van wegverkeerslawaai
vormen. In de Omnibusvragen zijn deze gescheiden; bij samenvoeging zou wegverkeerslawaai in de Omnibus
enkele procenten meer ‘scoren’ dan nu voor auto’s. Bromfietsen zijn ook in de geluidkaart geen onderdeel van
wegverkeerslawaai.

In de volgende paragrafen worden de voornaamste aspecten van de bronnen van Omgevingslawaai in Haarlem
beschreven. De overige bronnen bromfiets- en burenlawaai worden kort besproken in paragraaf 2.2.6.

2.2.2 Wegverkeer
Algemeen
Wegverkeer levert, samen met spoorweglawaai, de meeste geluidbelasting op in Haarlem.

Geluid door wegverkeer is een samenstelling van motor en uitlaatgeluiden en van geluid door contact met het
wegdek (rolgeluid). De resulterende hoeveelheid geluid is sterk afhankelijk van de drukte van een weg
(intensiteit, motorvoertuigen per uur) en de rijsnelheid. Afremmend en optrekkend verkeer –zoals bij kruisingen

Actieplan Omgevingslawaai Haarlem 2014 9

en (andere) stremmingslocaties- kan extra geluid opleveren.
Relevante geluidbelastingen treden voornamelijk op langs de drukkere wegen met maximumsnelheden van 50
km/u of hoger en bij kruisingen.
De verdeling van deze bron hangt daarom af van de situatie van een stad (ligging in regio, geografische
aspecten) en de daaruit voortvloeiende inrichting van het wegennet via het verkeersbeleid.

Situatie Haarlem
Figuur 2.1 (vorige paragraaf) gaf al een kaartbeeld van de situering van Haarlem.

De verkeersdruk in Haarlem is vrij hoog, door de dichte bebouwing, de ligging in de Randstad, de functie van
provinciehoofdstad. Door de ligging in de kop van de Noordvleugel van de Randstad en anderzijds vrij dicht bij
zee aan de westzijde is de hoeveelheid doorgaand verkeer wel beperkter dan bij centraler gelegen steden.

Een ander belangrijk geografisch aspect is de doorsnijding door het Spaarne. Veel verkeer in oost-west richting,
deels tussen onderdelen van de binnenstad, deels regionaal woon-werk, deels regionaal doorgaand moet daardoor
gebruik maken van een beperkt aantal bruggen, voornamelijk de Prinsenbrug, Schoterbrug en de
Buitenrustbruggen. De afhankelijkheid van deze bruggen zorgt ondermeer voor een verkeersconcentratie –en
soms stremmingen- op en rond de toeleidende wegen.

Verkeersbeleid en wegenstructuur: HVVP
Het verkeersbeleid berust bij de gemeente; die ook van vrijwel alle wegen op haar grondgebied zelf de
wegbeheerder is.
Het gemeentelijk verkeersbeleid en de wegenstructuur zijn vastgelegd in het Haarlems Verkeer- en Vervoersplan
HVVP, vastgesteld in 2003, met looptijd tot 2013.
Belangrijk uitgangspunt van het HVVP is dat binnen een structuur van hoofdwegen, stadsleefgebieden worden
gevormd of versterkt. Deze bestaan uit woonstraten (30 km/u), met alleen als het ècht nodig is
gebiedsontsluitingswegen met een redelijke doorstroming (50 km/u). Hierdoor verbetert de leefsituatie in de
stadsleefgebieden (rustiger, veiliger, stiller). De ontsluitingswegen worden wel drukker.

Een ander uitgangspunt is dat een deel van de verkeersgroei naar 2010-2015 (algemene mobiliteitsgroei,
Haarlemse uitbreiding woningbestand en bedrijvigheid) moet worden opvangen door een groter aandeel fiets- en
OV bewegingen, door gebruik van fiets en OV aantrekkelijker te maken. Dit is ook gunstig voor de
geluidssituatie.

Wegenstructuur
De belangrijkste grote doorgaande weg in de buurt van Haarlem is de A9. Deze ligt op ca 1,5-2,5 km langs de
noordoost- en oostkant van Haarlem.

Aan de randen van Haarlem vormen een aantal op elkaar aansluitende wegen samen een soort buitenring,
behalve aan de zuidkant (zie kader). De ‘sluiting’ aan de zuidkant zou in de toekomst door een tunnel
(‘Mariatunnel’) kunnen plaatsvinden. Een onderzoek naar de effecten is zomer 2014 opgestart.

Actieplan Omgevingslawaai Haarlem 2014 10

De “buitenring” van Haarlem bestaat uit de N208 (ofwel Delftlaan

en Westelijke Randweg) aan de westkant; de Vondelweg aan de

noord en noordoostkant; aan de oostkant de Schoterbrug en

Waarderweg, een stuk Oudeweg, Camera Obscuraweg,

Keggeviaduct, een stuk Amsterdamse Vaart; Prins Bernhardlaan,

Aziëweg/Amerikaweg en Europaweg. Een fly-over takt de

buitenring aan op de (verbinding met) de A200.

Aan de zuidkant ontbreekt een verbinding tussen het westelijke en

oostelijke deel van deze “buitenring”. Het gevolg hiervan is dat

verkeer, inclusief regionaal verkeer dat aan deze kant van Haarlem

het Spaarne wil oversteken, via het zuidelijke deel van de

“binnenring” moet rijden.

De "binnenring" bestaat onder meer uit de Bolwerken in het

noorden; de Kinderhuissingel, Wilhelminastraat, Van Eedenstraat

en Florapark in het westen; in het oosten ondermeer een stuk

Oudeweg, de Oostersingelgracht, Lange Herenvest en

Schalkwijkerstraat. Aan de zuidzijde bestaat de route uit de Van

Eedenstraat, Paviljoenslaan, Kamperlaan en Buitenrustlaan.

Doordat het regionaal verkeer aan de zuidkant óók via de

Buitenrustbrug het Spaarne over gaat, is dit een van de zwaarst

belaste punten van Haarlem; binnenring en buitenring raken

‘vermengd’.

Rondom het centrum kan een soort binnenring worden onderscheiden.

Fig. 2.2 Ontsluitingswegen in Haarlem

Deze “ringen” hebben tot nog toe geen formele status in het Haarlemse verkeers- en ruimtelijke ordeningsbeleid.
Het HVVP onderscheidde slechts radialen (van centrum naar buitenrand) en tangenten (dwarsverbindingen
tussen deze radialen). De ringenstructuur is wel opgenomen als een van de uitgangspunten in de Regionale
Bereiksbaarheidsvisie (2010) en de (voorontwerp) Structuurvisie Openbare Ruimte.

Hoofdaantakkingen op de buitenring bestaan aan de oostkant uit een fly-over naar/van de A200
(Amsterdamsevaart) en A9, en zuidelijk daarvan de N205/Schipholweg (richting A9). Aan de noordkant gaat de
N208 (Westelijke Randweg/Delftlaan) over in de Rijksweg A208, die ver ten noorden van Haarlem (nabij
IJmuiden) indirect ook verbonden is met de A9.
Vanuit het zuiden is er geen echte verbinding met een snelweg; eventueel is via de N201 richting Hoofddorp de
A4 te bereiken.

De rest van de hoofdstructuur bestaat uit grotere verbindingswegen tussen buiten- en binnenring en
verzamelwegen voor verkeer tussen wijk en buitenring (o.a. Rijksstraatweg/Schoterweg). In termen van het
HVVP zijn dit de radialen.

Geluidbelasting
Bij vergelijking van figuur 2.2 met de geluidbelastingkaart (zie figuur 3.1 en 3.5 in hoofdstuk 3) is goed te zien
dat situaties met hoge geluidbelasting door wegverkeer voornamelijk optreden langs ontsluitingswegen. Hierop
wordt in de samenvattende bespreking van de geluidbelastingkaart in hoofdstuk 3 nader ingegaan.
Veel van deze wegen behoorden ook in het verleden al tot de belangrijkste hinderbronnen en veel erlangs
gelegen woningen zijn in saneringsprogramma’s of bij nieuwbouw al van voldoende geluidwerende gevels

Actieplan Omgevingslawaai Haarlem 2014 11

voorzien om hinder weg te nemen. Dit is niet te zien in de geluidkaart omdat deze het geluid op de buitenkant
van de gevel aangeeft.

Toekomstige ontwikkelingen
Verwachte ruimtelijke en verkeersontwikkelingen op de middellange en lange termijn worden besproken in
paragraaf 2.4 (Regionale Bereikbaarheidsvisie, Structuurvisie Openbare Ruimte). Belangrijk uitgangspunt
daaruit is een (verdere) uitwerking van een ringenstructuur van hoofdwegen om Haarlem, ook aan de oostzijde.
Doel is vermindering van verkeer door woongebied.

Op het gebied van wet- en regelgeving zullen belangrijke veranderingen optreden met de tweede fase van de
nieuwe geluidregelgeving (‘SWUNG 2’). De momenteel al voor Rijkswegen en (hoofd)spoorwegen geldende
principes omtrent de bevoegdheidverdeling en geluidproductieplafonds (zie paragraaf 1.3) zullen dan ook naar
infrastructuur in beheer van lagere overheden vertaald worden. Ook de bouw van geluidgevoelige objecten nabij
geluidsbronnen –nu onder SWUNG-1 nog onder de oude regels van de Wet geluidhinder- zal dan ingevuld
worden. SWUNG-2 staat op dit moment nog onvoldoende vast om daarmee in dit Actieplan rekening te houden.
Voor planontwikkelingen voor de lange termijn, (>10 jaar) is het echter wel van belang de ontwikkelingen met
betrekking tot SWUNG-2 nauwlettend te volgen.

2.2.3 Railverkeer
Algemeen
Een tweede belangrijke geluidbron in Haarlem wordt gevormd door het railverkeer op de hieronder omschreven
vier trajecten.

Geluid als gevolg van het rijden van treinen over een baanvak is een samenstelling van ondermeer geluid door
contact met de rails (rolgeluid); motorgeluid, overbrengingen en uitlaten, remgeluiden, slip- en aanloopgeluiden
op bogen en wissels (booggeluid) en stootgeluid (wissels, lassen). Ook bij aan/afkoppelen van wagons
(rangeerwerkzaamheden) wordt geluid geproduceerd.
De resulterende geluidproductie hangt af van ondermeer aantal en lengte van treinen, rijsnelheid, onderhoud
railnetwerk, snelheidsveranderingen en het type trein. In het algemeen produceren goederentreinen meer lawaai
dan passagierstreinen.

Situatie Haarlem
Vanuit station Haarlem Centraal lopen er vier sporen in de vier windrichtingen:

o noordelijk, richting Uitgeest
o oostelijk, richting Amsterdam
o westelijk, richting Zandvoort
o zuidelijk, richting Leiden.

Van deze sporen is het traject naar Amsterdam het drukst bereden. Daarna volgt het traject naar Leiden gevolgd
door het traject naar Uitgeest. Het traject naar Zandvoort is redelijk rustig, mede door de lage rijsnelheid (60
km/uur) en het relatief stille treintype, de Sprinter.

Beleid
In de afgelopen 10 jaar zijn er verschillende projecten door de gemeente Haarlem geïnitieerd om de hinder ten
gevolge van railverkeer te verminderen. Zo is bij de realisatie van de wijk “Prinsessenhof” aan de Irisstraat een
geluidscherm gebouwd ten behoeve van de nieuw te bouwen woningen aldaar.
Een geluidsaneringsproject voor de sanering van 470 woningen langs de spoorlijn Haarlem – Leiden tussen de
Brouwersvaart en de Munterslaan is bijna afgerond. Dit project omvat in totaal 5 geluidschermen die de
geluidhinder voor een grote groep woningen langs dit traject aanzienlijk heeft verminderd.
Eerder zijn –in het kader van de Wet milieubeheer- rond het spoorwegemplacement nabij het station schermen
geplaatst die de hinder bij woningen in de omgeving aanzienlijk verminderden.

Actieplan Omgevingslawaai Haarlem 2014 12

Deze maatregelen zijn gericht op het terugbrengen van de geluidhinder in de overdrachtsweg. Dit in
tegenstelling tot bronmaatregelen waar de spoorwegbeheerder verantwoordelijk is voor onderhoud en
vernieuwing van het gehele spoor, de onderbouw en de kunstwerken. Er bestaan wel subsidies om
bronmaatregelen te treffen in samenspraak met de spoorwegbeheerder, maar de mogelijke maatregelen zijn
dermate kostbaar dat dit op landelijk niveau zeer zelden tot subsidiabele projecten leidt. In Haarlem is de stalen
spoorbrug over de Brouwersvaart in 2007 vervangen door een betonnen exemplaar, hetgeen een grote stap
vooruit is in de bestrijding van de geluidhinder.

Diverse maatregelen gericht op de geluidhinderbestrijding die op landelijk niveau worden genomen door de
spoorwegbeheerder, zoals stiller materieel, hebben eveneens een positieve uitwerking gehad op de situatie in
Haarlem.

Geluidbelasting
Door bovengenoemde maatregelen is het aantal woningen met verhoogde geluidbelasting op basis van de
geluidkaart van 2011 vooral in de hogere geluidbelastingcategorieën (vanaf 65 dB) veel lager dan in 2006 (vanaf
65dB: van ca. 1300 woningen in 2006 naar 20 in 2011: zie tabel 3.5 en bespreking in paragraaf 3.6).

Toekomstige ontwikkelingen
Grote infrastructurele veranderingen worden niet verwacht.

Op het gebied van wetgeving zal ook hier de volgende fase van de vernieuwing van de geluidhinderregelingen
(SWUNG-2) een rol spelen. Zo zal de regeling voor de bouw van gevoelige objecten nabij hoofdspoorwegen,
een bevoegdheid van de gemeente, nader ingevuld worden. Bij het maken van plannen en visies voor de lange
termijn is het zaak de ontwikkelingen in de totstandkoming van deze regelgeving te volgen en tijdig op
aanscherpingen van geluidsnormen c.q. geluidproductieplafonds rekening te houden.

2.2.4 Industrie
Twee groepen bedrijven.
Industrielawaai omvat de geluidproductie door bedrijven in alle soorten en maten, van klein tot groot. Binnen de
gemeente Haarlem is juridisch onderscheid te maken tussen twee groepen bedrijven;

A. Bedrijven die op een gezoneerd industrieterrein zijn gevestigd.
B. Bedrijven die NIET op een gezoneerd industrieterrein zijn gevestigd.

Ad A.
Bedrijven die op een gezoneerd industrieterrein zijn gevestigd, in Haarlem is dat de Waarderpolder, mogen
gezamenlijk niet meer geluid produceren dan 50 dB(A) op de zogeheten zonebewakingspunten. Deze
rekenpunten worden aan elkaar verbonden tot een contour die ruim om het industrieterrein ligt. Deze lijn, de 50
dB(A)-contour, is aangegeven op de geluidsniveaukaart van de gemeente Haarlem.
De gemeente Haarlem voert voor het bewaken van de geluidbelasting op de zonebewakingspunten
geluidberekeningen uit waarmee wordt beoogd de totale geluidbelasting van alle bedrijven op de Waarderpolder
te beperken tot maximaal 50 dB(A) op de 50 dB(A)-contour. Bij de bepaling van de 50 dB(A)-contour in het
verleden is tevens rekening gehouden met de ligging van de 55 dB(A)-contour en de woningen die eventueel
binnen deze contour zouden vallen. Volgens de Nederlandse wetgeving mogen er binnen de 55 dB(A)-contour
geen woningen liggen. Dit wordt via regulering en handhaving bewerkstelligd. Dat betekent dat er dus geen
woningen in Haarlem zijn met een geluidbelasting van meer dan 55 dB(A) vanwege industrielawaai.
Overigens gaat het bij het industrieterrein Waarderpolder om het totaal aan geluid van alle bedrijven die daar zijn
gevestigd, dus zowel kleine als grote bedrijven.

De afgelopen jaren was de beschikbare totale ‘geluidruimte’ opgebruikt. Hierdoor konden geen vergunningen
meer worden verstrekt. In de praktijk produceren veel bestaande bedrijven in de tegenwoordige of toekomstige

Actieplan Omgevingslawaai Haarlem 2014 13

situatie veel minder geluid dan in het verleden werd berekend en vergund. Op 11 juni 2013 heeft het college
daarom een nieuw Zonebeheersplan Waarderpolder vastgesteld (STZ/Mil 2013/90296). Daarin wordt de
geluidzone rond de Waarderpolder verlegd en is een verrekening toegepast voor het feit dat niet alle bedrijven
tegelijkertijd hun maximale productieruimte gebruiken. Tevens is besloten de vergunningen of
maatwerkvoorschriften van bedrijven aan te passen om de geluidruimte beter te benutten en ‘slapende’ ruimte
vrij te maken.

Ad B.
Bedrijven die niet op een gezoneerd industrieterrein zijn gevestigd mogen volgens de huidige wetgeving niet
meer dan 50 dB(A) geluid produceren op de meest nabij gelegen woningen. Dus ook bij zulke bedrijven zijn er
van rechtswege geen woningen met een geluidbelasting van meer dan 55 dB(A), en er zijn geen situaties waarin
niet aan deze wetgeving wordt voldaan.

Toekomstige ontwikkelingen

Het vrijmaken van ‘slapende geluidruimte’ is hiervoor al genoemd en is al lopend beleid. Hiermee komt voor de
komende jaren naar verwachting nog voldoende ruimte beschikbaar voor nieuwe bedrijven zonder dat de hinder
toeneemt.

Op de langere termijn zal de vervolgfase SWUNG-2 van de aanpassing van de geluidregelgeving ook voor
industrielawaai veranderingen brengen. Details zijn nu nog onvoldoende bekend, maar voor planontwikkelingen
voor de langere termijn is het relevant steeds de nieuwste stand en richting van het wetgevingstraject te volgen.

2.2.5 Luchtvaart

Haarlem ligt op een afstand van circa 10-12 km ten noordwesten van het hart van de luchthaven Schiphol.
Haarlem ligt niet direct in het verlengde van een start/landingsbaan. De dichtstbijgelegen Polderbaan loopt
ongeveer 3 km ten oosten van Haarlem, in noord-zuidrichting (zie fig. 2.3).

Om de geluidhinder van Schiphol te limiteren zijn op basis van berekeningen contouren vastgesteld voor de
optredende geluidsbelasting. Vervolgens zijn door de Rijksoverheid maxima vastgesteld voor het aantal
woningen dat binnen deze contouren mag liggen. Aanvankelijk werd deze geluidnormering uitgedrukt in
zogeheten Kosten-eenheden (etmaal) en L(Aeq) voor de nachtperiode. Inmiddels is overgeschakeld op de
Europese Lden (etmaal) en Lnight (nacht) eenheden.
Om de geluidhinder zoveel mogelijk te beperken gelden er, naast de geluidnormen, regels voor de te gebruiken
banen en aanvliegroutes in de nachtperiode.

Actieplan Omgevingslawaai Haarlem 2014 14

Fig. 2.3 Ligging van Haarlem ten opzichte van Schiphol (bron: google maps)

De geluidnormen en andere voorschriften zijn opgenomen in het Luchthavenverkeerbesluit Schiphol, een
uitvoeringsbesluit van de Luchtvaartwet.

Door zijn ligging ten opzichte van Schiphol en de aanvliegroutes is de geluidhinder door vliegtuigen in Haarlem
beperkt (zie bespreking Geluidkaart).

Alderstafel
In december 2006 is de Alderstafel opgericht, een overlegtafel onder voorzitterschap van de heer Hans Alders.
Doel was het kabinet te adviseren om een balans te bereiken tussen de groei van Schiphol, hinderbeperking en de
kwaliteit van de omgeving. Vertegenwoodigd zijn de luchtvaartsector, bestuurders uit de regio Schiphol,
bewoners uit de omgeving en het Rijk. Via de BRS (Bestuurlijke Regie Schiphol), een samenwerkingsverband
van 3 provincies en 43 gemeenten, is ook Haarlem vertegenwoordigd.

In het Aldersadvies van 2008 en diverse convenanten zijn afspraken vastgelegd over onder andere het maximaal
aantal vliegtuigbewegingen op Schiphol tot 2020, hinderbeperkende maatregelen, omgevingskwaliteit en de
invoering van een nieuw normen –en handhavingsstelsel.
Het maximum aantal vliegbewegingen is afgesproken op 510.000 per jaar tot 2020. Voorbeelden van
hinderbeperkende maatregelen zijn het aanpassen van vliegroutes, het beperken van nachtelijke vluchten, het
terugdringen van lawaaiige vliegtuigtypen en bevorderen van stille vliegtuigtype in aanvulling op Europese
regels (via met name verschillen in de havengelden), geluidsarmere naderingstechnieken, goed informeren van
de omgeving. Daarnaast wordt geluidsisolatie toegepast in situaties waar de geluidbelasting te hoog blijft.
Het nieuwe normen- en handhavingsstelsel is gericht op strikte voorschriften voor het baangebruik die er voor
moeten zorgen dat de start- en landingsbanen worden gebruikt die de minste hinder in de omgeving veroorzaken,
en dat er niet meer banen worden ingezet dan strikt noodzakelijk.

Actieplan Omgevingslawaai Haarlem 2014 15

Met dit nieuwe normenstelsel wordt ervaring opgedaan voordat het definitief wordt ingevoerd; vooralsnog
gelden de maximale geluidniveaus zoals weergegeven in de geluidkaart. Ook een deel van de hinderbeperkende
maatregelen is vooralsnog experimenteel.
Een gedetailleerdere samenvatting van de afspraken is te vinden in het (Ontwerp) Actieplan Omgevingslawaai
Schiphol 2013-2018.

Beleving vliegtuiglawaai in Haarlem
Volgens de geluidcontouren overgenomen in de geluidkaart blijft vliegtuiglawaai in Haarlem overal ruim
beneden 55dB. Niettemin wordt vliegtuiglawaai in enquêtes door een aanzienlijk aantal respondenten genoemd
als bron van hinder (zie par. 2.6).

Haarlem heeft geen rechtstreekse bevoegdheden waarmee het geluidhinder door Schiphol aan zou kunnen
pakken. Wel neemt Haarlem deel in het CROS, de Commissie Regionaal Overleg luchthaven Schiphol (CROS).
Dit is een overlegorgaan van bewoners, bestuurders en de luchtvaartpartijen, dat wettelijk vastgelegd is in de
Luchtvaartwet. Het CROS voert overleg over het beleid van Schiphol, doet onderzoek naar geluidbelasting en
hinderbeleving, en ontwikkelt maatregelen ter beperking van de hinder. In dit orgaan en via de BRS blijft
Haarlem aandacht vragen voor de door burgers ervaren overlast en de effecten voor Haarlem van wijzigingen in
voorgeschreven vliegroutes.

Haarlem heeft ook een vijftal meetpunten van het meetsysteem van Geluidsnet, waarmee daadwerkelijk
optredende geluidniveau’s worden gemeten onafhankelijk van het eigen meetsysteem van Schiphol. De
waarnemingen vormen echter geen wettelijk toetsingsmiddel.

Toekomstige ontwikkelingen
Er zijn binnen Haarlem geen ontwikkelingen voorzien met relevantie voor vliegtuiglawaai. Voor de
ontwikkelingen van Schiphol in het algemeen zie paragraaf 2.10; ook daar worden op de middellange termijn
geen nieuwe infrastructurele ontwikkelingen verwacht.

2.2.6 Overige bronnen
Naast de vier voorgaande lawaaibronnen die in de Wet Milieubeheer respectievelijk in de Wet Luchtvaart
geregeld zijn, ervaren burgers ook hinder uit andere geluidsbronnen. Dit blijkt onder meer uit de
Omnibusenquête, besproken in par. 2.1.2). Burenlawaai en brommers/scooters vormen echter geen onderwerp
van dit actieplan: zij worden wettelijk niet gerekend tot het omgevingslawaai.

Ondermeer om burenlawaai tegen te gaan gelden er landelijke bouwvoorschriften over de geluiddichtheid van
muren en vloeren. De kans op overlast van buren is daardoor in nieuwere woningen meestal kleiner dan in
oudere woningen. In zijn algemeenheid geldt dat burenlawaai, zowel het veroorzaken als het ervaren of
voorkomen ervan, sterk samenhangt met de onderlinge verhoudingen tussen buren. Overlast kan daarom ook
vaak het beste in onderling overleg opgelost worden. Vormen van buurtbemiddeling, zoveel mogelijk in
samenwerking tussen gemeente, politie en woningcorporaties, kunnen burgers daarbij helpen.

Geluidsoverlast van brommers (en scooters en snorfietsen) is vaak verweven met schrikeffecten en
onveiligheidsgevoelens, vooral als zij scherpe geluidspieken veroorzaken (een brommer die door een stille straat
scheurt). Voor de lawaaiproductie van brommers gelden op de eerste plaats landelijke (typekeur)normen.
Wegens lawaai én verkeersonveiligheid voor andere verkeersdeelnemers is daarnaast in een aantal straten die
wel voor fietsers toegankelijk zijn –vooral in winkelgebieden- de toegang voor brommers en snorfietsen
verboden. Het handhaven van beide soorten regels is primair een taak en verantwoordelijkheid van de politie. In
het kader van de stadsdeel uitvoeringsprogramma’s (STUP) worden hierover wel afspraken gemaakt met de
gemeente. Mede in het kader van de luchtkwaliteit wordt ook onderzocht wat de gemeente kan doen om het
gebruik van de –tevens stille- elektrische scooters te promoten als alternatief voor benzinescooters.

Actieplan Omgevingslawaai Haarlem 2014 16

2.3 Locaal geluidbeleid
De gemeente Haarlem voert het geluidbeleid uit zoals dat in wettelijke regelingen, met name de Wet
geluidhinder en daarop gebaseerde besluiten en regelingen is vastgelegd. Dit omvat ook de implementatie van de
geluidsvoorschriften via ondermeer de Wet milieubeheer (milieuvergunningen) en WRO
(bestemmingsplanvoorschriften, geluidszoneringen). Deze implementatie vindt overwegend per programma,
project of plan plaats.

Aangezien de vrije ruimte voor geluidbeleid van de gemeente dus relatief beperkt is, beschikt Haarlem tot dusver
niet over één algemeen overkoepelend beleidsstuk voor de verschillende aspecten van het geluidbeleid. Wel zijn
er voor een aantal deelterreinen relevante beleidsstukken.

Ondermeer is een beleidsnota vastgesteld met betrekking tot de verlening van hogere waarden voor de
geluidbelasting, hetgeen sinds 1-1 2007 een bevoegdheid van de gemeente is. In deze nota (Beleidsregels Hogere
Waarden Wet Geluidhinder, STZMIL2009/163223) heeft de gemeente de kaders vastgelegd waarbinnen zij
aanvragen voor Hogere waarden beoordeelt.
De maximaal toelaatbare Hogere waarden zijn overigens aangegeven in de Wgh en het Besluit geluidhinder
(Bgh).

Een tweede relevant beleidsstuk betreft het beleid met betrekking tot de toepassing van geluidreducerend (‘stil’)
asfalt1 in Haarlem, vastgelegd in de Nota Geluidsarm asfalt uit 2004. In deze nota wordt aangegeven op welke
wegen de gemeente in principe voornemens is dit stil asfalt toe te passen, en onder welke voorwaarden. In de
Nota onderzoek verkeersmilieukaart (2006) zijn de verwachte effecten van de toepassing van stil asfalt op de
geluidhinder in Haarlem beschreven.
Het stil asfalt beleid wordt nader besproken en geëvalueerd in het kader van de maatregelen van Haarlem om
geluid van wegverkeer aan te pakken (hoofdstuk 4).
Een actualisatie van deze nota wordt als onderdeel van dit Actieplan vastgesteld.

Voor saneringsprogramma’s (zie paragraaf 2.5) zijn de kaders in principe vérgaand geregeld in de Wet
geluidhinder (Wegverkeer), het Besluit geluidhinder (railverkeer) en uitvoeringsregelingen. Ingevolge deze
voorschriften heeft Haarlem lijsten vastgesteld met woningen boven resp. 70 dB(A) (de A-lijst) en boven 65
dB(A) (de B-lijst), en is de door het Rijk gesubsidieerde sanering van de A-lijst-woningen middels gevelisolatie
inmiddels grotendeels afgerond. Met betrekking tot de B-lijst-woningen is er –net als in andere gemeenten- geen
programma voor gevelisolatie, aangezien subsidie niet beschikbaar is. Met name voor deze B-lijst-woningen
voert Haarlem zijn stil asfalt beleid, waarmee de geluidsbelasting bij veel van deze woningen aanzienlijk
afneemt.

2.4 Overzicht RO-plannen of/en belangrijke infrastructurele werken
Voor een inzicht in de hoofdlijnen van de toekomstige ontwikkelingen in Haarlem zijn de belangrijkste
kaderstellende plannen het Structuurplan Haarlem 2020 (2.4.1) en het Haarlems Verkeer en Vervoerplan (2.4.2).
Relevante visiedocumenten (2.4.3) op gewenste ontwikkelingen op de middellange en lange termijn op het
terrein van de mobiliteit zijn vooral de Regionale Bereikbaarheidsvisie (vastgesteld) en de Structuurvisie
Openbare Ruimte (voorontwerp). In 2.4.4 wordt verwezen naar de voornaamste geplande of reeds lopende
projecten..

1 Voor (asfalt)wegdekken die bij berijding door auto’s minder geluid produceren dan ‘standaard’ asfalt (Dicht Asfalt Beton)
zijn vele namen in omloop zoals geluidarm asfalt, fluisterasfalt, stil asfalt die niet indicatief zijn voor de mate van
geluidreductie. De term stil asfalt is het bekendst en is daarom in dit actieplan gehanteerd.

Actieplan Omgevingslawaai Haarlem 2014 17

2.4.1 Structuurplan
De RO-plannen voor Haarlem voor de lange termijn (2005-2020) zijn op hoofdlijnen vastgelegd in het
Structuurplan Haarlem 2020 (ingevolge een wettelijke regeling tevens Structuurvisie). Economische
ontwikkeling (waaronder zakelijke dienstverlening) wordt vooral aan de oostzijde ontwikkeld: langs de twee
invalswegen en bij OV-knooppunten . Voorzieningen kunnen vooral ontwikkeld worden in een centrale zone
door de stad en centrale plekken in wijken (winkelcentra, welzijnsclusters, scholen, sport). In algemene zin zal
Haarlem zich meer gaan richten op functiemenging: in verandergebieden en dynamische knooppunten en
passende werkfuncties en voorzieningen in de wijken rondom het centrum.
Indicatief kan op basis van het structuurplan voor de functies wonen, werken en voorzieningen het
volgende programma toegevoegd worden in de verandergebieden en knooppunten (exclusief het
programma van het masterplan Spoorzone): tussen de 3600 en 5120 woningen, tussen de 84.500
202.000 m2 b.v.o. kantoorruimte en tussen de 153.500 en 196.500 m2 b.v.o. voorzieningen.

De verandergebieden (Jan Gijzenzone, Spaarne Noord, Schipholweg, Spoorzone) kunnen aanmerkelijk versterkt
worden door verandering en intensivering van het ruimtegebruik (verdichting, functiemenging en meervoudig
grondgebruik; stedelijke en regionale functies).

De knooppunten (Delftplein, Jan Gijzen, Overbouwing Westelijke Randweg (Hogeschool), Haarlem CS,
Oostpoort, Schipholweg, stadsdeelhart Schalkwijk (inmiddels 'Stadshart'), Heemstede-stationsomgeving) liggen
nabij haltes van bestaande of te ontwikkelen Hoog Openbaar Vervoer (HOV)-lijnen en bieden mogelijkheden
voor een verdichting met economische en/of maatschappelijke voorzieningen in combinatie met woningbouw,
deels ook met hoogbouw . Vijf van de acht knooppunten vallen al binnen de verandergebieden.

In de overige gebieden, de ‘Consolidatiegebieden’ (karaktervaste gebieden: Haarlemse wijken) vindt geen
toevoeging van substantieel programma plaats, wel versterking van de eigen buurtidentiteit, en toepassing van
Duurzaam Goed Wonen, vestiging van nieuwe functies op wijk- of buurtniveau en soms op stadsdeelniveau
(sociaal-maatschappelijke voorzieningen, kleinschalig buurtgroen etc.).

Voor de duur van dit actieplan omgevingslawaai is vooral het Kernprogramma relevant, waarin het Structuurplan
aangeeft welke gebieden bij voorkeur het eerst aangepakt moeten worden. Dit wegens hun belang voor
versterking van Haarlems positie in de westflank van de Noordvleugel, vanwege goede bereikbaarheid of
verbetering daarvan en kansen op intensivering met een veelheid aan functies:

1. oostelijk deel verandergebied Spoorzone (Oostpoort, Oostelijke entreeroute Oudeweg)
2. verandergebied Schipholweg e.o. (is in 2012 pas langzaam op gang gekomen)
3. Oostweg en Schoterbrug (afgerond)
4. Stadsdeelhart Schalkwijk (vooralsnog geen ontwikkelingen)
5. Centraal Stationsgebied (afgerond)
6. Overbouwing Westelijke Randweg (verdichtingslocatie, campuspark Haarlem (getemporiseerd).

Op de ‘reservelijst’ voor het kernprogramma staan Spaarndamseweg, knooppunt Delftplein en knooppunt station
Heemstede.

Aansluitend hierbij dient ook de reeds langer lopende herstructurering van het bedrijventerrein Waarderpolder
genoemd te worden. Het programma Herstructurering Waarderpolder loopt sinds 1997 en nadert zijn voltooiing
(verwachting: 2014). Door sanering, herinrichting, herverkaveling, grotere bouwhoogtes en dichtere bebouwing
zal het voor bedrijven beschikbare brutovloeroppervlak dan met ongeveer 49 ha zijn toegenomen. De
verwachting is dat dit een toename van het aantal arbeidsplaatsen kan opleveren van circa 12.000 naar circa
16.000, op lange termijn mogelijk 20.000. De voortdurende economische malaise maakt het echter moeilijk
hieraan een tijdshorizon te koppelen. Deze ontwikkeling/herstructurering maakt deel uit van verandergebieden
Spaarne Noord en Spoorzone.

Actieplan Omgevingslawaai Haarlem 2014 18

2.4.2 HVVP
Het Haarlems Verkeer en Vervoer Plan is reeds besproken in paragraaf 2.2. Op deze plaats wordt vooral
ingegaan op de infrastructurele werken in het kader van de bereikbaarheid van de Waarderpolder.

Programma Bereikbaarheid Waarderpolder.
Dit programma omvatte met name de aanleg van de Schoterbrug en de verbetering van aansluitende wegen door
de Waarderpolder (in gebruik name juni 2009) en de aanleg van een nieuwe fly-over-verbinding tussen de A200
en de Waarderpolder (in gebruik sinds december 2011). Deze aanpassingen hebben aan de noordoostelijke en
oostelijke kant van Haarlem de bereikbaarheid van het bedrijventerrein Waarderpolder verbeterd, en zij ontlasten
het woongebied in Haarlem Noord, met name de Spaarndamseweg. (In het Structuurplan zijn dit activiteiten in
de verandergebieden Spaarne Noord en Spoorzone).

Andere HVVP projecten
Naast bovengenoemde drie grote infrastructuurprojecten volgen uit het HVVP ondermeer een groot aantal
grotere en kleinere projecten gericht op verbetering van de routes en aantrekkelijkheid van de fiets (nieuwe
verbindingen, fietstunnels / oversteken, parkeerplekken, zie ook Uitvoeringsprogramma Fiets) en van het
openbaar vervoer (ondermeer busbanen, waarvan een aantal gerealiseerd, onder andere Gedempte Oude Gracht).
Ook de herinrichting van het Stationsplein en omgeving, met wijzigingen in de verkeerscirculatie, dient hier
vermelding. De herinrichting aan de zuidkant van het Station is in 2012 afgerond.

Voorts is van belang de uitbouw van het aantal ‘30 km zones’. Er is een inventarisatie uitgevoerd om per straat
na te gaan in hoeverre de 30 km status is ingevoerd, of deze voldoende geëffectueerd en handhaafbaar is; en
welke maatregelen er anders nodig zijn om dit te bereiken. De voortdurende bezuinigingsnoodzaak betekent dat
de uitvoering van aanpassingen uitsluitend mogelijk is als onderdeel van /gelijktijdig met andere
werkzaamheden, zoals regulier wegonderhoud en rioleringswerkzaamheden (werk-met-werk).

In het kader van de maatregelen tegen de geluidbelasting (hoofdstuk 4) wordt eveneens nader op de HVVP-
maatregelen ingegaan.

2.4.3 Visiedocumenten
Regionale Bereikbaarheidsvisie Zuid-Kennemerland
Om mobiliteitsvraagstukken voor de middellange en lange termijn beter aan te kunnen pakken hebben
gemeenten in regio Zuid-Kennemerland een gezamenlijke visie opgesteld op de wenselijke ontwikkelingen en
prioriteiten. Drijfveer is mede om sterker en efficiënter te kunnen optreden in overleggen met Provincie en Rijk
wanneer er mogelijkheden zijn voor investeringen in infrastructurele projecten. De visie onderscheidt drie
speerpunten:

· Een volwaardige ringstructuur voor de auto rond de regio (vooral maatregelen aan de zuidkant van de
regio: “weg bezuiden Bennebroek”; beperkte invloed in Haarlem)

· Een volwaardige ringstructuur voor de auto rond Haarlem, waarvoor ook een doortrekken van de Prins
Bernhardlaan naar de Oudeweg en ondertunneling van een verbinding Schipholweg –Westelijke
Randweg gewenst wordt.

· Een volwaardig netwerk van hoogwaardig openbaar vervoer (HOV) in Haarlem en de regio (R-net).
Belangrijk onderdeel is HOV door de Haarlemse Binnenstad.

Naast de speerpunten voor de langere termijn worden voor de kortere termijn als benodigd genoemd: verdere
uitbouw Dynamisch verkeersmanagement (betere benutting bestaande wegen); aanpak acute knelpunten
ringstructuur; intensiveren fietsbeleid en voorbereiden snelfietsroutes; en overslagmogelijkheden goederen,
eventueel samen met transferium oostzijde Haarlem. Voor meer details wordt verwezen naar de Regionale
Bereikbaarheidsvisie (vaststelling WZ/OGV 2011/50511).

Actieplan Omgevingslawaai Haarlem 2014 19

Structuurvisie Openbare Ruimte (SOR)
De SOR is bedoeld als aanvulling, deels correctie op het Structuurplan 2020 uit 2005, voor wat betreft de
onbebouwde, openbare ruimte. Met Haarlem 2040 als richtpunt, moet zij een handvat bieden bij het maken van
keuzes en stellen van prioriteiten waar claims op de openbare ruimte elkaar in de weg zitten. Zij geeft
afwegingskaders en maakt waar mogelijk keuzes op hoofdlijnen in de ontwerpfase, in een aantal kaarten. De
Haarlemmers worden daar via diverse participatie- en inspraaktrajecten bij betrokken.

De SOR geeft onder meer een eerste en voorlopige invulling aan thema’s uit de Bereikbaarheidsvisie, zoals de
ringstructuren, het HOV netwerk, en verdere bevordering van fietsgebruik. Zij past deze thema’s op hoofdlijnen
in tussen andere claims zoals groen, economie, water, milieu. Ook de milieugevolgen van de keuzes zullen op
basis van deze eerste concretiseringsslag in kaart worden gebracht in een plan-MER. Een Voorontwerp
Structuurvisie Openbare Ruimte is in juli 2013 vastgesteld (SZ/RB Reg.nr. 2013/243920) waarna participatie
heeft plaatsgehad.

2.4.4 Relevante bouw- en ontwikkelingsplannen
Voor een beschrijving van plannen die momenteel in Haarlem lopen of in voorbereiding zijn, per stadsdeel,
wordt kortheidshalve verwezen naar de internetsite van Haarlem: www.haarlem.nl.

Projecten in studie, deels als onderdeel van de Structuurvisie Openbare Ruimte, zijn ondermeer: Doorgetrokken
Prins Bernardlaan; Mariatunnel; Capaciteitsuitbreiding Waarderweg/Vondelweg. Hiervoor is er echter nog geen
planning voor een eventueel uitvoeringsjaar.

2.5 Wettelijke saneringsopgave
Algemeen
Gemeenten hebben een saneringsopgave moeten doen aan het Bureau Sanering Verkeerslawaai (BSV). Voor de
betrokken woningen stelt de gemeente een saneringsprogramma op zoals vermeld in artikel 89 van de Wgh
(wegverkeer) of artikel 4.18 van het Bgh (railverkeer). Het BSV geeft namens het Ministerie van I en M
beschikkingen af op grond van de Wgh, betaalt subsidies uit, stelt subsidies vast en controleert de uitvoering van
de maatregelen.

Wegverkeerslawaai
In het verleden is een inventarisatie gedaan waarbij enerzijds alle woningen zijn opgenomen met een
geluidbelasting tussen 65 en 70 dB(A) (B-lijst) en anderzijds alle woningen met een geluidbelasting van 70
dB(A) en hoger (A-lijst). Vanuit het Rijk is besloten prioriteit te geven aan sanering van de A-lijst woningen, en
daarvoor (jaarlijks) subsidiebedragen beschikbaar te stellen. Pas na afronding van de A-lijst woningen in
Nederland zal het Rijk nader beleid met betrekking tot de B-lijst vaststellen.

Op de A-lijst stonden oorspronkelijk 475 woningen waarvan een groot deel inmiddels (juridisch) is gesaneerd.
Momenteel resteren er van deze lijst nog circa 29 woningen die door het treffen van gevelmaatregelen gesaneerd
moeten worden. De meeste van deze woningen liggen aan de Amsterdamsevaart, Gedempte Oude Gracht en
Tempelierstraat. Voor de sanering is in principe budget beschikbaar vanuit de ISV gelden en de verwachting is
dat in 2014 deze saneringen uitgevoerd worden.

Voor de B-lijst, die in Haarlem bij aanvang 4752 woningen bevatte, is nog geen Rijksbeleid vastgesteld en is ook
geen subsidie beschikbaar. In de B&W Nota Onderzoek VerkeersMilieukaart (STZ/mil 2006/ 2417) is
onderzocht hoe met (bron)maatregelen (met name stil asfalt) voor een groot deel van deze woningen de
geluidbelasting verminderd kan worden. Voor een aantal woningen zou de saneringssituatie kunnen verdwijnen
bijvoorbeeld door het invoeren van een 30 km/u regime.

Eindmelding

Actieplan Omgevingslawaai Haarlem 2014 20

Eind 2008 is de zogenaamde eindmelding saneringsituaties wegverkeerslawaai door het college van B&W
vastgesteld. Hierop staan alle in het verleden formeel nog niet gemelde saneringssituaties (vanaf 65dB(A) zonder
aftrek). Daarnaast zijn ook alle andere geluidgevoelige bestemmingen met een relevante geluidbelasting
toegevoegd. Tezamen betrof dit 1087 adressen, waarvan er 287, gezien de geluidbelasting (70 dB(A) of meer op
1 maart 1986), mogelijk voor gevelisolatie in aanmerking komen.
Tot op dit moment is door het Rijk nog geen programma gemaakt of anderszins budget beschikbaar gesteld voor
het saneren van de prioritaire woningen in de eindmelding.

Saneringsopgave railverkeerslawaai
Ook voor railverkeerslawaai is een lijst opgesteld van woningen waarbij de saneringsgrenswaarde van 65 dB(A)
overschreden werd. Deze zogeheten raillijst bevatte aanvankelijk in 1995 circa 691 woningen, waarvan 160
langs het baanvak richting Amsterdam en 520 langs de Zuidtak (richting Leiden). Hiervan zou bij circa 10
woningen sanering door gevelisolatie plaatsvinden; voor de overige 680 zouden schermen in aanmerking komen
als maatregel.

De stand van zaken aanvang 2014 is als volgt.

Van de 691 woningen zijn er 107 gesaneerd dan wel vervallen. Dit laatste treedt op bij sloop/nieuwbouw dan wel
bij sloop.
Bij het project Zuidtak zijn ruim 470 woningen gesaneerd door middel van het plaatsen van geluidschermen
langs de spoorlijn Haarlem – Leiden. Bij een aantal woningen zal in de toekomst aanvullende gevelisolatie
worden aangebracht.

In 2004 zijn in het kader van de Wet milieubeheer geluidschermen geplaatst rond het station Haarlem. Deze
geluidschermen zijn geplaatst om het rangeergeluid te reduceren, maar uiteraard wordt ook het geluid van het
doorgaande treinverkeer gereduceerd. 124 woningen die op de raillijst staan, vallen binnen dit project.
Van de oorspronkelijke lijst blijven er nog enige tientallen woningen over die onderzocht moeten worden.

Bij een aantal woningen, met name langs de spoorlijn richting Amsterdam zoals bij het Prinsen Bolwerk en het
Staten Bolwerk is er tevens een hoge geluidbelasting als gevolg van wegverkeerslawaai. Bij het aanbrengen van
geluidwerende maatregelen in of aan de gevel van een woning wordt uiteraard ook meteen rekening gehouden
met de geluidhinder vanwege wegverkeerslawaai.

2.6 Geluidgevoelige bestemmingen
Behalve woningen onderscheidt de Wet Geluidhinder nog andere geluidgevoelige bestemmingen, waaronder
ziekenhuizen en scholen.

Deze overige geluidgevoelige bestemmingen en hun geluidbelasting zijn in de gepubliceerde geluidkaart niet als
onderscheiden objecten apart ingetekend. Ze zijn echter wel onderscheiden in de inventarisatie. Uit de
overzichten in tabelvorm blijkt dat bij 2 objecten uit deze categorie een geluidbelasting tussen 70 en 75 door
wegverkeer bereikt wordt, een tandartspraktijk (geldt niet als gevoelie bestemming) en basisschool. Bij geen
daarvan wordt een waarde van 75 dB overschreden. Voor railverkeer zijn er geen 'overige bestemmingen' met
een geluidbelasting van 70 dB of hoger.

2.7 Stille/stilte-gebieden
De gemeente Haarlem heeft geen gebieden aangemeld voor aanmerking als stil gebied in de zin van de Europese
richtlijn. Hoewel dit in de richtlijn niet nader genormeerd is, moet daarbij gedacht worden aan geluidniveaus
beneden 39 dB Lden (deze waarde hanteert ook het Rijk in zijn actieplan). Hoewel directe onderzoeksresultaten
nog ontbreken, acht de gezondheidsraad het aannemelijk dat verblijf in een stille of stillere omgeving de
gevolgen van langdurige blootstelling aan te hoge geluidsniveaus kan helpen beperken of herstellen. Naast de
mogelijkheid tot het opzoeken van natuurgebieden op wat grotere afstand, lijkt ook de beschikbaarheid van

Actieplan Omgevingslawaai Haarlem 2014 21

dergelijke plekken op korte afstand van de woonomgeving van belang. Haarlem kent ook zeker wel een aantal
relatief zeer rustige plekken, vooral een aantal stadsparken maar ook groenverblijfplekken in buurten. In dit
verband moet ook het beleid om relatief autoluwe leefgebieden te creëren door verkeer te concentreren op
ontsluitingswegen genoemd worden. Doelstelling daarvan is mede om de geluidniveaus in de woongebieden en
rust plekken in een groene setting omlaag te brengen.

Voor het creëren van werkelijk als “stil” te ervaren gebieden echter, is overal binnen de bebouwde kom van
Haarlem de afstand tot verkeerswegen erg klein. Om de noodzakelijke substantiële geluidreductie te bereiken in
bijvoorbeeld een stadspark zouden ingrijpende maatregelen nodig zijn (schermen, verleggen rijroutes). Omdat
het om relatief kleine gebieden gaat zou het effect van zo’n inspanning in termen van oppervlak bovendien
beperkt blijven. Tenslotte zouden dergelijke gebieden dan in verschillende delen van de stad moeten worden
gecreëerd, om op korte afstand van alle woongebieden te liggen. Op wat grotere afstand langs de rand van
Haarlem, maar met fiets, auto of OV goed bereikbaar, liggen immers al grotere recreatie-, landschaps- en
natuurgebieden.

Vanuit deze overwegingen heeft de gemeente geen gebieden aangemeld als stil gebied en ziet zij daar ook vanaf
in de huidige planperiode. De gemeente geeft de voorkeur aan de aanpak van knelpunten met hoge
geluidbelasting bij woningen, en voortzetting van het beleid van inrichting van leefgebieden als 30 km-zones
waarmee de langdurige blootstelling directer wordt aangepakt.

2.8 Ambities voor het geluidbeleid
Gezondheidskundige studies (gezondheidsraad, WHO) geven aan dat ziekte door geluid (waaronder hoge
bloeddruk, endemische hartziekten, hartinfarcten) vooral ontstaat bij niveau's op de gevel tussen 65 en 70 dB(A)
(etmaal), met ernstige hinder, hoewel blijkens andere studies de grens niet scherp getrokken is en vanaf 58 dB
Lden soms ook al wel effecten zijn. In haar Handboek voor GES (Gezondheidseffectscreening Stad en Milieu
2010) hanteert de GGD Nederland voor haar GES-score 6 (“onvoldoende Milieugezondheidskwaliteit) het
gebied van 63-67 dB Lden. Daarbij is zij uitgegaan van een MTR-niveau (niveau vergelijkbaar met Maximum
Toelaatbaar Risico) van 63 dB Lden. Voor railverkeerslawaai wordt eveneens 63-67 dB Lden als GES score 6
gehanteerd.

De ambitie van de Gemeente Haarlem is dat in het jaar 2030 een onvoldoende milieugezondheidskwaliteit door
blootstelling aan omgevingslawaai nergens in Haarlem meer voorkomt. Op grond van de GES-score indeling
betekent dit dat de geluidbelasting in 2030 overal minder dan 63 dB is.
Deze termijn is haalbaar mits in de tussentijd met name generieke bronmaatregelen zoals stillere motoren,
stillere banden, stiller spoor in voldoende mate voortgang boeken. Zoals ook de VNG benadrukt, ligt hier een
eerste verantwoordelijkheid bij het Rijk en Europa 2.

2.9 Plandrempels
De Wet geluidhinder schrijft voor dat de gemeente in haar actieplan zogeheten plandrempels vaststelt.
De plandrempel is de grens van de geluidbelasting waarvan de gemeente overschrijding met prioriteit wil
bestrijden of voorkomen, met een aanpak die op hoofdlijnen wordt beschreven in het actieplan. De plandrempel
kan uniform zijn of variëren per bron en gebiedstype.

De plandrempel heeft enerzijds een signaleringsfunctie: de hoogste geluidsbelastingen krijgen de meeste
aandacht, en hun verspreiding over de stad en hun relaties met bronnen worden inzichtelijker. Anderzijds heeft
de plandrempel een selectiefunctie; door het aantal aan te pakken locaties te beperken blijft het mogelijk een
“behapbaar” pakket van maatregelen voor de planperiode (2014-2018) op te stellen.

2 04.03.09 VNG-reactie op Rapport Milieueffecten wegverkeer

Actieplan Omgevingslawaai Haarlem 2014 22

Wegverkeerslawaai
Hoge geluidbelastingen door wegverkeer komen nog op veel plaatsen in Haarlem voor, die onmogelijk allemaal
tegelijk kunnen worden aangepakt. Prioritering aan de hand van een plandrempel is daarom noodzakelijk.

Wij hebben daarbij besloten de plandrempel voor wegverkeerslawaai uit het vorige actieplan te handhaven:

 Plandrempel wegverkeerslawaai Haarlem: Lden = 68 dB

Wij nemen ons daarmee voor zorg te dragen dat geluidbelastingen vanaf deze waarde (vóór aftrek art 110g Wgh)
na afloop van de planperiode tot een minimum beperkt zijn.
Prioriteit genieten daarbij situaties waarin nog geen gevelisolatie is toegepast, in eerdere saneringsacties of bij
nieuwbouw. Daar waar gevelisolatie is toegepast is immers in elk geval binnen in de woningen een aanvaardbaar
geluidniveau bereikt.

Dit plandrempelniveau van 68 dB komt overeen met de maximum toelaatbare waarde voor nieuwbouw zoals die
geldt, rekening houdend met de voorgeschreven wettelijke aftrek van 5 dB ex art 110g 3 van te toetsen waarden.
Bij nieuwbouw woningen mogen op grond van de Wgh in principe al geen hogere belastingen dan 68 dB Lden
voorkomen. Door de keuze van deze plandrempel geeft de gemeente aan er zoveel mogelijk naar te streven ook
bij vervangende nieuwbouw een situatie beneden deze waarde te bereiken. De plandrempel sluit tevens aan bij
het criterium voor de A-lijst woningen waarin in 1986 bestaande situaties vanaf 68 dB Lden4 zijn en worden
gesaneerd.
Bij deze keuze voor 68 dB legt de gemeente, net als het Rijk inzake de A-lijst, haar prioriteit iets boven het
gebied waarbij gezondheidsklachten beginnen op te treden (63-68 dB).

Wij hebben overwogen of voor dit nieuwe actieplan een strengere (lagere) plandrempel haalbaar en zinvol zou
kunnen zijn. Door bij elk actieplan de plandrempel aan te scherpen zou in principe stapsgewijs de geluidssituatie
verbeterd kunnen worden door telkens een nieuwe groep lokaties aan te pakken, met per planperiode een
overzienbare taakstelling en een motiveerbare prioriteitstelling.
Deze methodiek wordt in dit geval echter doorkruist doordat resultaten verschillen tussen de vorige en de
huidige geluidkaart (zie ook par. 3.6). In hoofdlijn leverde de nieuwe geluidkaart een aanzienlijk groter aantal
woningen op met geluidbelasting door wegverkeer in de hoogste klassen (over 2006: ca. 1800 woningen vanaf
65 dB; over 2011: ongeveer 4100. Ook voor de categorie vanaf 70 dB geeft de nieuwe kaart méér woningen in
2011 (200>70dB) dan in 2006 (66>70dB).

In paragraaf 3.6 wordt nader ingegaan op die verschillen; conclusie is dat de nieuwe kaart als nauwkeuriger en
betrouwbaarder mag worden beschouwd. De opgave voor verbetering uit het vorige actieplan is dus groter dan
voorzien. Aangezien er op dit moment geen financiële ruimte is voor een inhaalslag kiest het college ervoor in
dit Actieplan geen scherpere plandrempel vast te leggen en eerst deze extra berekende woningen boven 68 dB
aan te pakken.

Bij een hernieuwde keuze voor de plandrempel bij 68 dB zouden op grond van de nieuwe geluidkaart ongeveer
840 woningen daarboven liggen. Dit tegenover 400 volgens de kaart van 2006 waarvan de meeste inmiddels
geen knelpunt meer vormen, vooral door stil asfalt en snelheidsverlaging op de Westelijke Randweg en een
minder drukke Spaarndamseweg door de aanleg van de Schoterbrug.

3 In dit Actieplan worden alle berekende en toetsingswaarden weergegeven vóór de aftrek ex art 110 g Wgh. De betreffende maximum

toelaatbare waarden in de wet geluidhinder zijn 68 en 63 dB, maar bij toetsing hieraan wordt wettelijk eerst een aftrek van 5 dB toegepast op

de berekende of gemeten waarde. Ongecorrigeerde waarden mogen dus maximaal 73 respectievelijk 68 dB bedragen.
4 Feitelijk vanaf 70 dB(A) in 1986, ruwweg overeenkomend met 68 dB Lden

Actieplan Omgevingslawaai Haarlem 2014 23

Keuze voor een lagere grens zou al snel tot een onrealistisch grote opgave leiden, bijvoorbeeld bij 67 dB al bijna
dubbel zoveel: 1580 woningen. In de praktijk zullen maatregelen in veel gevallen ook mede ten goede komen
aan woningen met een lagere geluidbelasting.

Opgemerkt dient te worden dat deze inschatting van het aantal aan te pakken woningen per plandrempelkeuze
moet worden beschouwd als de maximale opgave. Er is immers geen rekening gehouden met reeds uitgevoerde
(gevel)saneringen, en evenmin met verplichte voldoende geluidsisolatie van nieuwbouw, in elk geval vanaf 1992
(Bouwbesluit)5. Bij de prioriteitenkeuze voor aanpak staat terugdringen van hinder voorop; indien sanering of
voldoende isolatie bij nieuwbouw heeft plaatsgevonden is uitgangspunt dat de hinder tot verwaarloosbaar niveau
is teruggedrongen. Daarnaast zijn er veel situaties waarin aan meerdere adressen de hoogste geluidbelasting op
een gebouw is toegedeeld, ongeacht of zij in minder belaste delen van het gebouw liggen, bijvoorbeeld op
hogere verdiepingen of aan de achterzijde van een pand.

De gekozen plandrempel ligt in lijn met het criterium voor de A-lijst voor wegverkeer, namelijk hoger dan 70
dB(A). Gemiddeld vallen dB waarden in Lden ongeveer 2 eenheden lager uit dan in dB(A) LAeq.

Wij realiseren ons dat de periode tot 2030 om het ambitieniveau te bereiken hierna nog slechts drie planperiodes
betreft. Een forsere stap reeds in deze planperiode zou daarom wenselijk zijn. Bij het nader onderzoek van de
woningen boven 68 dB zal daarom worden nagegaan of een ambitieuzere (lagere) plandrempel toch haalbaar is.
Voorwaarden zijn een reëel uitvoerbare opgave binnen deze planperiode en subsidiabiliteit vanuit
Rijkssaneringsregelingen.

Railverkeerslawaai
In het vorige actieplan werd voor weg- en railverkeerslawaai dezelfde plandrempel gehanteerd, namelijk 68 dB
Lden. Gezondheidskundig geldt hiervoor een vergelijkbare onderbouwing.
De geluidkaart 2011 laat zien dat het aantal woningen zeer sterk is verminderd ten opzichte van de vorige
geluidkaart. Dit ondanks de ook voor railverkeerslawaai nauwkeuriger berekeningswijze dan in de kaart over
2006 (hoofdstuk 4). De plandrempel van 68 dB wordt op nog maar 7 lokaties overschreden. De verbetering is
reëel, en is voornamelijk het gevolg van maatregelen (geluidsschermen en stiller materieel en
spoorcomponenten).

Inmiddels is de zeggenschap over maatregelen op en rond het spoor volledig bij Prorail/NS komen te liggen als
gevolge van Swung-1 (zie eerder par. 1.3). De Staatssecretaris van I en M heeft een eigen Actieplan
omgevingslawaai voor drukbereden spoorwegen 2013-2018 gepubliceerd, met een eigen plandrempel van 70 dB
Lden. In deze situatie heeft een eigen Haarlemse aanpak, met ambitieuzere plandrempel geen reële betekenis
omdat maatregelen niet kunnen worden afgedwongen. Wij verwijzen voor de aanpak van railverkeerslawaai naar
dat actieplan van het Rijk.

Industrielawaai en vliegverkeerslawaai
Er is geen aanleiding om ook plandrempels vast te stellen voor industrielawaai en luchtvaartlawaai.
Industrielawaai wordt zowel voor wat betreft het gezoneerde bedrijventerrein als voor individuele bedrijven
daarbuiten voldoende beperkt door de wettelijke voorschriften (Wet geluidhinder en Wet milieubeheer). Er zijn
geen probleemsituaties in Haarlem die een aanpak afwijkend van het reguliere regulerings- en handhavingsbeleid
vragen.
Voor wat betreft luchtvaartlawaai ligt de geluidbelasting in Haarlem beneden het laagste niveau van 55 dB voor
de geluidbelastingkaart. Wij zijn ons bewust dat zelfs bij lage geluidniveau’s hinder kan worden ervaren, zoals
ook blijkt uit de Omnibusenquête. Het stellen van een plandrempel heeft bij deze lage niveau’s echter geen
meerwaarde, temeer omdat Haarlem geen mogelijkheden heeft om aanscherping van het Schipholbeleid of
andere maatregelen af te dwingen.

5 Al vanaf 1982 moet bij nieuwbouw rekening worden gehouden met wegverkeerslawaai.

Actieplan Omgevingslawaai Haarlem 2014 24

2.10 Verwachte ontwikkelingen buiten de gemeente
Ontwikkelingen buiten de gemeente zouden in principe de geluidbelasting kunnen beïnvloeden doordat de
sterkte van bronnen in of boven Haarlem toeneemt.

Voor wat betreft het wegverkeer geldt dat er in de omliggende gemeenten geen dermate grote projecten gepland
zijn, dat een relevante extra verkeersgroei in Haarlem boven autonome ontwikkelingen te verwachten is in de
planperiode. Grote infrastructurele projecten buiten Haarlem met relevante verkeersgroei in Haarlem tot gevolg
zijn niet gepland.

De groei door autonome ontwikkelingen, inclusief ontwikkelingen buiten Haarlem, en Haarlemse projecten
samen zal in Haarlem zelf naar verwachting gemiddeld minder dan 1% per jaar bedragen.
De infrastructurele ontwikkelingen buiten Haarlem uit de Regionale Bereikbaarheidsvisie, zoals de Weg
bezuiden Bennebroek, zullen naar verwachting niet tot een relevante verslechtering in Haarlem leiden, noch vóór
het einde van de planperiode gerealiseerd zijn. Potentieel gunstige ontwikkelingen uit deze visie, zoals een
versterking van het Hoogwaardig Openbaar Vervoer en verbetering van de regionale fietsinfrastructuur, m.n.
snelfietsroutes zullen wellicht ten dele wel al gerealiseerd worden. Hiermee wordt in kwantitatieve zin echter
nog geen rekening gehouden in dit actieplan.

Een ontwikkeling van beperkte omvang die lokaal enige invloed kan hebben op verkeerslawaai is de
voorgenomen uitbreiding van het industrieterrein Polanenpark in Haarlemmerliede. Verkeer naar/van het terrein
zal ten dele gebruikmaken van de Robert Nurksweg als verbinding met Haarlem, bestemmingen ten noorden
daarvan of -via de fly-over- de A9. Langs dit traject kan daardoor de geluidemissie toenemen, waarbij volgens
het inmiddels onherroepelijke bestemmingsplan Polanenpark echter geen normen overschreden worden.

Voor wat betreft de spoorwegen zijn er voor de baanvakken die (ook) door Haarlem gaan geen ontwikkelingen
die de drukte en geluidbelasting in Haarlem sterk zullen beïnvloeden.

Voor wat betreft industrielawaai zijn ontwikkelingen buiten Haarlems grondgebied niet aan de orde.
In voorkomende gevallen zullen ontwikkelingen buiten Haarlem worden beoordeeld op hun mogelijke effecten
in Haarlem.

Voor vliegtuiglawaai geldt dat Schiphol blijkens zijn actieplan geen belangrijke infrastructurele werken op het
programma heeft (bijvoorbeeld nieuwe start/landingsbanen).
Tot 2020 zullen de afspraken van de Alderstafel verder geïmplementeerd worden. Enige groei van Schiphol zal
optreden, maar dient zeker op de korte termijn plaats te vinden binnen de huidige geluidscontouren. Tot 2020 is
een limiet van 510.000 vluchten per jaar vastgelegd. De vraag ligt dan naar verwachting op 580.000 vluchten.
Inzet van het kabinet is om dit mogelijk te maken door het uitplaatsen van 70.000 vluchten naar Eindhoven en
Lelystad.

Voor de langere termijn (tot 2040) is ambitie om capaciteitsuitbreiding te combineren met vermindering van
geluidhinder. De ‘opbrengst’ van m.n. stillere vliegtuigen daarvan zal dan volgens een 50/50 beginsel voor de
helft worden gebruikt om de geluidhinder te verminderen, voor de andere helft om groei van het
luchtvaartverkeer mogelijk te maken.

Actieplan Omgevingslawaai Haarlem 2014 25

3 Samenvatting geluidbelastingkaart

3.1 Inleiding
Op 05-02-2013 hebben wij de geluidbelastingkaart 2011 voor Haarlem vastgesteld. Dit was, net als het opstellen
van een actieplan, een voorschrift uit de Wet geluidhinder en de daarin geïmplementeerde EU-richtlijn
Omgevingslawaai. Conform dit voorschrift moet de kaart het verloop weergeven van de geluidbelasting als
gevolg van de vier brontypen verkeerswegen, spoorwegen, luchtvaart en industrie. Op basis daarvan moeten de
aantallen woningen en andere gevoelige bestemmingen per geluidsbelastingklasse worden geïnventariseerd, en
moet tevens worden aangegeven tot welke effecten dit leidt in termen van aantallen gehinderden en ernstig
gehinderden.

Bij het opstellen van de kaart zijn de voorschriften in het Besluit Omgevingslawaai en de Regeling
Omgevingslawaai6 gevolgd, inclusief de berekeningsmethoden voor de geluidbelasting en de voorgeschreven
dosis-effect relaties.

In de kaart zijn digitale gegevens verwerkt uit een groot aantal bronnen betreffende ondermeer weg- en
spoorwegverkeer, ligging en functie van gebouwen uit het gemeentelijk Vastgoed Informatiesysteem en de Basis
Administratie Gemeenten (BAG), de vastgestelde zone voor industrieterrein Waarderpolder, en door het Rijk
verstrekte contouren voor luchtvaartgeluid.

De kaart geeft voor heel Haarlem het verloop van het etmaalgemiddelde en nachtelijke geluidniveau per type
bron voor het jaar 2011. Zoals voorgeschreven zijn de uniforme Europese geluiddosismaten Lden (day-evening-
night) en Lnight gehanteerd waarbij gevelisolatie niet is verdisconteerd, en zijn de berekende waarden ingedeeld
in 5 klassen vanaf 55 dB.

Voor wat betreft verkeerslawaai zijn de berekeningen uitgevoerd met daarvoor goedgekeurde rekensoftware
(Geomilieu, volgens methode SRM 2). Op basis daarvan zijn de contouren vastgesteld van de relevante
geluidbelastingklassen. Op de resultaten is geen correctie volgens art. 110g Wgh toegepast. Ook
railverkeerslawaai is met de daarvoor standaard beschikbare software (SRM2) doorgerekend. Voor
industrielawaai is de vastgestelde zone aangegeven waarbuiten geluid veroorzaakt door bedrijven niet boven 50
dB(A) etmaalwaarde mag uitkomen. Voor luchtvaartlawaai zijn door het Rijk verstrekte geluidcontouren
verwerkt.

Met behulp van GIS methodes zijn vervolgens per bron en geluidbelastingklasse de aantallen woningen en
andere gevoelige bestemmingen geïnventariseerd. Met voorgeschreven schattingsformules zijn daaruit de
aantallen bewoners, gehinderden en ernstig gehinderden afgeleid.

In de volgende paragrafen worden de resultaten volgens de vastgestelde geluidkaart gepresenteerd en kort
besproken.

3.2 Beschrijving van de geluidbronnen in kaartbeelden
De ligging van de voornaamste geluidbronnen en de daardoor veroorzaakte geluidbelasting in Haarlem volgt uit
de figuren 3.1. t/m 3.4 (zie volgende bladzijden), die de geluidbelastingkaarten vormen voor wegverkeer,
railverkeer, industrielawaai en vliegtuiglawaai over het gehele etmaal (Lden). Op het formaat van het Actieplan
geven de afbeeldingen slechts een globale indruk. Voor meer detail wordt verwezen naar de vaststellingsnota
van de geluidkaart op https://gemeentebestuur.haarlem.nl/Bestuurlijke-stukken , zoekwoord
geluidbelastingkaart (kies peiljaar 2011!). Hierin zijn ook de pandenkaarten opgenomen, met de woonpanden

6 Inmiddels Besluit geluid milieuhinder en Regeling geluid milieuhinder

Actieplan Omgevingslawaai Haarlem 2014 26

ingekleurd naar geluidbelastingsklasse. Hier staan tevens de overeenkomstige kaarten voor de nachtelijke
geluidssituatie (Lnight). Op de interactieve geluidkaart www.icinity.nl, keuze Haarlem kan men per woning de
berekende geluidbelasting opvragen.
Bij onderlinge vergelijking van de kaarten is duidelijk dat omgevingslawaai in Haarlem voornamelijk bestaat uit
weg- en railverkeerslawaai. De beide andere lawaaisoorten spelen geen belangrijke rol. Hieronder worden de
vier lawaaisoorten op de kaart kort samengevat. De bespreking betreft de etmaalgemiddelden, maar is van
overeenkomstige toepassing op de nachtelijke geluidbelasting Lnight.

Wegverkeer
De geluidbelastingskaarten voor wegverkeer fig. 3.1 laten zien dat hogere geluidbelastingen verdeeld over de
hele stad voorkomen. Het beeld representeert goed het intensieve gebruik van de beschikbare ruimte in de stad,
met een dichte bebouwing en veel binnenstedelijk verkeer. Hoge geluidbelastingen treden mede daardoor niet
alleen op langs de grotere invalswegen en aansluitende wegen die deel uitmaken van doorgaande routes, maar
ook langs een reeks grotere ontsluitingswegen verspreid over de stad (de tangenten en radialen). Langs
(gedeelten van) al deze wegen liggen ook woningen of andere gevoelige bestemmingen.
Bij nadere analyse blijkt dat de hoogste geluidbelastingen (vanaf 70 dB Lden) zijn berekend in de omgeving van
het station, mede onder invloed van aan- en afrijden van bussen in combinatie met de parkeergarage en relatief
korte afstand tussen weg en bebouwing. Ook langs de Prinsen Bolwerken, Schoterweg, Wilhelminastraat en
Turfmarkt worden hoge geluidbelastingen berekend vanwege druk verkeer dat relatief dicht langs gevels van
woningen rijdt. Van belang is er nogmaals op te wijzen dat in de berekende geluidbelasting en geluidhinder,
conform voorschrift, geen rekening is gehouden met saneringsmaatregelen door gevelisolatie. In de praktijk zijn
vrijwel alle woningen langs de genoemde wegen onderdeel geweest van geluidsaneringsprogramma’s Hierbij is
door gevelmaatregelen –o.a. isolatie- gezorgd dat het geluidniveau binnen in de woningen geen hinder
veroorzaakt.

Railverkeer
Geluidbelasting door railverkeer treedt op in een beperkter deel van Haarlem dan die door wegverkeer. Zij is
immers geconcentreerd rond enkele spoorlijnen (figuur 3.2). Vooral de baanvakken Haarlem-Leiden (de
“Zuidtak”) en het baanvak Haarlem-Amsterdam produceren ten opzichte van de lijnen naar Beverwijk en
Zandvoort betrekkelijk veel geluid. Tevens liggen hier veel woningen relatief dicht bij het spoor. Het lawaai
door de noordelijke tak (richting Beverwijk) is minder sterk. De verbinding met Zandvoort is het minst relevant.
Door het plaatsen van schermen, eerder in de omgeving van het station en ook langs het traject Haarlem-Leiden,
ondervinden nog maar enkele woningen in Haarlem (drie) de hoogste categorie geluidbelasting (vanaf 70 dB
Lden). De schermen zijn in de berekende geluidkaart verwerkt.
Dit laatste geldt niet, evenmin als bij wegverkeer, voor de gevelmaatregelen die in saneringsprogramma’s of bij
nieuwbouw/herbouw zijn getroffen bij woningen met hoge geluidbelasting door railverkeer. De berekeningen
waar de geluidkaart op is gebaseerd betreffen de geluidbelasting op de gevel van een woning.

Industrielawaai
Het gezoneerde industrieterrein Waarderpolder heeft van rechtswege een 50 dB(A)-contour die rond het terrein
ligt. De geluidbelasting als gevolg van het geluid van de gezamenlijke bedrijven op het bedrijventerrein
Waarderpolder bedraagt op deze contour maximaal 50 dB(A).

In Haarlem liggen er geen woningen met een geluidbelasting van meer dan 55 dB(A) vanwege industrielawaai.

Luchtvaartlawaai
Ook voor luchtvaartlawaai geldt dat binnen Haarlem geen niveaus boven 55 dB Lden optreden (noch boven 50
dB Lnight). Deze contour blijft op ruime afstand van Haarlem.

Actieplan Omgevingslawaai Haarlem 2014 27

Fig. 3.1 Geluidbelasting wegverkeer (dosismaat Lden) Fig. 3.2 Geluidbelasting railverkeer (dosismaat Lden)

Actieplan Omgevingslawaai Haarlem 2014 28

 Fig. 3.3 Industrielawaai: vastgestelde zone industri (50 dB(A)) Fig. 3.4 Vliegtuiglawaai (dosismaat Lden)

Actieplan Omgevingslawaai Haarlem 2014 29

3.3 Aantal belaste woningen en gehinderden
Op basis van de geluidkaarten is per lawaaisoort geteld hoeveel woningen binnen elke onderscheiden
geluidbelastingsklasse vallen. Voor industrielawaai en luchtvaartlawaai zijn er in 2011 géén woningen of andere
bestemmingen met geluidbelastingen vanaf 55 dB Lden.

Voor weg- en railverkeer is dat wel het geval en zijn behalve de aantallen woningen, ook de overeenkomstige
aantallen bewoners berekend die dit bij benadering betreft (2,3 per woning en afgerond op hondertallen, conform
voorschrift van het Rijk). Vervolgens zijn de aantallen gehinderden en ernstig gehinderden berekend per
geluidniveau, gebruik makend van de wettelijk voorgeschreven dosis-responsrelaties, die verschillen per
lawaaitype.

Wegverkeer
Tabel 3.1 geeft de resultaten voor lawaai van wegverkeer voor de etmaal periode (Lden), op basis van de
geluidbelastingkaart 2011.

Tabel 3.1: Aantallen woningen, personen en gehinderden door wegverkeerslawaai, per geluidbelastingklasse (Lden,
etmaal).

Het blijkt dat in Haarlem geluidbelastingen vanaf 55 dB Lden als gevolg van wegverkeer vóórkomen bij ca.
27.150 woningen. Uitgaand van gemiddeld 2,3 bewoners per woning komt dit neer op circa 62.500 personen. De
tabel laat tevens zien dat door ca. 17.000 personen geluidhinder van wegverkeer wordt ervaren en 7.250
personen ervaren naar verwachting ernstige hinder.

Volgens deze cijfers op basis van gestandaardiseerde omrekenfactoren en dosiseffect-relaties, wordt dus circa
40% van de 152.000 Haarlemmers blootgesteld aan verhoogde geluidniveau’s door wegverkeer (vanaf 55 dB).
Circa 11% van de Haarlemmers ondervindt hiervan hinder en voor 5% is dat ernstige hinder. Een directe
vergelijking met de Omnibus-enquete is niet mogelijk, omdat de vraag- en beoordelingssystematiek verschilt
tussen de onderzoeken waarop de dosis-effect relaties voor hinder en ernstige hinder zijn gebaseerd en die
waaruit percentages overlast en (zeer) veel overlast uit de omnibus zijn afgeleid. Wel is duidelijk dat
geluidhinder van wegverkeer volgens beide groepen cijfers een belangrijke negatieve factor is in de
leefomgeving.

Anderzijds laat de omvang van de blootstelling en de brede verdeling van geluidhinder over verschillende
geluidniveaus zien dat een werkelijk ingrijpend terugdringen van deze vorm van geluidhinder een zaak van zeer
lange adem en zeer grote inspanning zal zijn. De gemeente geeft daarom prioriteit aan een lange termijn
ambitieniveau gerelateerd aan gezondheidseffecten en een korte termijn doelstelling waarbij de hoogste

De dosis-responsrelaties geven rekenschap van het feit dat individuele gevoeligheden en
hinderbeleving tussen personen verschillen, waardoor bij toenemend geluidniveau een steeds
groter percentage van de blootgestelden hinder ervaart.

Actieplan Omgevingslawaai Haarlem 2014 30

geluidbelastingen het eerste worden aangepakt, via de in par. 2.9 toegelichte plandrempel.

Geluidbelastingen door wegverkeer vanaf de plandrempel van 68 dB Lden treedt op bij 840 woningen. Dit komt
overeen met ongeveer 2000 personen, waaronder 850 gehinderden. Voor 430 personen is sprake van ernstige
hinder. Opgemerkt wordt dat in deze aantallen nog geen rekening is gehouden met reeds uitgevoerde
gevelsaneringen.

Railverkeer
Tabel 3.1 geeft de resultaten voor lawaai van railverkeer voor de etmaal periode (Lden), op basis van de
geluidbelastingkaart 2011. Opgemerkt wordt dat het aantal personen van 0 bij klassen 65-70 en 70-75 het gevolg
is van verplichte opgave in afgeronde honderdtallen. Zonder afronding betreft het resp. 39 personen in klasse 65-
70 en 7 in klasse 70-75 dB.

Tabel 3.1: Aantallen woningen, personen en gehinderden door railverkeerslawaai, per geluidbelastingklasse (Lden,
etmaal).

Door railverkeer treedt een geluidniveau vanaf 55 dB op bij circa 750 woningen, overeenkomend met ongeveer
1.700 personen. Hiervan ervaren circa 250 personen geluidhinder en ongeveer 70 personen ondervinden ernstige
hinder. Van de Haarlemmers wordt dus circa 1% blootgesteld aan een verhoogde geluidbelasting door
railverkeer; 0,1% van de Haarlemmers ervaart hierdoor hinder en voor 0,05 % betekent dit ernstige hinder.
Voor een vergelijking met de Omnibus-resultaten gelden dezelfde beperkingen als hierboven onder wegverkeer
genoemd. De resultaten bevestigen wel wat ook al bleek uit de Omnibusenquête, namelijk dat spoorweglawaai
door veel minder inwoners als hinderbron wordt ervaren dan wegverkeer. Behalve door het kleinere aantal
blootgestelden -omdat het aantal km spoorweg nu eenmaal veel kleiner is-, spelen hierin ook gunstiger dosis-
effectrelaties een rol. Spoorweglawaai wordt bij vergelijkbare geluidniveaus minder snel als hinderlijk of zeer
hinderlijk ervaren.

Bij analyse op basis de plandrempel uit het vorige actieplan (68dB) geldt dat waarden vanaf 68 dB Lden nu nog
vóórkomen bij 7 woningen, overeenkomend met ongeveer 16 personen, waaronder ca. 11 gehinderden. Voor ca.
4 personen is sprake van ernstige hinder.
De plandrempeloverschrijdingen liggen vrijwel alle langs het traject Haarlem-Leiden (de Zuidtak), vaak op
plaatsen waar schermen onderbroken moesten worden.

Gevelisolatie wordt tegen spoorweglawaai aanmerkelijk minder toegepast dan bij wegverkeer; op de
saneringslijst kwamen slechts ongeveer 10 woningen daarvoor in aanmerking. Wel kan bij een deel van de
woningen met 68 dB en hoger gevelisolatie toegepast zijn of worden tegen wegverkeerslawaai. In zulke gevallen
wordt dan tevens gekeken of in de betreffende woningen, vaak bij een andere gevel, ook isolatie tegen
railverkeerslawaai noodzakelijk is.

3.4 Slaapgestoorden
De nachtperiode (23:00-7:00 uur) is vooral van belang vanwege de slaapbehoefte, waardoor lagere geluidniveaus
wenselijk zijn dan in dag en avond. Slaapverstoring kan een belangrijke rol spelen in de gezondheidseffecten van

Actieplan Omgevingslawaai Haarlem 2014 31

omgevingslawaai. Voor het berekenen van het aantal slaapgestoorden per bron via dosis-effectrelaties dient de
geluidbelasting in de nacht als uitgangspunt.

Uit de systematiek van zonering en daarbij gebruikte geluidmaten volgt dat de grens van de zone van 50 dB(A)
voor industrielawaai overeenkomt met een grens van 40 dB Lnight. Voor luchtvaartlawaai geldt dat Haarlem
nergens binnen de contour van 50 dB Lnight valt zodat er geen woningen zijn boven 50 dB Lnight. Er is
derhalve geen sprake van hinder voor deze beide lawaaisoorten.

Tabel 3.3. Nachtelijk lawaai door wegverkeer (dB Lnight) en slaapverstoring

Uit tabel 3.3 blijkt dat in Haarlem vermoedelijk circa 2.500 personen slaapstoornissen ondervinden als gevolg
van wegverkeerslawaai.
De ervaring leert dat de berekeningswijze van Lden tot effect heeft dat locaties met hoge Lden veelal
samenvallen met hoge Lnight. Er mag daarom verwacht worden dat aanpak van de boven-plandrempel lokaties
tevens tot vermindering van slaapverstoring zal leiden.

Tabel 3.4. Nachtelijk lawaai door railverkeer (dB Lnight) en slaapverstoring

Volgens tabel 3.4 ondervinden vermoedelijk circa 35 personen in Haarlem slaapstoornissen als gevolg van
railverkeerslawaai.

3.5 Overige gevoelige bestemmingen
Behalve woningen, kent de Wet geluidhinder nog andere geluidgevoelige bestemmingen, namelijk overige
geluidgevoelige gebouwen:

· onderwijsgebouwen;
· ziekenhuizen en verpleeghuizen;
· een aantal aangewezen gebouwen voor gezondheidszorg

en geluidgevoelige terreinen:
· terreinen bij gezondheidszorggebouwen en verpleeghuizen, voorzover dienend voor de zorg (en muv

terreinen bij algemene of academische gezondheidszorggebouwen)
· woonwagenstandplaatsen

Ook de etmaalrepresentatieve waarde Lden houdt overigens rekening met een grotere
gevoeligheid voor lawaai bij blootstelling in de nachtperiode, via een toeslag bij de weging van
de geluidniveaus in de verschillende perioden (dag, avond en nacht).

Actieplan Omgevingslawaai Haarlem 2014 32

In jurisprudentie en toelichting zijn de overige geluidgevoelige bestemmingen nader gepreciseerd.

In de voorgaande tabellen 3.1-3.4 zijn onderaan ook de aantallen overige gevoelige bestemmingen aangegeven
per geluidsklasse en lawaaitype. Dit zijn maximale aantallen, omdat dit alle bestemmingen betreft die in de
gemeentelijke administratie qua gebruik zijn omschreven als “medisch” of “onderwijs”. In de praktijk vallen
hieronder ook veel gebruiksdoeleinden die niet als geluidgevoelig gekenmerkt worden (o.a. praktijken van
huisartsen en tandartsen, apotheken; muziek- of toneelscholen).
Voor wat betreft industrielawaai en luchtverkeerslawaai zijn er geen overige bestemmingen binnen de betrokken
geluidsniveauklassen.

Uit de tabel blijkt dat geluidniveau’s vanaf 55 dB Lden als gevolg van wegverkeer en railverkeerslawaai
voorkomen bij 243, respectievelijk 9 van deze overige bestemmingen. In de nachtperiode treden geluidniveau’s
vanaf 50 dB Lnight door wegverkeer en door railverkeer op bij ongeveer 122 respectievelijk 7 overige
bestemmingen.

Bij hanteren van de plandrempel van 68 dB Lden zou bij maximaal 13 overige bestemmingen moeten worden
nagegaan of en welke maatregelen er nodig en mogelijk zijn ter vermindering van de geluidbelasting door
wegverkeer. In een nadere analyse zal worden bepaald of dit werkelijk materiële geluidgevoelige bestemmingen
betreft. De in het vorige actieplan gehanteerde plandrempel voor raillawaai (68 dB) wordt nu nog overschreden
bij één geluidsgevoelige bestemming (een kinderdagverblijf en buitenschoolse opvang).

3.6 Vergelijking met vorige geluidkaart (2006)
Bij vergelijking van de geluidkaart over 2011 met de vorige geluidkaart (2006) vallen 2 zaken op:

Voor wat betreft wegverkeerslawaai worden hogere aantallen woningen boven 55 dB (en daarmee in
overeenstemming hogere aantallen gehinderden) berekend, namelijk tot bijna 2 keer zoveel. Voor railverkeer
geldt het omgekeerde: beduidend minder woningen (tot 90% minder). Voor nachtelijk lawaai gelden
overeenkomstige verschillen.

In tabel 3.5 staan beide jaren naast elkaar op basis van het aantal woningen per geluidbelastingsklasse:

Tabel 3.5: Vergelijking van resultaten geluidkaarten peiljaar 2006 en 2011
Lden (dB) Wegverkeer Railverkeer

Woningen 2011 Woningen 2006 Woningen 2011 Woningen 2006

55 -60 13.646 8.760 530 4.260

60 -65 9.434 5.216 197 2.518

65-70 3.874 1.736 17 1.070

70 tot 75 200 66 3 235
Vanaf 75 0 4 0 13

Totaal 27.154 15.782 747 8.096

De verschillen doen zich in alle geluidsklassen voor.

Vóór de vaststelling van de geluidkaart en hindertabellen is nader onderzoek uitgevoerd naar de oorzaken van
deze verschillen. Daaruit zijn de volgende oorzaken naar voren gekomen.

Voor wat betreft wegverkeerslawaai:

Actieplan Omgevingslawaai Haarlem 2014 33

· Geen voorselectie van wegen in 2011; in de kaart van 2006 zijn de door te rekenen wegen op basis van
intensiteit, snelheid en afstand bebouwing gekozen. In 2011 zijn in principe alle wegen van het
Haarlemse netwerk doorgerekend.

· Nauwkeuriger rekenmethode (SRM 2 in 2011, SKM 2 in 2006)
· Nauwkeuriger berekening van geluidbelasting per pand en adres. In 2006 zijn de contouren (in klassen

van 5 dB berekend waarna aan de hand van de coördinaten van het adrespunt in de gemeentelijke
adressenadministratie binnen de contouren is geïnterpoleerd om de geluidbelasting tot 1 dB te
herleiden. Adrescoördinaten zijn echter vrij onnauwkeurig gekozen, vaak middenin een gebouw. Dit
geeft een gemiddelde onderschatting van de geluidbelasting op de gevel langs de weg.
Voor peiljaar 2011 is per gebouw de geluidbelasting op elke gevel berekend. Vervolgens is de hoogste
waarde toegewezen aan alle adressen binnen dat gebouw. Dit is enerzijds nauwkeuriger voor wat betreft
het hoogst belaste adres, omdat de geluidbelasting precies op de (hoogstbelaste) gevel is berekend en
niet verderop in het pand. De waarde is daardoor structureel hoger. Anderzijds kunnen andere woningen
binnen hetzelfde gebouw (bijv. aan achterzijde, of een hogere verdieping) hierdoor dezelfde, hoogste
geluidbelasting toegewezen krijgen, terwijl deze gevel nergens deel uitmaakt van de woning.
Een woning op een bovenverdieping aan de achterzijde van een pand kan hierdoor dezelfde
geluidbelasting hebben toegewezen gekregen als is berekend voor woning op de begane grond direct
langs de weg van hetzelfde gebouw.
Voor beide methodes (2006 en 2011) geldt overigens dat geen rekening is gehouden met de hoogte:
gerekend is alsof alle woningen in een pand gelijkvloers liggen.

· Lokaal treden lagere geluidbelastingen op langs een aantal wegen waar sinds 2006 stil asfalt is
aangebracht. Dit heeft met name langs de Westelijke Randweg /Delftlaan geleid tot een lagere
geluidbelasting bij een groot aantal woningen. Ook de afwaardering van de Westelijk Randweg
(smaller, 70 km) heeft hieraan bijgedragen.

Met name de wijziging in rekenwijze ten opzichte van 2006 is vermoedelijk de hoofdoorzaak van de verschillen
tussen beide peiljaren. Per saldo is de conclusie dat de nieuwe kaart nauwkeuriger is op gebouwniveau, maar wel
als ‘worst case’dient te worden beschouwd voor wat betreft de geluidbelasting indien er meerdere adressen
binnen een gebouw liggen. Het aantal woningen per geluidbelastingklasse kan daardoor aanzienlijk overschat
zijn. De verschillen tussen beide jaren in de hindertabellen representeren dus geen verslechtering van de
daadwerkelijke situatie, maar een correctie op een onderschatting van de situatie in 2006. Zij overschaduwen
daardoor de verbeteringen in de reëel bestaande situatie langs wegen waar maatregelen zijn getroffen (stil asfalt,
snelheidsverlaging, reconstructies) . Op lokaal niveau zijn deze maatregelen wel degelijk zichtbaar: onder andere
in de opheffing van knelpunten langs de Westelijke Randweg.

Inzake railverkeerslawaai zouden de nauwkeuriger rekenmethode (SRM2 ipv SKM2) en de koppeling van de
hoogstbelaste gevel van een gebouw aan elk adres binnen dat gebouw eveneens tot hogere waarden leiden.
Dat er per saldo juist (veel) lagere waarden, met minder hoogbelaste woningen uitkomen heeft vooral de
volgende oorzaken:

· In 2006 zijn een aantal toen reeds bestaande schermen nabij het station niet of onvoldoende
meegerekend waardoor de situatie te ongunstig werd berekend

· In 2011 zijn de schermen langs de Zuidtak (Haarlem-Leiden) aangebracht en verrekend. Hiervan
hebben een groot aantal woningen langs deze tak een lagere geluidbelasting

· Maatregelen getroffen door Prorail vooral mbt het traject Haarlem-Amsterdam (stillere rails, stiller
materieel).

In geval van railverkeerslawaai is het verschil met 2006 in doorslaggevende mate het reëel bestaande effect van
(bron)maatregelen. Daarnaast zijn de resultaten nauwkeuriger dan in in 2006, met een neiging tot ‘worst case’ in
geval van meerdere adressen per gebouw.

Actieplan Omgevingslawaai Haarlem 2014 34

Algemene conclusie:
De verwevenheid van effecten van de verschillen in rekenwijze en van maatregelen maakt het onmogelijk
nauwkeuriger de resultaten van maatregelen en van het vorige actieplan in nader detail te evalueren.

3.7 Beschrijving knelpunten
Wegverkeer
Geluidniveaus vanaf en boven de door de gemeente gekozen plandrempel van 68 dB Lden door het wegverkeer
treden op bij circa 840 woningen, overeenkomend met circa 2000 bewoners. Op basis van de voorgeschreven
rekenformules ervaren ongeveer 850 personen hinder, en 430 personen ondervinden ernstige hinder. Zoals steeds
geldt dat in deze hindergetallen geen rekening is gehouden met gevelisolatie, die hinder binnen in de woningen
voorkomt.
Vanuit de systematiek van de geluidkaart zal aanpak van de plandrempeloverschrijdingen het aantal gehinderden
en ernstig gehinderden dan met minimaal ongeveer dezelfde aantallen terugdringen. Met name bronmaatregelen
zullen echter ook verbetering kunnen brengen voor bewoners met hinder in de lagere geluidbelastingsklassen.

Figuur 3.7 geeft een beeld van de verspreiding van de plandrempeloverschrijdingen.

 Fig. 3.7 Plandrempeloverschrijdingen wegverkeer

Herkenbaar zijn een reeks drukke verbindingswegen uit de eerder geschetste hoofdstructuur (par 2.2), zoals
delen van de Amsterdamsevaart en van de ‘ringen’ en tangenten, vooral indien het tevens drukke busroutes zijn
(Wilhelminastraat, Kinderhuisvest, omgeving Station) en/of woningen relatief dicht op de weg staan (Lange
Herenvest, Verspronckweg, Bolwerken). De Lange Herenvest is hierbij ‘een nieuwkomer’: het verkeer was in

Actieplan Omgevingslawaai Haarlem 2014 35

2011 veel drukker dan in de berekeningen van de geluidkaart 2006, deels door andere verkeerstromen, deels
door nauwkeuriger prognoses.
Er komen daarentegen geen plandrempeloverschrijdingen meer voor langs de Westelijke Randweg, die in het
vorige plan nog de voornaamste bron vormde (165 adressen met overschrijding). Dit is het resultaat van het door
de provincie aangebrachte stille asfalt, tezamen met de verlaging van de maximumsnelheidsverlaging annex
afwaardering van het noordelijk deel van de Westelijke Randweg. Ook de Spaarndamseweg is niet langer een
groot knelpunt (vorig plan: 47 woningen> 68dB), nu deze minder druk is door de realisatie van de Schoterbrug.

Binnen de systematiek van de geluidkaart en het Actieplan bestaat het maximale effect van het actieplan uit de
vermindering van het aantal gehinderden in deze 840 woningen. In de praktijk gelden hierbij een tweetal
beperkingen in de opzet van de geluidkaart, die veel invloed kunnen hebben op het werkelijke aantal adressen
waar –waarschijnlijk- maatregelen nodig zijn, en op de prioritering daarvan:

· Berekening van de geluidbelasting op de buitenzijde van de gevel (conform wettelijk voorschrift
geluidkaart). Anders dan bronmaatregelen zoals stil asfalt, wegen gevelisolatiemaatregelen in het kader
van saneringsacties of van de bouwvoorschriften bij nieuwbouw hierdoor niet mee in de berekening van
geluidbelasting en hinder. Deze isolatiemaatregelen worden echter conform wettelijk voorschrift
zodanig afgestemd dat binnen in de woning een aanvaardbaar geluidniveau, met verwaarloosbare hinder
optreedt, ook in de toekomst.
Wij hanteren daarom, net als in het vorige actieplan, als uitgangspunt dat voor dergelijke wettelijk
gesaneerde of nieuwbouw woningen geen aanvullende aanpak nodig is.
In sommige situaties kunnen ook buiten sanering of nieuwbouw maatregelen zijn getroffen,
bijvoorbeeld in samenhang met energie- en/of comfortmaatregelen. Op welke schaal dit een rol speelt
en hoe groot de effectiviteit is met betrekking tot geluidwering is onbekend.

· Pandsgewijs toedeling van de geluidbelasting. Binnen één gebouw hebben alle adressen, bijvoorbeeld
appartementen- dezelfde geluidsbelasting toegewezen gekregen die als hoogste waarde op enig punt
van het gebouw is berekend. Woningen op hogere verdiepingen en aan de stille zijde van een
flatgebouw tellen daardoor mee alsof zij dezelfde geluidbelasting ontvangen als een appartement op de
begane grond langs een drukke weg, kruising etc.

Het aantal situaties en adressen waar maatregelen werkelijk relevant zijn kan hierdoor fors lager zijn dan puur op
basis van plandrempeloverschrijding. In een eerste analyse is daarom per situatie nagegaan of sprake is van
nieuwbouw of sanering in het verleden. Tevens is per situatie globaal beoordeeld in hoeverre de pandsgewijze
toedeling tot overschatting van het aantal adressen met plandrempeloverschrijding heeft geleid. Op grond van o.a
het verloop van de geluidscontouren is ruw ingeschat voor welk deel van de adressen in een gebouw
plandrempeloverschrijding reëel is.
Op grond van die eerste analyse is een nadere selectie gemaakt van de wegen waar mogelijk daadwerkelijk
maatregelen wenselijk zijn en waar nader onderzoek aan gedaan zal worden in de uitvoering van dit Actieplan.
Deze staan in tabel 3.6. Per weg is ook de inschatting opgenomen van het aantal woningen waarvoor
plandrempeloverschrijding en maatregelen een reële mogelijkheid vormen, rekening houdend met uitgevoerde
saneringen, nieuwbouw en onderscheid naar ligging binnen een gebouw.

Opgemerkt wordt dat op en rond het Stationsplein (inclusief de aangrenzende wegen Lange Herenstraat,
Jansstraat en Parklaan) een complexe situatie bestaat door samenloop van bus- en parkeerverkeer en gebouwen
met veel appartementen (m.n. boven en naast de parkeergarage). Besloten is dit gebied als geheel nader te
onderzoeken onder de noemer ‘Stationsomgeving’.

Actieplan Omgevingslawaai Haarlem 2014 36

Tabel 3.6 Nadere selectie van wegen voor nader onderzoek naar noodzaak maatregelen.

Weg Mogelijke aantal adressen voor maatregelen
Kinderhuisvest 19

Lange Herenvest 17

Gasthuissingel 9

Zijlvest 9

Stationsomgeving 8

Amsterdamsevaart 7

Van Eedenstraat 6

Kamperlaan/ Kl. Houtweg) 5

Staten Bolwerk 3

Wilhelminastraat 3

Wagenweg 3

Prinsen Bolwerk 2

Nieuwe Gracht 2

Iordensstraat 2

Kleine Houtweg / Gasthuissingel/ Kampersingel 2

Paviljoenslaan 2

Kenaupark 1

Kleverlaan 1

Totaal 101

Uit tabel 3.6 blijkt dat langs ongeveer 18 van de wegen die volgens de geluidkaart een gevelbelasting boven de
plandrempel veroorzaken, mogelijk nog aanvullende maatregelen nodig zijn om hinder in één of meer woningen
te voorkomen. Nader onderzoek per situatie moet uitwijzen of de berekende gevelbelasting reëel is, hoeveel
woningen hieraan daadwerkelijk blootgesteld worden en of voldoende gevelvoorzieningen ontbreken. Op basis
daarvan wordt een nader uitvoeringsprogramma van maatregelen opgesteld en kan financiering worden gezocht.

Volgens de zeer globale inschatting zouden bij ongeveer 100 woningen maatregelen nodig kunnen blijken. Dit is
veel minder dan de 840 woningen met plandrempeloverschrijding. Van die 840 vervallen er 390 doordat na
aftrek van gesaneerde woningen, nieuwbouw en eventuele correcties van de geluidkaart, langs die wegen geen
knelpunten meer resteren. Maar ook van de 490 woningen langs de overgebleven, te onderzoeken wegen is een
belangrijk deel al gesaneerd of nieuwbouw, en ligt een belangrijk deel zodanig binnen gebouwen dat
plandrempeloverschrijding na nadere analyse niet te verwachten is.

De belangrijkste wegen voor nader onderzoek zijn de Kinderhuisvest, Lange Herenstraat, Gasthuissingel,
Zijlvest, Stationsomgeving en Van Eedenstraat. Voor de Amsterdamsevaart geldt dat voor een vijftal woningen
ook zonder onderzoek al vast staat dat zij nog gesaneerd zullen worden ingevolge de A-lijst. Ook op het Prinsen
Bolwerk behoren nog 2 woningen volgens de A-lijst gesaneerd te worden.

Railverkeerslawaai
Zoals toegelicht in paragraaf 2.8, wordt in het Actieplan 2014 geen plandrempel opgenomen voor
railverkeerslawaai vooral omdat Haarlem geen invloed kan uitoefenen op het treffen van maatregelen door de
spoorbeheerder. In paragraaf 3.3. werd al aangegeven dat ook nog maar een zevental woningen boven de
plandrempel uit het vorige Actieplan zouden vallen.

Industrielawaai en vliegtuiglawaai
Deze lawaaisoorten leveren, blijkens de geluidkaart in Haarlem (fig 3.3 en fig. 3.4), geen knelpunten op.

Actieplan Omgevingslawaai Haarlem 2014 37

4 Geluidmaatregelen algemeen

4.1 Inleiding
In dit hoofdstuk wordt in algemene zin onderzocht welke maatregelen er mogelijk zijn ter vermindering van de
geluidbelasting door omgevingsgeluid. Het accent ligt daarbij op wegverkeerslawaai als belangrijkste bron van
omgevingslawaai in Haarlem. Van de opties tegen railverkeerslawaai wordt alleen een opsomming gegeven.

Drie categorieën maatregelen
Geluidbeperkende maatregelen worden doorgaans onderscheiden in een drietal categorieën, al naar gelang het
aangrijpingspunt van de maatregel. Dit zijn, in volgorde van voorkeur in het beleid:
1. Bronmaatregelen; deze zorgen ervoor dat minder geluid vrijkomt. Dit betreft maatregelen om voertuigen

stiller te maken (bijvoorbeeld minder zware of stillere motoren), of minder geluid van band op de weg of
wielen op de rails (stillere banden, stil asfalt, raildempers), of het verminderen van de verkeersdrukte of
rijsnelheid.

2. Overdrachtsmaatregelen; deze zorgen dat geluid tegengehouden wordt op zijn weg tussen bron en
ontvanger. Dit betreft vooral schermen; soms het vergroten van de afstand tussen bron en ontvanger.

3. Ontvangermaatregelen; dit betreft vooral het geluiddicht(er) maken van gevels.

Die volgorde van voorkeur is vooral bepaald door de efficiëntie. Bronmaatregelen hebben een zeer brede
werking; een stiller voertuig zal overal waar het komt minder geluid veroorzaken. Een stiller wegdek zal overal
langs de betreffende weg effect hebben, en zowel buiten als binnenin woningen.
Gevelisolatie daarentegen heeft juist de minst brede werking: namelijk alleen binnen in de betreffende woning,
en niet buiten de woning. In die zin is de efficientie laag. Toch wordt gevelisolatie veel toegepast omdat zij
relatief eenvoudig en snel uitvoerbaar is. Dit geldt zeker indien zij gecombineerd kan worden met bouw- of
renovatiewerkzaamheden.
Schermen nemen qua efficiëntie een tussenpositie in. De verbetering betreft zowel buiten- als binnenmilieu, en
in principe kan de situatie bij een groot aantal woningen tegelijk verbeterd worden zonder actie bij de indivuele
woning. De aanleg is echter al snel kostbaar. Een bijkomend nadeel is dat schermen in veel situaties als
stedebouwkundig of landschappelijk storend beschouwd worden.

Onderzoek en ontwikkeling
De mogelijkheden van maatregelen op het gebied van weg- en railverkeerslawaai zijn met name onderzocht in
het InnovatieProgramma Geluid (IPG, 2002-2007). Het Innovatieprogramma Geluid vond plaats in
samenwerking tussen de toenmalige ministeries van VROM en V&W, ProRail en Rijkswaterstaat.
Speerpunt van het Innovatieprogramma Geluid was het kosteneffectief aanpakken van geluid bij de bron.
Voorbeelden hiervan zijn het toepassen van stille banden op auto's, het ontwikkelen van stillere remsystemen
voor treinen, stille wegdekken en stille rails. Daarnaast is er onderzoek gedaan aan verschillende typen
geluidschermen.
Behalve het ontwikkelen en testen van nieuwe maatregelen, is er ook veel aandacht besteed aan de versnelde
toepassing van de innovaties. Uitgangspunt is daarbij enerzijds de geluidreductie die de maatregelen opbrengen,
en anderzijds is het belangrijk dat de kosten van de maatregelen verlaagd worden.

In de navolgende subparagrafen wordt kort ingegaan op de verschillende categorieën maatregelen en hun
toepasbaarheid door gemeenten.

Actieplan Omgevingslawaai Haarlem 2014 38

4.2 Opties wegverkeerslawaai
4.2.1 Bronmaatregelen

Voertuigeigenschappen verbeteren
Stille banden waarmee reeds een relevant effect bereikt wordt (2-3 dB(A)7 t.o.v. gewone banden, zijn momenteel
goed beschikbaar. Overige prestaties, veiligheid, en levensduur/kosten zijn vergelijkbaar met de “gewone”
banden. Een effectieve aanpak om verbreiding te bewerkstelligen is een dubbele: van boven drukken met
regelgeving en van onderen trekken met het stimuleren van een breed gebruik van stille banden die al op de
markt zijn, met name door een aantal grote verbruikers/toepassers over de streep te trekken. Algemeen geldende
regelgeving moet vooral in Europees verband tot stand gebracht worden. De Nederlandse overheid probeert daar
zoveel mogelijk invloed op uit te oefenen. Sinds 2012 is via Europese regelgeving labelling van banden verplicht
geworden, met o.a. informatie over de geluidproductie. Vanaf 2019 moeten alle nieuwe banden voor
personenauto’s voldoen aan strengere Europese normen.

Voor wat betreft andere voertuigeigenschappen (motorgeluid, remgeluiden) zijn er weinig nieuwe
ontwikkelingen bij de conventionele auto’s. In principe kan toepassing van elektromotoren de geluidproductie
wel fors verminderen, eventueel ook al toepassing van hybridemodellen en brandstofcellen. Verbreiding van
elektrotractie vindt echter primair vanuit andere oogmerken plaatsvinden (luchtkwaliteit, energiebesparing). Het
Rijk zet sinds enkele jaren geleden fors in op verbreiding van elektrotractie (doel: 200.000 elektrische auto’s in
2020, en 1 miljoen in 2025). Via diverse fiscale voordelen wordt elektrisch rijden momenteel gestimuleerd (nul-
bijtelling voor elektrische auto’s, vrijstelling van wegenbelasting en BMP). Wel is de nul-bijtelling deels
afgeschaft en omgezet in een 7%-bijtelling.

De mogelijkheden van een gemeente om aanvullende milieueisen te stellen en andere lokale maatregelen te
nemen zijn beperkt. De Vereniging van Nederlandse Gemeenten wees daarom in een brief aan de Algemene
Rekenkamer (4-3-2009)8 enerzijds op de eerste verantwoordelijkheid van Rijk en Europa voor bronbeleid, omdat
stillere, zuinigere en schonere auto’s het meeste milieueffect hebben. Anderzijds vroeg de VNG daarin aan het
kabinet om de gemeente meer beleidsinstrumenten in handen te geven. Ervaringen met het principe van lokale
aanvullende eisen is inmiddels in verschillende gemeentes opgedaan in het kader van de luchtkwaliteit
(milieuzonering vrachtverkeer, parkeertariefdifferentiatie). Hoewel in benodigde regelingen en convenanten wel
een optie voor het toevoegen van geluidseisen is voorzien, is het draagvlak voor toepassing hiervan nog zeer
gering mede door de uitvoeringscomplexiteit. Voor een effectieve parkeertariefdifferentiatie komen ook de
noodzakelijke wetswijzigingen onvoldoende snel tot stand. Indirect kan een bevoordeling van innovatieve
automodellen (elektro, hybride) wel tevens iets bijdragen aan stillere auto’s.

Voor wat betreft het openbaar (weg)vervoer liggen mogelijkheden in de inzet van meer elektrische bussen;
daarnaast in het efficiënter inrichten van lijnen om vervoersbewegingen over hetzelfde bustraject te beperken in
combinatie met het versterken van stamlijnen. Voorwaarde is wel dat comfort en reistijd voor de burger niet
verslechteren en liefst verbeteren zodat meer burgers het OV kiezen in plaats van de auto.

Stille wegdekken
Een tweede belangrijke pijler bij het stiller maken van wegverkeer is de toepassing van geluidreducerende
wegdekken (veelal aangeduid als ‘stil asfalt’. Hierbij spelen twee werkingsprincipes. Het eerste principe is dat
het asfalt zelf werkt als geluiddemper door absorptie in holle ruimten in de poreuze asfaltlaag. Veroorzaakt

7 Ten opzichte van de Europese norm is een grotere reductie haalbaar (6-8 dB), maar in de praktijk zijn de doorsnee banden
op dit moment al 4 dB stiller dan deze norm
8 Brief 04.03.09 VNG-reactie op Rapport Milieueffecten wegverkeer

Actieplan Omgevingslawaai Haarlem 2014 39

geluid wordt daardoor direct weer geabsorbeerd. Het tweede principe is dat door een fijne en homogene structuur
minder geluid wordt opgewekt door de wrijving met de banden.
Het reeds langer bekend ZOAB (Zeer Open Asfalt Beton) berust voornamelijk op het eerste principe. ZOAB en
de variant dubbellaags ZOAB worden voornamelijk op snelwegen, met zo constant mogelijke rijsnelheden
toegepast.
Het tweede werkingsprincipe vormt de voornaamste basis van de dunne (geluidreducerende) deklagen, hoewel
bij veel van deze deklaagtypen ook een groter poriënvolume meewerkt. Dit type asfalt levert een vergelijkbare
geluidreductie als ZOAB (3-5 dB(A) wordt algemeen gehaald). Dunne deklagen zijn harder en slijtvaster dan
ZOAB, vragen minder reinigingsonderhoud en geschikt voor lagere snelheden (40-80km/u). Door variatie in
samenstelling en aanbrengtechniek worden een fijne structuur, een verhoogd poriënvolume en een toereikende
slijtvastheid zoveel mogelijk geoptimaliseerd.
De kosten van dunne deklagen zijn bij de aanleg vrijwel vergelijkbaar met die van standaard-asfalt. De
meerkosten worden daardoor overwegend bepaald door de uiteindelijke levensduur in vergelijking met niet
geluidreducerend asfalt. Voor de gemiddelde levensduur van dunne deklagen wordt uitgegaan van ongeveer 8-9
jaar, hetgeen korter is dan voor standaardasfalt (DAB; minimaal 12 jaar).
Omdat de geluidreducerende eigenschappen sneller kunnen teruglopen dan de fysieke levensduur van het stil
asfalt wordt sinds 2012 in akoestische berekeningen verplicht rekening gehouden met een leeftijdsafhankelijke
afname, specifiek per merk/type asfalt.

Voor beide soorten stil asfalt zijn, deels in het kader van het IPG, veel praktijkproeven uitgevoerd op basis
waarvan voorschriften voor technische en functionele eigenschappen zijn opgesteld (CROW) en een vorm van
certificatie als “stil asfalt” is doorgevoerd.

Stil asfalt is ook voor gemeenten een goed toepasbare maatregel, waarmee een aanzienlijke en breed werkende
geluidsreductie haalbaar is tegen beperkte meerkosten ten opzichte van standaardasfalt.
Voor gebruik op het binnenstedelijk wegennet genieten dunne deklagen de voorkeur, omdat daar meer
wringingseffecten (bochten, kruispunten) te verwachten zijn. Ook is de effectiviteit bij lagere rijsnelheden groter
dan bij de ZOAB-varianten.
Een beperking van deze maatregel is dat de kosteneffectiviteit sterk afhankelijk is van de mogelijkheid stil asfalt
aan te brengen binnen de reguliere vervangingscycli van het wegdek of in combinatie met andere
werkzaamheden. De kosten van het aanbrengen of vervangen van een asfaltwegdek zijn immers op zichzelf
hoog, ongeacht of stil asfalt of standaard asfalt wordt toegepast.

In Haarlem is reeds in 2004 de toepassing van stil asfalt als voorkeursbeleid vastgesteld voor een lijst van wegen
met hoge geluidbelasting, onder een aantal voorwaarden. Hierop wordt in de bespreking van de Haarlemse
maatregelen later in dit hoofdstuk, nader ingegaan.

Verkeersmaatregelen
De geluidsproductie is behalve van de technische eigenschappen van de auto’s en van het wegdek, ook
afhankelijk van de hoeveelheid verkeer die over een weg passeert en factoren zoals rijsnelheid en
snelheidsverandering die de geluidemissie vanuit een verkeersstroom bepalen.
De hoeveelheid verkeer die over een specifieke weg passeert kan met lokale maatregelen of bredere ingrepen in
de verkeerscirculatie beïnvloed worden. Dat kan door via dosering slechts een beperkt aantal auto’s op een weg
door te laten, door alternatieve routes aan te leggen, invoering van eenrichtingsverkeer en vergelijkbare
maatregelen. In dezelfde lijn liggen maatregelen die de samenstelling van het verkeer betreffen (bijvoorbeeld
routes voor zwaar vrachtverkeer).
Ook de concentratie van verkeer op een beperkt aantal ontsluitingswegen, -liefst gecombineerd met de inrichting
van 30 km zones- kan in dit verband worden genoemd.
In het algemeen geldt dat ingrijpende maatregelen in de verkeerscirculatie doorgaans in hoofdzaak worden
uitgevoerd omwille van de verkeersdoorstroming en de verkeersveiligheid. Bij het autoluw maken van bepaalde

Actieplan Omgevingslawaai Haarlem 2014 40

straten of wijken kan de algehele verbetering van de leefkwaliteit inclusief het geluid echter zeker ook een punt
van overweging zijn. Een probleem bij het beïnvloeden van de verkeerscirculatie is dat er een risico is dat
knelpunten verplaatst worden naar een nieuwe route.

Een andere manier om verkeersbeleid in te zetten om de leefkwaliteit inclusief de geluidbelasting te verbeteren is
het beïnvloeden van de modal split, de verdeling van de wijze waarop afstanden worden opgelegd. Door een
verschuiving van gebruik van de auto naar gebruik van met name de fiets, maar ook het openbaar vervoer, kan
de geluidproductie door het totale wegverkeer verminderd worden. Voorwaarde hiervoor is uiteraard dat
openbaar vervoer voldoende stil gerealiseerd kan worden. Beïnvloeding van de modal split is vooral een
maatregel op de lange termijn die op zichzelf een breed effect kan hebben, maar die te ongericht is om specifieke
knelpunten effectief aan te pakken.

Zowel beïnvloeding van de verkeersroutes als van de modal split is in het algemeen kostbaar en wordt daarom
zelden of nooit ingezet met als hoofddoel om geluidsknelpunten op te heffen.

Een verkeersmaatregel die wél vaker wordt ingezet voor specifieke knelpunten is snelheidsverlaging. In het
algemeen is de geluidproductie bij lagere snelheden geringer. Op vergelijkbare manier als bij stil asfalt kan
hierdoor in de hele omgeving van een wegvak de geluidbelasting verminderd worden. Dit wordt toegepast
enerzijds bij verlaging naar 30 km bij het inrichten van 30 km zones, maar ook verlaging van 70 naar 50 km of
100 km naar 70 wordt ingezet als maatregel om huidige of toekomstige knelpunten aan te pakken. In het
verlengde hiervan liggen maatregelen om de verkeersdoorstroming constanter te maken, aangezien juist
snelheidsverschillen en snelheidsvariaties vaak voor pieken in geluid zorgen. Maatregelen in dit vlak zijn betere
afstelling van VRI’s, toepassing van rotondes in plaats van kruisingen en aanpassing van het wegprofiel aan een
gewenste snelheid.

In Haarlem zijn in het in hoofdstuk 2 besproken HVVP een groot aantal verkeersmaatregelen samengebracht die
in de periode tot 2010-2015 gerealiseerd zullen worden. Uit een evaluatie is gebleken dat het HVVP per saldo
weliswaar leidt tot minder geluidbelasting vanaf 50 dB(A), maar dat het aantal ernstige situaties (vanaf 70dB(A))
met circa 100-150 woningen zou toenemen ten opzichte van een theoretische autonome ontwikkeling zonder
HVVP. Dit is voornamelijk een uitvloeisel van het concentratiebeleid waarbij verkeer uit autoluwe
woongebieden naar de ontsluitingswegen wordt verplaatst, die daardoor (nog) drukker worden. Door toepassing
van stil asfalt op dergelijke knelpuntwegen kan dit effect weer gecompenseerd worden.

4.2.2 Overdrachtsmaatregelen
Schermen
De belangrijkste overdrachtsmaatregel is in de praktijk de aanleg van schermen. Met behulp van schermen kan
een geluidsreductie bereikt worden tussen circa 8 en 12 dB. Geluidsschermen worden veel toegepast, met name
langs het hoofdwegennet. De geluidreductie bestrijkt een groot gebied, en werkt zowel binnen als buiten door.
De aanlegkosten zijn in het algemeen hoog, maar doordat een groot aantal woningen tegelijk verbeterd kan
worden is een scherm toch vaak efficiënter dan bijvoorbeeld gevelisolatie. In het kader van het IPG zijn
verschillende soorten schermen ontwikkeld met als doel standaardisering en/of eenvoudige uitbreiding tegen
beperkte kosten (modulaire schermen; schermtoppen, middenbermschermen).
Varianten op schermen zijn bijvoorbeeld wallen, die doorgaans minder effectief zijn.

Schermen zijn in principe ook voor gemeenten goed toepasbare maatregelen, zij het met aanzienlijke
aanlegkosten. Beperkingen zijn echter de aanwezige ruimte om een scherm te plaatsen en de inpasbaarheid in de
omgeving. In Haarlem is de ruimte doorgaans beperkt, en in samenhang daarmee worden schermen ook qua
vormgeving moeilijk stedenbouwkundig inpasbaar geacht. Alleen langs de Delftlaan, waar de ruimte minder
beperkend is, is een scherm toegepast (gemeente Bloemendaal).

Actieplan Omgevingslawaai Haarlem 2014 41

Andere afschermingen
Vormen van afscherming kunnen ook voorkomen in de vorm van overkappingen of ondertunneling. Met name in
geval van ondertunneling zijn de kosten in het algemeen vele malen hoger dan in geval van schermen.
In de bestemmings/ontwerpsfeer kunnen gebouwen worden ingezet als afscherming: een nieuw of bestaand
tussenliggend gebouw dat een niet-geluidgevoelige functie krijgt of een woongebouw met dove gevel in een
ontwerp. In een ontwerp kan ook voor gesloten bouwblokken gekozen worden, waardoor de achterzijde
afgeschermd en dus stiller wordt. Ook in dit geval is een reductie met 12 dB haalbaar. De kosten per verbeterde
woning zijn echter in het algemeen hoog en dit type oplossingen is daardoor doorgaans alleen bij nieuw ontwerp,
herstructurering of renovatie een serieuze optie.

Afstandvergroting
Andere, minder algemeen toegepaste maatregelen betreffen onder andere het vergroten van de afstand tussen
wegas en woonbebouwing. Het verleggen van een wegas in bestaande situaties zal in de praktijk zelden als op
zichzelf staande geluidsmaatregel voorkomen. In een ontwerp of reconstructiefase kan het samenhangen met het
afwaarderen van een weg, bijvoorbeeld als aanpassing aan een verlaging van de maximumsnelheid. Verplaatsen
van woningen zal uiteraard eveneens alleen bij nieuwbouw of ingrijpende renovatie aan de orde zijn. In zijn
algemeenheid is afstandvergroting vanuit de ontwikkeloptie van de compacte stad geen reëel alternatief in
Haarlem. Streven is eerder om binnen de rode contour juist meer woningen te vestigen en voorzieningen te
versterken.

Tenslotte zijn nog maatregelen mogelijk zoals vergroten van zachte bodem tussen bron en ontvanger
(bijvoorbeeld groen ipv beton), of verminderen van reflectie van andere gevels. Het effect hiervan is echter
doorgaans beperkt (orde 0,5-1 dB) en dit type maatregelen heeft daardoor vaak een aanvullend karakter.

4.2.3 Maatregelen bij ontvanger
Gevelisolatie
De belangrijkste ontvangermaatregel is gevelisolatie, in het algemeen te verstaan als maatregelen aan de woning.
Daartoe kunnen onder andere behoren het isoleren van het dak, plaatsen van suskasten, aangepast glas en diverse
vormen van kierdichting. De kosten hangen vooral af van de benodigde reductie, en type en toestand van de
woning. Typische bedragen liggen vaak tussen enkele duizenden en tienduizend euro.
Hoewel met gevelisolatie goede resultaten te bereiken zijn is het nadeel vooral dat alleen de geluidsituatie binnen
in de woningen verbeterd wordt. Buiten blijft de blootstelling aan geluid even hoog. In de systematiek van de
geluidbelastingkaart wordt hiermee dan ook geen rekening gehouden. Bezien per woning zijn de kosten
bovendien relatief hoog.
Toch heeft veel sanering in het kader van de Sanering verkeerslawaai plaatsgehad via deze weg en is te
verwachten dat nog een aanzienlijk aantal woningen uit de zogeheten A-lijst via deze weg gesaneerd zullen
worden. Sanering door gevelisolatie is ook goed uitvoerbaar door een gemeente.
Een samenvatting van de gevelisolatie in Haarlem is reeds gegeven in paragraaf 2.5.
Gevelisolatie wordt ook regelmatig vanuit thermische overwegingen uitgevoerd..

Woningindeling aanpassen
Een andere maatregel aan de ontvangerzijde kan zijn om de woning zodanig in te delen dat het feitelijke wonen
tot de stille zijde van een pand beperkt is. Aan de bronzijde liggen dan bijvoorbeeld de minder geluidgevoelige
ruimten en/of vluchtwegen. Dit is voornamelijk een optie bij nieuwbouw of renovatie, bijvoorbeeld als
aanvulling op gevelisolatie.

Actieplan Omgevingslawaai Haarlem 2014 42

4.3 Opties railverkeerslawaai
Volstaan wordt met een opsomming van de mogelijke maatregelen. Haarlem treft in dit Actieplan geen nieuwe
maatregelen tegen railverkeerslawaai.

Bronmaatregelen:
· Voertuigmaatregelen:

o Stillere remmen (vervangen gietijzeren remblokken door composietmateriaal (reductie ca 4-
7dB).

o Andere oplossingen via maatwerk per treintype

· Railinfrastructuur:
o Raildempers tegen zijkant railstaven (-3dB): veel toegepast door Prorail
o Stillere spoorconstructies (betonnen dwarsliggers en voegloos spoor (inmiddels standaard);

stille spoorbruggen
o Slijpen rails (vlak en gladhouden, -2 dB), zinvol als voldoende gietijzeren remblokken

vervangen

· Verkeersmaatregelen (beperking drukte baanvak, andere samenstelling (minder goederentreinen),
beperking snelheid). Wegens beperkende invloed op spoorcapaciteit weinig toegepast:
Opm: in Haarlem zijn op de relevante baanvakken de rijsnelheden toch al relatief laag vanwege de
knooppuntfunctie van het Centraal Station.

Overdrachtsgebied en ontvanger (zie wegverkeer):
· Schermen (veel toegepast in Haarlem, langs spoor veel beter inpasbaar dan langs wegen)
· Gevelisolatie

Actieplan Omgevingslawaai Haarlem 2014 43

5 Actieplan

5.1 Inleiding en uitgangspunten
Dit hoofdstuk beschrijft welk beleid en maatregelen Haarlem in de Actieplanperiode gaat toepassen om de
geluidssituatie te verbeteren, benevens de verwachte effecten en een tijdsindicatie van de maatregelen.
In deze inleiding worden de doelen en uitgangspunten aangegeven en hoe deze zijn verwerkt in de hoofdlijnen
van beleid en maatregelen .

Ambitie
De gemeente Haarlem heeft als ambitie om op termijn (2030) overal in de gemeente een lager
geluidbelastingsniveau dan 63 dB te hebben bereikt, zodat nergens meer sprake is van een ‘onvoldoende
milieukwaliteit’ qua geluid volgens de GES-systematiek van de GGD. Daarbij is uitgangspunt dat door
voldoende generieke bronmaatregelen van Rijk en Europa, de voertuigen zelf (motoren, banden/wielen, remmen)
aanzienlijk stiller worden, circa 10-15 dB voor weg en railverkeer.
De gemeente Haarlem zal zelf maatregelen die redelijkerwijs binnen haar bereik liggen zoveel mogelijk
toepassen. Voor de periode van het actieplan (2014-2018) betekent dit in hoofdzaak een afronden respectievelijk
verder invullen en toepassen van reeds ingezet beleid.

Voorkomen nieuwe hinder
De eerste stap in verbeterbeleid is preventie:
· Voorkomen van nieuwe hinder door ontwikkelingen vooraf te toetsen en zonodig maatregelen op te leggen.

Deze toetsing is ook wettelijk voorschrift en vormt eigenlijk geen Haarlemse actiemaatregel.

Maatregelen bestaande hinder
De andere peiler is de aanpak van bestaande situaties met concrete maatregelen. Dit Actieplan beperkt zich tot
maatregelen tegen wegverkeerslawaai, waarbij wij twee methodes volgen:
· Wegnemen van de hindersituaties met de hoogste geluidsbelastingen (stapsgewijs aftoppen

plandrempeloverschrijdingen, overwegend met gevelisolatie)
· Breder terugdringen van de geluidbelasting (ook) buiten de pieklocaties en versterken geluidluwe gebieden,

overwegend met bronmaatregelen).

Plandrempel als selectiedrempel voor aftoppen
Als richtwaarde voor de selectie van belangrijkste aan te pakken knelpunten op basis van de geluidbelasting op
de gevel hanteert de gemeente voor de periode van het actieplan een plandrempel van 68 dB voor
geluidgevoelige bestemmingen daar waar saneringsprojecten nog niet zijn uitgevoerd en geen sprake is van
nieuwbouw.
De plandrempel is aanvullend op (en respecteert dus) bestaande strengere criteria zoals wettelijke grenswaarden
en de criteria voor de selectie van A-lijst woningen (en C-lijst voor railverkeer). Afronding van de sanering van
de A-lijst (vanaf 70 dB(A) in 1986, overeenkomend met 68 dB Lden) heeft prioriteit en zal ook de situaties
boven de plandrempel volgens de meest recente stand (eindmelding) omvatten, wanneer saneringsregelingen
daarvoor opengesteld worden.

Paragraaf 5.2 beschrijft hoe de wettelijke plantoetsingen nieuwe hinder moeten voorkomen. In 5.3 vatten wij
kort samen waarom wij in dit Actieplan alleen maatregelen tegen wegverkeerslawaai vastleggen. Paragraaf 5.4
beschrijft de maatregelen, enerzijds via de plandrempel aanpak (5.4.1) met vooral gevelsaneringen en anderzijds

Actieplan Omgevingslawaai Haarlem 2014 44

de bronaanpak (5.4.2) met stil asfalt en verkeersmaatregelen. In paragraaf 5.5 wordt een globale planning
gegeven en paragraaf 5.6 gaat in op de kosten.

5.2 Plantoetsing: voorkomen van nieuwe hinder
Om te voorkomen dat telkens nieuwe hinderknelpunten ontstaan worden de geluidseffecten van ontwikkelingen
in ruimtelijke ordeningsplannen, bouwplannen en verkeersplannen vooraf getoetst. Zonodig worden
aanpassingen of maatregelen voorgeschreven. Dit toetsingsbeleid behoort feitelijk tot de reguliere wettelijke
taken van de gemeente en vormt daarmee geen actiemaatregel. Voorschriften voor deze toetsing staan behalve in
de Wet geluidhinder en Wet milieubeheer en daarop gebaseerde regelingen, ook in de Wet Ruimtelijke Ordening
en in het Bouwbesluit. Plantoetsing van bouwontwikkelingen is niet alleen vereist in verband met
wegverkeerslawaai; ook bij relevant spoorweglawaai en industrielawaai dient te worden nagegaan of
woningbouw verantwoord is.

De toetsing houdt in dat bij wijziging of opstellen van ondermeer bestemmingsplannen of Projectbesluiten,
bouwvergunningen en (grotere) verkeersplannen de te verwachten gevolgen voor de geluidsbelasting worden
berekend om te bepalen of wordt voldaan aan –primair- de wettelijke grenswaarden uit de Wet geluidhinder. Is
dit niet het geval dan dient te worden nagegaan met welke maatregelen dit wel bereikt kan worden. Daarbij
wordt de gebruikelijke voorkeursvolgorde bron>>overdracht>>ontvanger gehanteerd. Slechts indien ondanks
redelijkerwijs toe te passen maatregelen toch niet voldaan kan worden, kan een verhoogde grenswaarde worden
toegestaan. Daartoe moet dan een ontheffing van de Wet geluidhinder worden verkregen van de gemeente; de
wettelijke maximale ontheffingswaarde die daarbij kan worden toegestaan is in de bovenvermelde regelingen
opgenomen.

De gemeente heeft haar beleid in dezen vastgelegd in de nota Beleidsregels Hogere Waarden Wet Geluidhinder
van 24 maart 2009. Hierin geeft zij de voorwaarden aan voor wat betreft aan te leveren onderzoek en toe te
passen maatregelen, en de vereiste mate en stadium van betrokkenheid van de gemeente bij voorbereiding van
plannen.

Een vorm van toetsing of bouwontwikkelingen in de omgeving van wegen, spoorwegen of industrie verantwoord
zijn zal ook na verder doorvoeren van de modernisering van de geluidregelgeving (SWUNG) een opdracht van
de gemeente blijven. De nadere invulling ligt nog niet exact vast.

5.3 Alleen maatregelen wegverkeerslawaai
Voor deze planperiode geeft het Actieplan alleen maatregelen tegen wegverkeerslawaai. De nog steeds
aanzienlijke omvang van de hinder door deze vorm van omgevingslawaai maakt Haarlemse maatregelen
noodzakelijk en Haarlem heeft ook voldoende zeggenschap om ze uit te voeren- bij voldoende financiering.
Voor de andere vormen van omgevingslawaai leggen wij geen maatregelen vast om de volgende redenen:

Railverkeerslawaai
Onder de nieuwe regelgeving met betrekking tot geluid van de hoofdspoorwegen in SWUNG-1 heeft Haarlem
geen reële zeggenschap meer over maatregelen tegen railverkeerslawaai. De minister van I en M heeft een eigen
Actieplan-omgevingslawaai Drukbereden Spoorwegen 2013 opgesteld met een daarin vastgestelde plandrempel
(70 dB) en maatregelen. Bij het ontbreken van zeggenschap van Haarlem is het niet zinvol dat wij hier een eigen
plandrempel en maatregelen naast stellen. Daar komt bij dat de omvang van de hinder beperkt is, blijkens de
Omnibusenqueête en volgens de geluidkaart. De resterende tijd tot het jaar 2030 lijkt ruim voldoende om
tenminste aan het ambitieniveau (<63 dB) te voldoen, en waarschijnlijk beter, rekening houdend met te
verwachten bronbeleid. Haarlem zal wel de gevelisolatie van enkele tientallen woningen van de raillijst
afronden, aanvullend op de schermen langs het traject Haarlem-Leiden en enkele langs het traject Haarlem-
Amsterdam. Dit is echter geen nieuwe maatregel.

Actieplan Omgevingslawaai Haarlem 2014 45

Industrielawaai
Lawaai van bedrijven vormt in Haarlem geen structureel probleem; via het Zonebeheer Waarderpolder wordt het
industrielawaai beheerst en blijven geluidniveaus bij woningen beneden 55 dB, dus ver beneden het
ambitieniveau. De aanpak van incidentele lawaaisituaties kan via het normale regulering- en handhavingsbeleid
toereikend plaatsvinden. Via aanpassing van vergunningen en maatwerkvoorschriften wordt wel onbenutte
geluidruimte vrijgemaakt voor nieuwe bedrijven, maar dit vormt geen actieplanmaatregel.

Vliegtuiglawaai
Voor vliegtuiglawaai geldt dat er binnen de wettelijke en afgesproken kaders voor de bedrijfsvoering van
Schiphol geen geluidbelastingen boven 55 dB optreden in Haarlem. Waarschijnlijk door de hoge hinderpotentie
van vliegtuiglawaai, -mede door het piekkarakter van vliegtuiglawaai in Haarlem- wordt niettemin wel enige
overlast van vliegtuigen ervaren in Haarlem, met name aan de oostkant, vooral in Schalkwijk. Dit blijkt uit de
Omnibusenquêtes. Andere mogelijkheid is dat aantallen vluchten, baangebruik of vliegroutes afwijken van de
gemaakte afspraken.
Haarlem heeft geen zeggenschap over Schiphol en kan geen maatregelen of beleid rechtstreeks afdwingen.
Verwezen wordt daarom naar het Actieplan Omgevingslawaai Schiphol 2013-2018 van de minister van I en M.

De geluidniveaus door vliegtuigen in Haarlem worden wel gemeten op vijf meetpunten van GeluidsNet,
onafhankelijk van Schiphol, maar deze metingen hebben geen wettelijke toetsingskracht.
De gemeente zal zich binnen overlegstructuren zoals de CROS blijven inzetten voor een beperkt houden van de
hinder en voor de keuze van voor Haarlem optimale vliegroutes.

5.4 Actieplanmaatregelen Haarlem
Voor de verbetering van de bestaande situatie in Haarlem volgen wij twee methodes. Enerzijds worden situaties
met de hoogste geluidbelasting aangepakt (par. 5.4.1), vanaf de plandrempel van 68 dB die wij in hoofdstuk 2
hebben toegelicht. Veelal zal dit met gevelsanering gebeuren, tenzij bronmaatregelen kosteneffectiever zijn.
Anderzijds worden met bronmaatregelen (5.4.2) ook locaties onder de plandrempel aangepakt. Voor de
bronmaatregel stil asfalt laten wij locaties al vanaf 63 dB in aanmerking komen. Andere Haarlemse
bronmaatregelen zijn beïnvloeding van de modal split (bevordering fiets en OV), stimuleren elektrisch rijden en
ook het uitbreiden/verbeteren van rustige 30 km zones. Voordeel van zulke bronmaatregelen is dat alle woningen
langs een wegvak of in een gebied profiteren.

5.4.1 Manier 1: saneren hoogstbelaste woningen met gevelisolatie
1. Saneren van bovenplandrempelwoningen
In deze aanpak wordt in woningen met de hoogste geluidbelasting in elk geval de hinder weggenomen, meestal
door middel van gevelisolatie. Door middel van een drempelwaarde voor sanering wordt bepaald welke
woningen in de planperiode prioriteit krijgen voor aanpak. Situaties met iets lagere, maar nog steeds te hoge
niveaus komen dan in een volgende periode aan de beurt (‘aftoppen’).

In hoofstuk 2 hebben wij vastgesteld dat wij als plandrempel voor deze periode de waarde van 68 dB handhaven
die wij ook in het vorige actieplan hanteerden. Die waarde hadden wij toen gekozen mede omdat zij aansloot bij
de wettelijke sanering (A-lijst) en overeenkomt met de hoogst toelaatbare waarde voor vervangende nieuwbouw.
De in het vorige plan gevonden bovenplandrempelsituaties zijn weliswaar voor een belangrijk deel sterk
verbeterd (met name door stil asfalt en snelheidsverlaging op de Westelijke Randweg en ontlasting van de
Spaarndamseweg door de Schoterbrug). Maar de nauwkeuriger geluidkaart over 2011 heeft een aantal extra
locaties boven 68 dB berekend (840 woningen) die wij eerst willen aanpakken alvorens een grotere opgave vast
te leggen

Actieplan Omgevingslawaai Haarlem 2014 46

In de bespreking van de situatie in paragraaf 3.7 is al aangegeven dat van die 840 woningen boven de
plandrempel, het overgrote deel geen reëel knelpunt (meer) vormt omdat ze reeds gesaneerd zijn, nieuwbouw
betreffen of in delen van een gebouw liggen waar de geluidbelasting evident lager is dan in het lawaaiigste deel.
Volgens eerste analyse zal het aantal werkelijke knelpunt-woningen waarschijnlijk 100 of minder bedragen, als
gevolg van geluid van 18 wegen.

2 Afronden van en aansluiten op wettelijke saneringsregeling (A-lijst woningen).
Een aanpak met prioriteit voor woningen vanaf bepaald geluidniveau is ook al toegepast in de wettelijke
saneringsregeling (zie paragraaf 2.5). Het saneren van de A-lijst-woningen vanaf –omgerekend- 68 dB Lden9 in
peiljaar 1986 is wettelijk voorgeschreven, en wordt in principe door het Rijk bekostigd. De categorie daaronder,
tussen 63 en 68 dB, de B-lijst, moet op termijn ook aangepakt worden, maar hiervoor er is nog geen beleid.
Zoals aangegeven resteren van de oorspronkelijke A-lijst in Haarlem nog circa 29 woningen die met
gevelmaatregelen gesaneerd moeten worden. Deze zullen op korte termijn worden afgerond.

Daarnaast zijn in het kader van de ‘eindmelding’ een aantal in het verleden nog niet formeel gemelde
saneringssituaties toegevoegd, benevens alle andere geluidgevoelige bestemmingen met een geluidbelasting van
omgerekend 68 dB Lden in peiljaar 1986. Op dit moment is er nog geen formeel Rijksbeleid voor de aanpak van
deze via de eindmelding toegevoegde situaties. De verwachting is dat bovenplandrempelwoningen meer kans
maken op subsidie voor sanering indien zij deel uitmaken van de eindmeldingslijst.

Uitvoeringstaak 2014: nader onderzoek plandrempeloverschrijdingen
In een nader onderzoek van de situaties rond de 18 wegen met reële kans op hinder zal nauwkeuriger worden
ingezoomd op de modellering, en zal worden bepaald welke woningen werkelijk een geluidbelasting boven de
plandrempel ondergaan en niet gesaneerd of nieuwbouw zijn, of vanwege de A-lijst al gesaneerd zullen worden.
Voor de dan geselecteerde bovenplandrempel-woningen zal worden nagegaan welke maatregelen nodig zijn, wat
de geschatte kosten zijn en of zij voor subsidie in aanmerking kunnen komen.

Tevens zal op grond van de uitkomsten worden nagegaan of de plandrempel toch nog kan worden aangescherpt
voor deze planperiode, zodat meer woningen worden aangepakt. Er resteren na deze planperiode nog drie
actieplannen. Door de verdeling van de woningen over de verschillende geluidbelastingklassen behelst sanering
van de woningen tussen 63 en 64 dB een veel grotere opgave dan tussen 68 en 67 dB. Een grotere beginstap
reeds in deze planperiode zou daarom zeker wenselijk zijn.
Voorwaarde is dat aanpak ook technisch uitvoerbaar is binnen de planperiode en dat financiering mogelijk is uit
de landelijke subsidieregelingen. Op dit moment is nog niet zeker of ook woningen beneden 68 dB inmiddels in
aanmerking komen. Dit zal in het nader onderzoek ook worden onderzocht.

Voorts zal per weg(vak) met woningen boven de plandrempel ook de mogelijkheid van inzet van stil asfalt
worden onderzocht, indien het relevante wegvak volgens planning van werkzaamheden in de komende jaren
geherasfalteerd zal worden. In dat geval kan stil asfalt als onderdeel van de sanering soms kosteneffectiever zijn
dan gevelisolatie en daarmee ook subsidiabel zijn.

Een andere mogelijkheid om werk-met-werk te combineren zou kunnen zijn om geluidmaatregelen –met name
gevelisolatie-, te combineren met duurzaamheidsinvesteringen op energiegebied, bij renovatieprojecten.
Mogelijkheden om hierdoor kosten te besparen én een versnelling te geven aan de geluidsanering zullen worden
verkend.

9 Het formele criterium van 70 dB(A) wordt omgerekend tot 68 dB Lden

Actieplan Omgevingslawaai Haarlem 2014 47

Dit nader onderzoek zal in de loop van 2014 worden uitgevoerd. Hierin zullen ook de overige gevoelige
bestemmingen worden betrokken die boven de plandrempel uitkomen. De daaruit volgende locaties zullen
daarna worden aangepakt, afhankelijk van de financiële middelen, waaronder de beschikbaarheid van subsidie
uit BSV regelingen, bijvoorbeeld ten behoeve van de eindmeldingswoningen.

5.4.2 Manier 2: Bronmaatregelen: verkeersmaatregelen en stil asfalt
Veel maatregelen uit het Haarlemse verkeersbeleid leveren tevens een bijdrage aan de vermindering van
verkeerslawaai. De werking is vaak algemeen en niet terug te brengen tot specifieke wegvakken (met
uitzonderingen, zoals snelheidsverlaging). Stil asfalt is eveneens een bronmaatregel, maar is juist wel geschikt
voor de aanpak van specifieke wegvakken.

1. Verkeersbeleid en -maatregelen.
De uiteenlopende maatregelen van het HVVP zijn feitelijk niet primair gericht op verbetering van de
geluidssituatie, en niet alle maatregelen hebben overal een gunstig geluidseffect. Samen vormen zij echter de
context voor de toekomstige verkeerssituatie in Haarlem, die via de bronsterkte doorwerkt in de geluidbelasting
door het wegverkeer. De voornaamste verkeersmaatregelen voor het autoverkeer zijn inmiddels uitgevoerd,
waaronder de aanleg van Schoterbrug/Oostweg en de fly-over naar de Amsterdamsevaart. Door deze
maatregelen is het verkeer over met name de Spaarndamseweg rustiger geworden. Gerichte verkeersdosering op
de hoofdwegen om de hoeveelheid of route van verkeer dat Haarlem binnenkomt te sturen is vooralsnog niet
ingesteld. De facto vindt zij overigens wel plaats door de beperkte capaciteit van de geregelde kruispunten naar
de fly-over, Amsterdamsevaart, Westelijke Randweg/Vondelweg en Schipholweg.

Binnen het HVVP nemen maatregelen ter bevordering van OV en gebruik van de fiets –vooral op de korte
afstand- een prominente plaats in, om zo de voorziene groei van het autoverkeer te beperken. Deze beïnvloeding
van de vervoermiddelkeuze (“modal split”) werkt diffuus door in het totale verkeer in Haarlem en een
afzonderlijke fietsverbetering is daarom niet direct gekoppeld aan een verbetering van een specifiek
geluidsknelpunt.
Er zijn inmiddels al veel fiets- en OV-onderdelen van het HVVP gerealiseerd, en er zijn ook nieuwe
verbeteringen toegevoegd (o.a. project fietssnelweg). Vooral het verbeteren/uitbreiden van het fietsnetwerk is
echter een uitgebreid, langlopend programma waarvan de realisatie tot vér voorbij de planperiode van het HVVP
(2015) zal doorlopen. Dit komt mede doordat aanpassingen waar mogelijk gecombineerd moeten worden met
andere werkzaamheden (wegreconstructies, onderhoud aan een weg of riolering) om de kosten acceptabel te
houden. Fietsprojecten worden daardoor behalve door rechtstreekse bezuinigingen van gemeente en
subsidiegevers, ook indirect getroffen door het vervallen of uitstellen van grote onderhoud-, reconstructie- en
nieuwbouwprojecten waarop zij zouden meeliften, door bezuinigingen en terugtrekkende commerciële partijen.

Inrichting van 30 km zones is vooral van belang voor het creëren van rustiger leefgebieden. Door deze maatregel
worden in principe geen knelpunten opgeheven, omdat het in het algemeen gaat om wegen met reeds beperkte
intensiteit, waar de snelheid omlaag wordt gebracht, ondersteund door een aangepaste weginrichting. Ook dit is
een lang doorlopend programma, veelal meeliftend met andere projecten.

Uit vergelijkende berekeningen is eerder gebleken dat het HVVP in zijn totaliteit leidt tot een vermindering van
de geluidbelasting van woningen. Alleen in de hoogste geluidbelastingsklasse is er enige toename. Door
toepassing van geluidarm asfalt (zie hierna) kan ook daar een verlaging van de geluidbelasting bereikt worden.

Een actualisatie van het HVVP zal mogelijk in de nieuwe collegeperiode plaatsvinden. Hierop en op de nadere
invulling van de plannen voor de verkeerstructuur voor auto, fiets en OV in de Regionale Bereikbaarheidsvisie
en in de (Ontwerp) Structuurvisie Openbare Ruimte wordt in dit Actieplan nog niet vooruitgelopen.

Actieplan Omgevingslawaai Haarlem 2014 48

Geen onderdeel van het HVVP maar wel van het verkeers- en klimaatbeleid is het bevorderen van electrisch
rijden. Elektrische voertuigen produceren in het algemeen vrijwel geen motorgeluid en kunnen daarom
potentieel veel bijdragen aan vermindering van wegverkeerslawaai. Haarlem bevordert electrisch autorijden door
openbare laadplekken aan te leggen of te faciliteren. Elektrische fiets en elektrische scooters vormen een stil
alternatief voor benzinebrommers en scooters die voor veel Haarlemmers veel geluidoverlast veroorzaken
(Omnibus). Buiten dit actieplan om onderzoekt de gemeente hoe deze kunnen worden gepromoot. Tenslotte
kunnen ook elektrische bussen bijdragen aan een stiller OV.

2 Toepassen van geluidarm asfalt
Ook in deze planperiode gaat Haarlem door met het beleid om op geschikte drukke ontsluitingswegen, bij
reconstructie of herasfaltering een geluidreducerende deklaag aan te brengen.

Door het aanbrengen van stil asfalt op een drukke weg zal de algemene leefsituatie langs die weg verbeteren
door een reductie van de geluidbelasting met ongeveer 3-4 dB langs het hele wegvak. Stil asfalt wordt alleen
aangebracht op momenten dat andere werkzaamheden moeten worden uitgevoerd. Vanwege de brede werking en
de afhankelijkheid van andere werken wordt deze maatregel niet beperkt tot wegen met
plandrempeloverschrijdingen. In plaats daarvan komen alle wegen met voldoende woningen boven het
ambitieniveau (dus vanaf 63dB) in principe in aanmerking. Regulier onderhoud zal immers met tussenpozen van
10-15 jaar plaatsvinden. In die situatie vinden wij het niet wenselijk binnen de categorie boven 63 dB nog een
nadere prioritering aan te brengen. Er kunnen immers 10-15 jaar verstrijken voordat een wegvak opnieuw voor
onderhoud in aanmerking komt.
Omgekeerd zal bij het onderzoek van (maatregelen voor) de bovenplandrempel- en A-lijst woningen wel
bekeken worden of de locatie wegens werkzaamheden in de openbare ruimte in de komende jaren voor stil asfalt
in aanmerking komt en of dat in een subsidieaanvraag kan worden verwerkt.

Nota geluidarm asfalt 2004
Dit beleid is vastgelegd in de B&W nota geluidarm asfalt van 24 juli 2004, met daarin ook een lijst van
geselecteerde, voor stil asfalt in aanmerking komende wegen. De toen geselecteerde wegen zijn 50km wegen
waarlangs woningen van de B-lijst voorkwamen, dus met een geluidbelasting (1986) van 65 dB(A) of meer
(zonder correctie art 110 g). Dit laatste komt overeen met 63 dB Lden. De lijst geeft aan dat een weg in principe
in aanmerking komt voor stil asfalt. Wanneer een weg van de lijst geherasfalteerd wordt, -bijvoorbeeld in het
kader van groot regulier onderhoud aan weg of riolering - wordt nader besloten over de definitieve toepassing op
die lokaties op grond van de actuele geluidssituatie, voldoende profiterende woningen en plaatselijke
verkeerssituatie.

Toepassingscriteria stil asfalt
Uitgangspunt blijft ook nu dat de lijst en een kaartverbeelding daarvan een eerste indicatie geven of een wegvak
in aanmerking komt voor stil asfalt. Staat er een herasfaltering op het programma, dan wordt definitief over
toepassing stil asfalt geoordeeld op grond van de criteria:

· relevant aantal woningen boven 63 dB Lden in de nabije toekomst, volgens actuele berekeningen
· niet op of nabij kruispunten (afstand 50m) of in andere situaties met veel wringing
· minimumlengte daadwerkelijke toepassing stil asfalt ca. 75-100m
· liever niet bij veel zwaar verkeer (zwaardere belasting van het asfalt en weinig reductie)

Indien geluidreducerend asfalt toch dringend gewenst is op een locatie die daarvoor minder geschikt is, kan
overwogen worden een minder geluidreducerende, slijtvaster variant toe te passen (bijvoorbeeld SMA(0-5),
reductie -1,5 dB).

Inschatting potentieel effect uit 2006

Actieplan Omgevingslawaai Haarlem 2014 49

In de Nota Onderzoek Verkeersmilieukaart Haarlem (7 september 2006) is nagegaan welk effect toepassing van
stil asfalt op de in 2004 geselecteerde wegvakken zou hebben, indien uitgevoerd in aanvulling op het HVVP
beleid. Het bleek toen dat het aantal woningen van de B-lijst door het stil asfalt ruimschoots zou worden
gehalveerd10. Ook het aantal woningen in de categorie boven 70dB (A) (68 dB Lden) zou met 40% afnemen, in
plaats van een voorziene verdubbeling door groei en concentratiebeleid van het HVVP11. Van die 70+ woningen
waren er ook toen al veel gesaneerd in het kader van de wettelijke sanering van de A-lijst, vaak met gevelisolatie
(zie ook paragraaf 2.5). Ook voor reeds gesaneerde (of nieuwbouw-) woningen neemt de leefkwaliteit echter toe
door stil asfalt door minder lawaai bij verblijf buiten de woning of verblijf binnen bij open raam. En bij nog uit
te voeren saneringen kan vaak met minder vergaande maatregelen volstaan worden.

Uitvoeringstaak 2014: Actualisatienotitie stil asfalt beleid
Om de uitvoering van het het stil asfalt beleid verder te stroomlijnen en verbeteren, wordt als uitvoeringstaak de
opstelling van een Actualisatienotitie opgenomen in dit actieplan. Dit is mede gericht op de actualisatie van het
ApvE (Algemeen Programma van Eisen) voor de openbare ruimte in 2014.

In deze Actualisatienotitie worden de nieuwste gegevens over ervaringen, prestaties en kosten van stil asfalt
verwerkt in het beleid; de lijst van in principe in aanmerking komende wegen wordt geactualiseerd en er wordt
een koppeling gemaakt met het programma voor het beheer van de openbare ruimte voor de komende jaren.

Een voorlopige, niet bindende update van de lijst van in aanmerking komende wegen is opgenomen in bijlage
B.2, tabel b2-1 en in kaart gebracht in figuur b2-1 (p.m.).

Een aantal aandachtspunten voor de Actualisatienotitie zijn:

· Stand uitrol in Haarlem: stil asfalt is sinds 2003 toegepast op een tiental wegvakken. Veel kruisingen of
wringende situaties maken nogal wat wegen bij nadere afweging ongeschikt.

· Slijtage/levensduur/kosten: abnormale slijtage levert tot nog toe geen problemen, op een enkele locatie met
erg veel wringing na. Meetgegevens over de akoestische levensduur van de wegvakken zijn niet
beschikbaar, wel veel van andere steden. In het algemeen geldt nog steeds dat initiële meerkosten gering
zijn: kostenbepalend is de snellere vervanging door een wat kortere levensduur (8-9 jaar ipv 12 jaar of meer
voor DAB of SMA). In de Actualisatie zal een nieuwe kostenraming worden gemaakt.

· Afwijkende dikte: de stil asfalt deklaag is te dun om de rand te laten dienen als weggoot, zoals algemeen
gebruikelijk voor veel binnenstedelijke wegen. Dikker aanbrengen dan voorgeschreven gaat ten koste van de
stabiliteit. Verhogen van de onderlaag zonder (veel) extra kosten kan alleen als de onderlaag vervangen
wordt, en dat is minder frequent dan de deklaag. De uitrol van stil asfalt kan hierdoor veel trager verlopen.
Een technische oplossing is nog niet beschikbaar.

· Subsidie: Subsidie van stil asfalt is soms mogelijk als hiermee een aantal woningen kosteneffectiever dan
met gevelsanering kan worden verbeterd /kosten van gevelsanering kunnen worden bespaard.

5.5 Planning van de maatregelen
De planning van de maatregelen is hierboven reeds ter sprake gekomen. Tabel 5.2 geeft een samenvatting.
Aangezien veel beleidsonderdelen afhankelijk zijn van nog te verwerven subsidie en/of nadere uitwerking is
deze planning in veel gevallen globaal.

10 Naar toenmalige cijfers: woningen >63 dB Lden van 4800 naar 2050
11 Naar toenmalige cijfers woningen >68 dB Lden van 200 naar 120 i.p.v. verdubbeling naar 200

Actieplan Omgevingslawaai Haarlem 2014 50

Tabel 5.1 Samenvatting globale planning maatregelen Omgevingslawaai Haarlem

Lawaai-
soort

Beleids-
onderdeel

Deelmaatregel Tijdraming Toelichting

Wegverkeer Sanering A-lijst Afronding resterende

woningen bestaande lijst

2014 Tempo afhankelijk van subsidie I en

M

Toetsing

plandrempel

Nader onderzoek van de

bovenplandrempel situaties

(langs 18 wegen) en plan van

aanpak

2014 Adressen die werkelijk boven

plandrempel komen identificeren.

Nagaan welke sanering nodig is,

mogelijkheden bestaande of

komende regelingen (bijv.

eindmeldingslijst) .

Onderzoek mogelijkheid

lagere plandrempel

2014 Afhankelijk van vraag of

subsidieregeling financiering onder

huidige plandrempel mogelijk maakt.

Uitvoering Sanering vanaf 2015 Tempo afhankelijk van aantal

situaties, kosten en

(subsidie)mogelijkheden.

Verkeersmaatre-

gelen/beleid

(HVVP)

30 km zones Minimaal 2015 Planning waar mogelijk werk in werk

Fiets- en OV-beleid Minimaal 2015 Planning waar mogelijk werk in werk

Elektrisch rijden 2014 Tempo mede afhankelijk van

subsidies

Stil asfalt Toepassing Vanaf 2004 Werk-met-werk bij reguliere

vervanging of werkzaamheden

Actualisatienotitie beleid 2014 Verwerking stand der techniek,

kosten, nieuwe geluidkaart in beleid,

update lijst van wegen

Railverkeer
(geen

actieplan)

Saneren raillijst Afronding resterende situaties

raillijst

2014-2015 Overwegend gevelisolaties in

aanvulling op schermen Zuidtak.

Nader onderzoek situaties en

utivoering in overleg met –en

afhankelijk van- Prorail

5.6 Beschrijving van de effecten
5.6.1 Beperking van aantal knelpunten
Wegverkeerslawaai
Uit de eerste analyse is gebleken dat van de 840 bovenplandrempel adressen volgens de geluidkaart, er 740 geen
werkelijk knelpunt (meer) vormen. Dit komt overwegend doordat de hinder binnenin de woningen voldoende is
beperkt door saneringsmaatregelen of omdat sprake is van nieuwbouw, of door nadere correcties op de
geluidkaart (meetelling adressen in stillere delen van een pand). Één aanvankelijke knelpunt-weg is inmiddels
van stil asfalt voorzien (Verspronckweg). Ten opzichte van de geluidkaart geven zij wel een verbetering van de
daarin gerapporteerde situatie.
Naar schatting zullen hoogstens 100 adressen langs 18 wegen een werkelijk knelpunt vormen. Die situaties
zullen nader geanalyseerd worden en waar nodig aangepakt. Waar mogelijk zullen zij worden ingebracht in het
Rijkssaneringsprogramma voor wegverkeerslawaai (BSV-subsidie) om via gevelisolatie in elk geval binnenshuis
aanvaardbare hinderniveaus te verzekeren. Indien (gedeeltelijke) sanering door toepassing van stil asfalt
toepasbaarbaar is op de betreffende locatie en binnen de BSV-subsidievoorwaarden valt, geniet deze oplossing

Actieplan Omgevingslawaai Haarlem 2014 51

als bronmaatregel de voorkeur.
Voor de inschatting van het effect van het actieplan wordt vooralsnog ervan uitgegaan dat aanpak van deze
maximaal ca. 100 adressen binnen de periode van het Actieplan gerealiseerd kan worden. Het plan van aanpak
zal hiervan een nadere inschatting geven.

Railverkeerslawaai
Zoals eerder aangegeven richt het actieplan van Haarlem zich niet op railverkeerslawaai, omdat Haarlem op
maatregelen en planning te weinig invloed kan uitoefenen. Wij verwijzen daarom ook voor de inschatting van
effecten naar het actieplan van de minister van I en M.

5.6.2 Beperking van het aantal gehinderden
Een volledig vervallen van de plandrempeloverschrijdingen zoals die in de geluidkaart berekend zijn zou
overeenkomen met de in tabel 4.3 aangegeven aantallen woningen en bewoners die respectievelijk hinder en
ernstige hinder ondervinden. Tussen haakjes is tevens vermeld wat het effect is van de aanpak van de geschatte
maximaal 100 woningen die daadwerkelijk een geluidbelasting boven de plandrempel ondervinden.

Tabel 5.2: Beperking aantal woningen met plandrempeloverschrijding en afname hinder bij sanering van de
plandrempeloverschrijdingen wegverkeer.

Lawaaibron Afname
woningen

Afname
bewoners

Afname
Gehinderden

Afname Ernstig
Gehinderden

Wegverkeer 840 (100) 1930 (230) 850 (100) 430 (50)

Ook van de geselecteerde 100 woningen kan nog een deel bij nadere analyse geen maatregelen nodig blijken te
hebben. Dit zal dan blijken in het nader onderzoek voor de sanering van de bovenplandrempelwoningen.
Anderzijds geldt dat stil asfalt als bronmaatregel ook voor woningen beneden de plandrempel een verbetering
brengt, die in bovenstaande hinderreductie niet is meegenomen.

5.7 Kosten
Zoals in paragraaf 1.2 aangegeven, is het uitgangspunt van dit actieplan dat de maatregelen budgetneutraal zijn,
in zoverre dat financiering plaatsvindt vanuit Rijksregelingen (BSV-subsidie in verband met woningen van de A-
lijst), of reeds is vastgelegd in eerdere beleidsnota’s (HVVP, Stil asfalt).

Gevelsanering
Het landelijke budget voor de BSV-saneringen wordt periodiek vastgesteld, waarna gemeenten subsidie-
aanvragen kunnen doen voor de woningen van de betreffende lijsten, inclusief voorstellen voor de aanpak (in het
algemeen gevelsanering of schermen). Gemeentelijke besluitvorming over de uitvoering vindt uiteindelijk op
projectbasis plaats. Momenteel betreffen de subsidies alleen woningen van de A-lijst en de raillijst (zie paragraaf
2.5). Er is nog geen formele duidelijkheid over het ter beschikking komen van vervolgbudgetten voor de
sanering van de in de eindmelding nieuw aangemelde woningen op de A-lijst. Pas na afwikkeling van de A-lijst
bepaalt I en M het beleid voor de B-woningen; dit betreft echter woningen beneden de plandrempel (63-68 dB in
1986).

HVVP maatregelen
Voor de HVVP-maatregelen met gunstig geluideffect (o.a. stimulering gebruik fiets en OV) geldt dat verbetering
van de leefomgeving, waaronder geluid en luchtkwaliteit, slechts één van de doeleinden is, naast verbetering van
bereikbaarheid en verkeersveiligheid. Het HVVP is daarbij een raamplan dat op zichzelf geen financiering
vastlegt. In uitwerkingsprogramma’s of afzonderlijke projecten wordt per maatregel de financiering aangegeven,
waarbij in veel gevallen mede gebruik kan worden gemaakt van landelijke of provinciale bijdragen voor

Actieplan Omgevingslawaai Haarlem 2014 52

bijvoorbeeld infrastructuurverbetering en stedelijke vernieuwing. Door zoveel mogelijk koppeling aan regulier
onderhoud en andere werkzaamheden worden kosten zo laag mogelijk gehouden.
Sommige HVVP-effecten maken lokaal juist geluidmaatregelen nodig (bijvoorbeeld concentratie van verkeer op
hoofdwegen die daar toepassing van stil asfalt wenselijk maakt).
Door deze complexiteit is het ondoenlijk kosten in verband met geluid binnen het HVVP op voorhand te
onderscheiden. Indien geluidsmaatregelen wel herkenbaar zijn worden deze in de uitwerking van afzonderlijk
projecten opgenomen (c.q. in regulier onderhoud, zie stil asfalt).
Ook voor stimuleren van electrisch rijden geldt dat dit primair klimaat- en luchtdoelstellingen dient. De
uitbreiding van electrische laadplekken vindt ondermeer met subsidie voor luchtkwaliteitsmaatregelen plaats.

Stil asfalt
Om in afwachting van Rijksbeleid voor de B-woningen toch alvast voor een reeks B-woningen verbeteringen te
kunnen brengen, is de gemeente al in 2004 begonnen met de toepassing van stil asfalt bij werk-met-werk.
Een kostenanalyse en beleid voor wat betreft stil asfalt is vastgelegd in de Nota geluidsarm asfalt (Nota
BOR/2004/480 van 1 juni 2004). In de op te stellen Actualisatienotitie zal met de meest actuele cijfers, voor de
Haarlemse praktijk een actuele (meer)kostencalculatie worden opgenomen.

Vanwege de op zichzelf hoge kosten van asfaltering (stil asfalt en gewoon asfalt) vindt toepassing van stil asfalt
uitsluitend plaats indien voor een wegvak de deklaag toch vervangen moet worden in het kader van regulier
onderhoud, reconstructie of andere werkzaamheden (bijvoorbeeld aan riolering). De kosten bestaan dan uit de
meerkosten ten opzichte van standaard asfalt. Die meerkosten worden voornamelijk bepaald door de levensduur
en daaraan gekoppelde afschrijf/vervangingstermijn. De initiële kosten (materiaal en aanbrengen van stil asfalt)
zijn niet of nauwelijks hoger dan van standaardasfalt. Het in Haarlem bij voorkeur toe te passen type stil asfalt
(voorkeur voor type dunne dichte deklaag, geluidreductie 3 dB of meer) biedt het meeste vooruitzicht op een
lange levensduur (8-9 jaren), behoudens situaties waarin veel wringing optreedt (scherpe bochten, kruispunten).
Per in aanmerking komende wegdeel wordt daarom afgewogen of stil asfalt daadwerkelijk toegepast wordt, op te
kwetsbare stukken eventueel afgewisseld met een SMA(SteenMastiek Asfalt)-variant met geringere
geluidreductie (circa1-1,5 dB), maar hogere slijtvastheid.

Recente onderzoekingen naar prestaties en kosten van stil asfalt laten de hoofdlijnen van de analyses en
conclusies uit de Haarlemse Nota uit 2004 in stand; wel is voor de gemiddelde levensduur inmiddels 8-9 jaar een
veiliger uitgangspunt gebleken.

Onderzoek en toetsing
Onderzoek van de geluidssituatie in het algemeen (geluidkaart) en nadere uitwerking van maatregelen (plan van
aanpak), benevens de daarvoor benodigde software, vindt plaats binnen de reguliere begroting voor Milieu.
Toetsing van toekomstige situaties van bestemmingsplannen en bouw- en infraplannen, en handhaving in
bestaande situaties, behoort tot de wettelijke taken van de gemeente, met een reeds in de begroting opgenomen
financiering.

Actieplan Omgevingslawaai Haarlem 2014 53

6 Beschrijving participatie en inspraakproces

Bij aanvang van de werkzaamheden aan het actieplan is een schriftelijke participatieronde gehouden, volgens
vast beleid van de gemeente Haarlem bij het opstellen van een beleidsplan. Hierbij zijn Wijkraden,
belangengroepen en andere belangstellenden uitgenodigd om vragen, opmerkingen en suggesties voor het
Actieplan in te dienen. Er is ook een informatie-avond gehouden op 14 mei 2013 waarin mondeling met de
gemeente van gedachte kon worden gewisseld. Het verslag van de participatieavond en een overzicht van de
reacties en het antwoord daarop van de gemeente is bijgevoegd in bijlage B3.

Ingevolge de Wet milieubeheer (art.11.14) dient op het ontwerp van een Actieplan inspraak opengesteld te
worden. Het ontwerp voor dit Actieplan Omgevingslawaai Haarlem 2014 is door het College van B&W
vastgesteld op 18 februari 2014 en vrijgegeven voor inspraak volgens afdeling 3.4. van de Algemene Wet
Bestuursrecht. Deze procedure is in art. 11.14 van de Wet milieubeheer van toepassing verklaard op de
voorbereiding van het Actieplan.

Het ontwerp heeft voor iedereen ter inzage gelegen op de locatie Raakspoort van de gemeente gedurende 6
weken vanaf 21 februari tot 4 april 2014. Het is tevens gepubliceerd op de Internetsite van Haarlem en in het
Gemeenteblad . Eenieder kon binnen die 6 weken zijn zienswijze ten aanzien van het ontwerp bij de gemeente
schriftelijk of mondeling indienen.

De ter inzagelegging is bekendgemaakt via een persbericht van 19 februari 2014 en via het Gemeenteblad (2014
nr. 9104). Op 17 april 2014 april is het ontwerp besproken met de Commissie Beheer om de Raad de
gelegenheid te bieden zijn zienswijze kenbaar te maken.

Op het concept Actieplan zijn zienswijzen ingebracht door 5 indieners die alle ontvankelijk zijn.

Over de inspraak is een zienswijzennotitie opgesteld waarin de zienswijzen en de reacties van de gemeente
vervat zijn. Ook is het verslag van de bespreking in de Commissiebeheer erin opgenomen.
De inspraak heeft niet geleid tot inhoudelijke wijzigingen van het Actieplan.

Deze zienswijzennotitie is bijgevoegd als bijlage 4; kortheidshalve wordt hiernaar verwezen voor de nadere
beschrijving van de inspraak.

Actieplan Omgevingslawaai Haarlem 2014 54

Bijlage 1: Wegen met overschrijding van de plandrempel (68 dB
Lden) bij woningen
In onderstaande tabel is per bronweg aangegeven bij hoeveel woningen de plandrempel wordt overschreden op
degevel, en bij hoeveel woningen volgens eerste analyse reële hinder mogelijk is. De opmerkingen geven een
beknopte verklaring.

Tabel B-1. Wegen in Haarlem die geluidbelastingen boven de plandrempel (68 dB Lden) veroorzaken bij
woningen.
Weg Aantal

woningen
>68 dB

Reële
hinder
mogelijk

Opmerkingen

Stationsomgeving 133 8 Nader onderzoek nodig naar invloed bussen en parkeergarage.

Meeste woningen binnen 2 nieuwbouwgebouwen, waarbij slechts

enkele appartementen raken aan de berekende hoogste

geluidbelasting. Adressen Lange Herenvest, Stationsplein,

Jansstraat, Parklaan

Amsterdamsevaart 67 7 Op enkele na volledig gesaneerd (A-lijst) of nieuwbouw

Wilhelminastraat 60 3 Gesaneerd in verleden, check of wellicht enkele gebruik gewijzigd

naar wonen

Lange Herenvest 56 17 Nader onderzoek. Forse verkeerstoename sinds in het verleden

uitgevoerde saneringen.

Kampersingel 53 2 Adressen vnl in één zeer recent nieuwbouwcomplex, enkele losse

woningen gesaneerd

Prinsen Bolwerk 48 2 Reeds gesaneerd (A-lijst), op 2 na die binnenkort volgen.

Gasthuissingel 47 1 Nader onderzoek. Was al B-lijst, Geluidsbelasting iets toegenomen

door berekening in Lden.

Nieuwe Gracht 46 2 Nader onderzoek. Hoge waarden vooral door klinkers. Vrijwel alle

adressen in éen gebouw, hooguit enkele echt boven 68 dB.

Schoterweg 43 0 Waarde geluidkaart foutief, na correctie niet boven plandrempel

Kinderhuisvest 38 19 Nader onderzoek. Was voorheen al B-lijst,

Verspronckweg 35 0 Vervallen: in 2013 gesaneerd door stil asfalt.

Zijlsingel/
Raaksbrug

28 0 Nieuwbouw. Alle adressen in één nieuwbouwpand.

Raamsingel 25 0 Volledig gesaneerd in verleden. Alle adressen in één pand

Gedempte
Herensingel

19 0 Nieuwbouw. Alle adressen in één nieuwbouwpand

Zijlvest 18 9 Nader onderzoek. Eerder ook niet op B-lijst

Kamperlaan / Kleine
Houtweg

17 5 Nader onderzoek. Betreft 2 panden. Deels al gesaneerd

Turfmarkt 17 0 Vervalt. Klinkers recent vervangen door gewoon asfalt en rijlijn

verder van woningen. In oude situatie al merendeels gevelisolatie,

resterende niet meer nodig in nieuwe situatie

Staten Bolwerk 15 3 Nader onderzoek, slechts zeer geringe overschrijding plandrempel

Kleverlaan 12 1 11 adressen in 1 pand nieuwbouw, 1 adres nader bekijken.

Van Eedenstraat 11 6 Nader onderzoek; nog geen sanering

Buitenrustlaan 11 0 Gesaneerd

Oudeweg 9 0 Recente nieuwbouw

Actieplan Omgevingslawaai Haarlem 2014 55

Rijksstraatweg 5 0 Nieuwbouw

Wagenweg 5 3 nader onderzoek. Was eerder al b-lijst.

Kenaupark 4 1 Nader checken. Zeer geringe overschrijding

Spaarne 4 0 Vervalt. Bij nauwkeurige berekening is gebleken dat lager dan

plandrempel, nu 30km en asverschuiving van woning af

Iordensstraat 3 2 Check, isolatie lijkt aanwezig.

Kleine Houtweg
/Gasthuissingel/Ka
mpersingel

3 2

Nader onderzoek.

Paviljoenslaan 3 2 Nader onderzoek.

Waarderweg 3 0 Vervalt. Geluidkaart foutief. Na correctie niet boven plandrempel

Eerste Emmastraat 1 0 Check, zit op plandrempel

Spaarndamseweg 1 0 Adres is vervallen door Land In Zicht, op deze plek geen herbouw

Tempelierstraat/van
Eedenstraat

1 0 Is gesaneerd.

Figuur b1-1 geeft de verdeling over Haarlem aan van de lokaties met plandrempeloverschrijding.

Actieplan Omgevingslawaai Haarlem 2014 56

Fig B1-1: Locaties met plandrempeloverschrijdingen bij woningen in Haarlem

Actieplan Omgevingslawaai Haarlem 2014 57

Bijlage 2 : Geluidarm asfalt

Tabel b2.1 Wegen die in aanmerking komen voor geluidsarm asfalt (hoofdstructuurwegen, 50km/u, met
woningen >63 dB

(PM: Toevoegen na afronding Actualisatienotitie Stil asfalt beleid)

Actieplan Omgevingslawaai Haarlem 2014 58

Fig. B2-1 Ontwerp-kaart van wegen die in principe in aanmerking komen voor stil asfalt (geel) (voorbeeldkaart,
niet bindend).

Actieplan Omgevingslawaai Haarlem 2014 59

Bijlage 3 : Participatie Actieplan Omgevingslawaai Haarlem 2014

Verslag van de participatiebijeenkomst inzake het op te stellen Actieplan Omgevingslawaai
Haarlem 2013-2017, gehouden op 14 mei 2013.
Aanwezig: hr. Wessel; hr. J.A. Scholten, hr. J. Amand van wijkraad NAB; hr. P. Smit, mevr. C.
Lefeler-Smit; mevr. Mida Koelman, hr. Edwin Hein, hr. Wim Kleist van wijkraad PW-ZP; mevr. D.
Huysse raadslid GroenLinks; hr. Hans Wilms Floet; hr. Theo Vermey, hr. Karel van Broekhoven van
Milieudefensie; hr. Chr. Verwer van Cros; hr. Bart Poelman van GGD Kennemerland.
Tevens aanwezig: (allen van afd. Milieu/ Stadszaken Haarlem): Peter Onel, voorzitter, Marc Plantaz
beleids- en accountmedewerker en Hanneke Laffra (verslag).

Verloop
Peter Onel opent de bijeenkomst en heet iedereen welkom. Hij stelt de medewerkers van gemeente
Haarlem voor. Marc geeft een presentatie over het op te stellen actieplan Omgevingslawaai Haarlem
2013-2018. De aanwezigen kunnen vanavond vragen stellen en ideeën geven of opmerkingen maken
voor dit op te stellen actieplan. Vragen tijdens de presentatie graag meteen stellen, dit ivm de
ingewikkelde materie.
Tot 31 mei a.s. kunnen er nog vragen/opmerkingen ingeleverd worden. Hierna wordt het ontwerp-
actieplan opgesteld dat voor de officiële inspraak ter inzage komt (verwachting: augustus 2013).
Waarna het definitieve actieplan in procedure gaat en vastgesteld zal worden. E.e.a. is een wettelijke
verplichting voor de gemeente die volgt uit de Wet milieubeheer, iedere 5 jaar moet er een nieuw
actieplan omgevingslawaai opgesteld worden.
Marc start de presentatie. Het op te stellen actieplan is gebaseerd op de in februari j.l. vastgestelde
geluidkaarten van Haarlem. Deze kaarten zijn opgesteld obv gegevens uit 2011, via berekeningen. De
geluidkaarten worden ook in de participatie meegenomen. De kaarten zijn via Haarlem.nl te bekijken.
Berekeningen zijn uitgevoerd door het bureau Goudappel en Coffeng.
Bij het opstellen van het actieplan wordt ook rekening gehouden met de Omnibusenquête die in
augustus 2011 is ingevuld door de Haarlemse burgers.
Het actieplan omgevingslawaai behandelt alleen het geluid van verkeer, treinen en vliegtuigen. Niet
van de horeca. Wel van de bedrijven die in het gezoneerde bedrijventerrein Waarderpolder gesitueerd
zijn.
Tijdens en na de presentatie heeft discussie plaatsgevonden naar aanleiding van vragen en
opmerkingen van aanwezigen. Peter en Marc geven waar mogelijk al een antwoord. De
vragen/opmerkingen en reacties zijn opgenomen in onderstaande tabel B3-a1.
Ter afsluiting bedankt Peter de aanwezigen voor hun bijdragen. Hij zegt nogmaals dat tot 31 mei as.
de mogelijkheid bestaat om schriftelijk opmerkingen te maken.
Hij belooft dat het verslag van deze avond aan de aanwezigen wordt gemaild, eventuele opmerkingen
hierover kunnen via mail doorgegeven worden.
De verwachting is dat in augustus 2013 de officiële inspraak zal starten op het actieplan
Omgevingslawaai Haarlem 2013-2017.
De bijeenkomst wordt gesloten.

Verwerking
Het verslag van de informatieavond inclusief de reacties en de antwoorden van de gemeente zijn in concept
toegestuurd aan alle participanten. Hierop zijn geen reacties ontvangen.

Actieplan Omgevingslawaai Haarlem 2014 60

Tabel B3a-1 Opmerkingen/vragen die tijdens de presentatie gesteld werden:

Vraag/opmerking Reactie gemeente Verwerking / eindreactie
m1 Wordt vuurwerklawaai ook

meegenomen?
Nee, hiervoor gelden aparte regels. Vraag beantwoord

m2 Wat is de norm/grenswaarde 48dB, voor nieuwbouw als
voorkeursgrenswaarde,
uitzonderingen zijn mogelijk

Vraag beantwoord

m3 Zijn de uitkomsten
berekeningen van Goudappel
gecheckt? Zelf
controlemetingen verricht?
Zijn de schattingen niet te
laag?
Milieudefensie heeft
controlemetingen lucht
uitgevoerd. Deze gaven veel
verschillen. Gemeente moet
de gegevens ijken! MD wil
graag de verkeersmodelcijfers
zien waar de geluidkaart van
uit gaat.

Het werk van Goudappel is uiteraard
gecontroleerd. In het verleden zijn
wel metingen aan wegverkeerslawaai
verricht. Deze uitkomsten gaven
geen verschillen met berekeningen.
Het verkeersmodel wordt
gekalibreerd op tellingen.

Verkeerscijfers zijn toegezonden.

Vraag beantwoord;
(vervolg zie schriftelijke
reacties tabel b3b-1

m4 Situatie Verspronckweg,
zomers veel verkeer,
spoorweg aan achterzijde,
worden verschillende
geluidsoverlasten bij elkaar
geteld?

Nee, elke bron wordt apart bekeken,
niet bij elkaar opgeteld.

Vraag beantwoord

m5 Contourenkaart betreffende
vliegtuiglawaai, ligt niet
boven Haarlem, vandaag
meetpunt Schalkwijk wel
degelijk boven 55 dB
gemeten.

De contouren zijn opgesteld n.a.v.
jaargemiddelden. Deze regels zijn
door het Rijk vastgesteld. Incidentele
afwijkingen/uitschieters kunnen
voorkomen. Toch veel hinder door
incidentele hogere waarden,
afhankelijk van weer en jaargetijden!
(meenemen bij reactie van
bewoners!!!). Verder worden
bewoners vertegenwoordigd in het
CROS, overlegplatform Schiphol
inzake geluidoverlast.

Vraag beantwoord.
In Actieplan wordt hier ook op
gewezen.

m6 5e baan Schiphol mocht niet,
toch doorgedrukt!

De 5e baan is nu een gegeven. Vraag beantwoord.

m7 Nomos-metingen Vooral informatief voor bewoners. Vraag beantwoord.
m8 Wordt de geluidhinder van de

races op het circuit Zandvoort
meegenomen? Veel overlast
voor bewoners Haarlem-west.

Circuit is een bedrijf/inrichting.
Vergunning wordt door provincie
verleend. Vergunning voor 10 races
per jaar. Dit aantal dagen mag er nog
extra geluid plaatsvinden op de
standaard vergunde dB. Hinder ook
afhankelijk van windrichting.
Eventueel via bezwaar op
vergunning mogelijk te beïnvloeden.

Vraag beantwoord.
Onder het in kaart te brengen
industrielawaai valt alleen de
Waarderpolder.

m9 Wat is ernstige hinder?
Slaapverstoring?

Nachtelijk lawaai is meegenomen in
het onderzoek.

Beide begrippen zijn
gedefinieerd aan de hand van

Actieplan Omgevingslawaai Haarlem 2014 61

antwoorden op standaardvragen
(vastgelegd in ISO-normen).
Ernstige hinder is gebaseerd op
een vraag uit de periodieke
hinderenquete van TNO. Op
een schaal van 0 tot 10 kan men
de hinderervaring waarderen.
Ernstige hinder is dan schaal 7
t/m 10. Uit vergelijking tussen
antwoorden en de optredende
geluidbelasting zijn dosis-
effectrelaties afgeleid (zie o.a.:
Compendium voor de
leefomgeving, definities en
eenheden voor geluid en geur).
Voor slaapverstoring is een
overeenkomstige aanpak.
Vraag beantwoord

m10 Kwalijk dat dit document obv
gegevens uit 2011 is
opgesteld. Het moet juist
inspelen op nieuwe
ontwikkelingen, waar we nu al
van weten dat ze komen,
zoals:

- Nieuwe
dienstregeling NS
dec.2011

- Toename wegverkeer
door oa Polanenpark
en De Liede

- Spoorbaan A-
dam/Haarlem wordt
verdubbeld

- Treinverkeer wordt
iedere 10 min ipv 15
min nu.

- Schoterbrug
We moeten sneller
anticiperen op nieuwe
ontwikkelingen!

We zullen bekijken of frequentere
inventarisatie tot de mogelijkheid
behoort.
Polanenpark is buiten
gemeentegrens. Wel bij
vergunningverlening zienswijzen
indienen! Gemeente moet meer alert
zijn om overlast langs
gemeentegrenzen te beperken door
op tijd bezwaar te maken.
T.a.v. het treinverkeer wordt
achterhaald welke gegevens
gehanteerd zijn. Van voor of na de
dienstregeling van december 2011.

Voor de inventarisatie moet het
peiljaar 2011 worden
aangehouden. Dat is wettelijk
verplicht. Anticiperen op
toekomstige ontwikkelingen is
daarmee niet relevant. Toename
van het railverkeer in 2011,
voor zover dat optreedt, sinds
december 2011 wordt in de
gegevens over 2011
meegenomen. In hoeverre deze
gewijzigde dienstregeling van
invloed op de geluidbelasting
op de woningen ter plaatse in
niet aan te geven. Daarvoor zijn
de werkelijk gerealiseerde
treinbewegingen noodzakelijk
welke overigens weer in relatie
staan tot het gebruikte
materieel. De gemeente
beschikt niet over deze cijfers.
Een berekening uitvoeren op
basis van verkeersintensiteiten
is dus niet mogelijk.

m11 Fly-over is een klankkast,
zorgt voor meer herrie.
Kortere termijn voor
monitoring, bijv. 2 jr . Het
gaat er ook om wat de
gemeente wil/kan doen aan
overlast. Verplichting naar de
burgers.

Proberen zoveel mogelijk plannen te
combineren, bijv. door bij
verkeersmaatregelen zowel
geluidoverlast, als veiligheid en lucht
mee te nemen. Dit kan in het HVVP.

Geluidkaarten worden
modelmatig berekend. Voor
bijvoorbeeld
wegverkeerslawaai is
verkeersmodel de basis. Dat
wordt maar eens per 4-5 jaar
volledig geupdate omdat het
een enorme procedure is. Vaker
berekenen geeft alleen
schijnnauwkeurigheid.
Vraag beantwoord

m12 Doelstelling Haarlem, cf EU
en rijksnormen

2030: 63 dB, op korte termijn 68 dB,
dit komt overeen met de zg A-lijst
saneringswaarde.

Vraag beantwoord. Uitleg ook
in Actieplan.

Actieplan Omgevingslawaai Haarlem 2014 62

m13 Onderdelen in actieplan:
Uitvoering plannen 2014 en
later.

- Evaluatie van effecten stil
asfalt

- HVVP
- Gevelsanering afronding
- Schermen Zuidtak

vraag beantwoord

m14 Velserstraat is nu 30 km
gebied, bussen houden zich
niet aan deze snelheid. Hoe is
dit te handhaven, misschien
bussen omleiden!

Is primair een
handhavingskwestie. Reactie
wordt doorgegeven aan afd.
OGV

m15 Liewegje, hoek A200, spoor,
Schiphol. Woning geïsoleerd,
binnen geen last. Wel last van
vrachtwagens die over
vluchtheuvel/drempel rijden
naar Polanenpark. Klachten
via wijkraad, niets van
gehoord.

Correspondentie aanleveren aan
Peter Onel, bekijken wat er aan te
doen is.
Dit betreft een trillingsprobleem en
komt verder niet terug bij
Omgevingslawaai.

Vraag beantwoord

m16 Ambitieniveau Haarlem te
laag! We kunnen ook meer
doen dan normen rijk/EU!
Sommige gemeenten doen dit
wel!

Het te hanteren ambitieniveau is
sterk afhankelijk van de beschikbare
middelen.

Haarlem heeft geen middelen
om scherper ambitie niveau te
realiseren. Daarvoor zijn
bronmaatregelen nodig van
Europa en Rijk.
Een eventuele scherpere
plandrempel wordt onderzocht
als uitvoeringsactie van het
Actieplan. Vraag beantwoord

m17 Geluidkaart: de werkelijke
geluidbelasting moet vermeld
worden. Of met uitleg waarom
er lager aantal dB wordt
weergegeven.
Bijvoorbeeld: de
geluidbelasting van zijn huis
is volgens het saneringsplan
62 dB.

- Vlgs
uitwerkingsplan: 64,3
dB;

- RvS uitspraak, zolder
+ 1,2 dB= 65,5 dB

- Schermen nog niet
geplaatst + 10 dB=
75,5 dB

- Toename treinen
50% = ca 2 dB =
77,5dB.

Participant wil uitleg waarom.
Op de geluidkaart moet de
werkelijke waarde staan.

Dit specifieke punt wordt nader
onderzocht.

De geluidkaart zoals de Europa
Commissie die heeft opgezet en
als wetgeving is
geïmplementeerd in de
Europese landen is bedoeld als
monitoringstool. Er wordt op
stadsniveau gemonitord welke
ontwikkelingen er zijn waar te
nemen in het aantal
geluidbelaste woningen. Daar
kunnen maatregelen in he
actieplan op worden afgestemd.
De geluidbelasting wordt op
basis van grootschalige
inventarisaties berekend; de
berekende waarden worden
verdeeld in bandbreedten van 5
dB. De kaart is niet bedoeld om
tot op 1 dB nauwkeurigheid de
geluidbelasting af te lezen noch
om nauwkeurig de
geluidbelasting per woning te af
te lezen. Daarvoor zijn
berekeningen nodig op
woningniveau zoals dat in
projecten gebeurt waarbij het
detailniveau wel van belang is.

m18 Tip voor reduceren geluid:
vrijstelling parkeertarieven
voor elektrische auto’s

Motoren auto’s zijn al stiller, geluid
komt ook van de banden.

m19 Kosten geluidreductie hoog,
maar kosten indien mensen

Kosten/batenanalyse opstellen? Een kostenvergelijking is niet
goed mogelijk. Baten en kosten

Actieplan Omgevingslawaai Haarlem 2014 63

ziek worden/overspannen door
slaapgebrek o.i.d. zijn ook
hoog.

liggen bovendien ten dele bij
verschillende partijen. Het
Actieplan gaat hier beknopt,
met dezelfde strekking op in.
Vraag beantwoord.

m20 Is Goudappel gecertificeerd? Check http://www.goudappel.nl/ Ja, Goudappel heeft een ISO
gecertificeerd
Kwaliteitszorgsysteem.
Vraag beantwoord.

Schriftelijke participatie-reacties

Binnen de reactietermijn (of na verleend uitstel) zijn van vijf partijen schriftelijke reacties ontvangen.
Tabel B3-b vat de reacties samen en geeft de beantwoording door de gemeente en eventuele wijze van
verwerking in het Actieplan.

Actieplan Omgevingslawaai Haarlem 2014 64

Tabel B3b-1: Samenvatting schriftelijk ingediende participatiereacties en verwerking in het actieplan
Ref.
nr.

Vraag/reactie Antwoord gemeente Verwerking

S.1.1 Meer meten, minder berekenen

-Verkeersmodellen zijn maar benaderingen met een
grote foutenmarge, daar komt de fout uit de
geluidberekening nog bovenop.

-Stil asfalt wordt niet goed berekend, veroudering
wordt niet meegenomen

-Meet daarom op een tiental verdachte punten het
geluid

De geluidkaart is berekend volgens de voorschriften. Het
verkeersmodel wordt gecalibreerd met tellingen, in het
algemeen binnen 10% afwijking. De modellen voor
geluidberekeningen zijn in het verleden geverifieerd en zijn
voldoende betrouwbaar gebleken.

Voor stil asfalt wordt vanaf het Reken en Meetvoorschriften
Geluid 2012 van 12 juni 2012 ook veroudering verwerkt in de
geluidreductie. Dit is in de Geluidkaart over 2011 nog niet
toegepast.

De gemeente ziet geen aanleiding verificatiemetingen van de
geluidberekeningen uit te voeren.

Vraag beantwoord,

Geen verdere verwerking in Actieplan

S.1.2 Hou je aan het HVVP, pak het verkeer zelf aan, niet
de symptomen

- Verkeer veroorzaakt ook andere
geluidproblemen dan geluid, stop daarom
liever de groei van het verkeer.

- In het HVVP is de keus gemaakt de
capaciteit van de verkeersvoorzieningen niet
te vergroten, maar de toevoer te
ontmoedigen, ondermeer met doseerpunten

In plaats daarvan staan een groot aantal nieuwe
asfaltprojecten op stapel.

Het HVVP is voor de huidige periode nog steeds leidend. Er
wordt veel ingezet op voorkomen van groei van het
autoverkeer door bevorderen van fiets en OV.

Doseerpunten zijn formeel niet gerealiseerd. De facto vindt
dosering wel plaats door de beperkte capaciteit van geregelde
kruispunten van de toegangswegen

Bedoeld worden waarschijnlijk ontwikkelingen op basis van
de Bereikbaarheidsvisie en de SOR. Deze zijn bedoeld voor
de middellange en lange termijn, voorbij de termijn van het
HVVP. Daarover is nog volop discussie, er zal toetsing
plaatsvinden van milieueffecten, en er zijn voldoende
participatiemogelijkheden, waarnaar wordt verwezen.

In het Actieplan komt het HVVP uitvoerig
aan de orde, veel maatregelen om fiets en
OV te bevorderen boven de auto zijn erin
overgenomen. Ook de Bereikbaarheidsvisie
en SOR worden kort besproken. Verwezen
wordt naar participatietrajecten SOR voor
beïnvloeding beleid mbt wegen.

S.1.3 Zoek de integraliteit met andere milieudoelen zoals
het verminderen van de schadelijke uitstoot en

Op het stoppen van de groei van het autoverkeer heeft
Haarlem maar zeer beperkte invloed.

Vraag beantwoord

Actieplan Omgevingslawaai Haarlem 2014 65

Haarlem klimaatneutraal.

-zoals luchtkwaliteit en klimaatneutraliteit

- dien al deze doelen tegelijk door de groei van het
autoverkeer te stoppen

- voor rol HVVP zie vorige opmerking

Voor de rol van het HVVP en ontwikkelingen voor de langere
termijn zie antwoord vorige vraag.

Integrale beoordeling en afweging vindt voortdurend plaats
binnen de gemeente door nauw overleg tussen de afdelingen
betrokken bij verkeer en bij milieu.
Zie daarover ook het Duurzaamheidsprogramma 2014.

S.1.4 Een plandrempel van 68 dB is te hoog

- Boven 63 dB is al niet meer toegestaan
voor nieuwbouw, dus 68 dB staat
vernieuwings- en verdichtingsprojecten in
de weg.

- Bij 68 dB is er blijkens dosisieffectrelaties
en GGD tabellen veel hinder en een ruim
onvoldoende milieukwaliteit

- Nog afgezien van industrielawaai

De plandrempel zou 60 dB moeten zijn

Voor de nadere afwegingen omtrent de plandrempel en
ambitie wordt verwezen naar het Actieplan.

De plandrempel is de ondergrens voor prioritaite aanpak in
deze periode (overwegend met gevelsanering). Daarin maakt
de gemeente een afweging naar mogelijkheden en niet alleen
naar ambitie. Voor financiering is de gemeente afhankelijk
van subsdies.

Een plandrempel van 60 dB zou een onmogelijke opgave voor
deze periode betekenen en geen enkele prioriteit toekennen
voor de situaties met de meeste hinder.

Mogelijkheden om de facto wel een iets lagere plandrempel te
hanteren zullen verkend worden in een uitvoeringstaak van het
Actieplan. Voorwaarden zijn uitvoerbaarheid in de
planperiode en subsidiemogelijkheid.

De ambitie is dat in 2030 het geluidniveau overal lager dan 63
dB blijft. Volgens de GGD systematiek is de milieukwaliteit
voor geluid dan niet langer onvoldoende. Bij toepassing van
stil asfalt wordt daarom nu al daarvan uitgegaan in plaats van
de plandrempel van 68 dB. Zie actieplan.

Op dit moment acht de gemeente 60 dB ook als ambitieniveau
voor 2030 niet haalbaar, tenzij er grote stappen gemaakt

Motivering plandrempel is onderdeel van het
Actieplan, hier nader toegelicht. Vraag
beantwoord.

Actieplan Omgevingslawaai Haarlem 2014 66

worden in het bronbeleid van Rijk en vooral EU.

S.2 Velserstraat is 50 km/u straat maar heeft wegdek van
klinkers. Hierdoor hoge geluidbelasting. Bij
afwaardering naar 30 km +bus zal daardoor nog
steeds veel hinder blijven, ook omdat de 30 km/u niet
wordt nageleefd.

-neem daarom in Actieplan op dat busroutes
voorzien moeten zijn van een asfalt wegdek,
ongeacht het snelheidsregime.

Wegprofilering 30 km wordt ondermeer door klinkers
onderscheiden. Asfaltering zal hogere snelheden juist
bevorderen. Het Actieplan kan hier ook geen algemene
uitzondering voor vastleggen.

Vraag wordt besproken met meest verantwoordelijke afdeling
wegbeheer en uitvoering

Vraag nog in behandeling.

Geen opname afwijking van wegprofilering
in Actieplan.

S.3 Zorgen over Schiphol: is Haarlem voldoende
voorbereid op mogelijke uitbreiding start- en
landingsmogelijkheden op Schiphol?

- mogelijke aanleg tweede Kaagbaan is formeel niet
uitgesloten

- vrees voor toelating van nachtvluchten

Het gemeentebestuur van Haarlem volgt de ontwikkelingen
rond Schiphol nauwgezet via de daartoe ingestelde
overleggen. Dit betreft de CROS en de BRS.

In voorkomende gevallen richt het gemeentebestuur zich
rechtstreeks tot het ministerie van I&M.

Op dit moment is de aanleg van de 2e Kaagbaan niet aan de
orde. De huidige milieugrenzen –inclusief het aantal
nachtvluchten -zijn vastgelegd in de zogenaamde
Alderstafelakkoorden.
Hier wordt aan vast gehouden.

Vraag beantwoord

Actieplan Omgevingslawaai Haarlem 2014 67

S.4.1 Wet Geluidhinder legt teveel de nadruk op woningen
en hun bewoners. Verkeerslawaai zou in breder
perspectief beschouwd moeten worden. Ook
voetgangers en fietsers ervaren dagelijks wel degelijk
hinder van verkeerslawaai.
Als je fietsers vraagt wat ze willen, noemen ze geen
lawaai al op de tweede plaats.
Door de vergrijzing komen er ook meer mensen met
een gehoorapparaat, die door ruis veel last hebben
van het verkeerslawaai. Dit is ook nadelig voor
verkeersveiligheid.

Daarom opnemen in Actieplan de volgende
onderwerpen/acties:

- Geluidsoverlast van scooters op fietspaden
Actie: scooters naar rijbaan

In het Actieplan en de Geluidkaart worden de voorschriften en
aandachtspunten van de Wet geluidhinder / Wet milieubeheer
aangehouden. Die is gebaseerd op de lange termijn
blootstelling en (daarom) op woonsituaties.

Lawaai van brommers/scooters wordt daarom ook niet in het
Actieplan behandeld. Voor korte toelichting daarop zie het
Actieplan.

Vraag beantwoord, geen uitbreiding
Actieplan

S 4.2 - opnemen Geluidsoverlast fietsroutes langs
drukke wegen
Actie: Bescherm het langzaam verkeer door
het aanbieden van alternatieve routes.
Realiseer hoogwaardige en comfortabele
alternatieve (ontvlechte) fietsroutes door
rustige woonstraten.

Bij de keuze van fietsroutes wordt ook met beleving en
comfort rekening gehouden, afgezet tegen andere wensen
zoals snelle bereikbaarheid.
Bevordering van fietsgebruik, als onderdeel van het HVVP, is
in zijn algemeenheid onderdeel van het Actieplan, maar niet
op detailniveau.

Vraag beantwoord.
bevordering fietsgebruik, ook via comfort,
is in het algemeen onderwerp Actieplan.

S.4.3 - Geluidsoverlast door lawaaiige vrachtauto’s
en bussen (optrekken/afremmen)

Actie:
aanpassing voertuigen (heeft de gemeente echter
geen invloed op), maar wel:
beperking routes groot vrachtverkeer (zie ook
HVVP)
bij nieuwe concessie busvervoer aangescherpte
eisen meegeven aan provincie

Aanpassing voertuigen is inderdaad geen bevoegdheid van
gemeente. Beperking routes groot vrachtverkeer gaat buiten
het bereik van het Actieplan Omgevingslawaai. Eventueel
inbrengen/stipuleren indien een Actualisatie van het HVVP
plaatsvindt.
De mogelijkheden voor Haarlem voor het stellen van
aangescherpte milieueisen in concessies zijn beperkt, maar
zullen worden onderzocht.

Vraag beantwoord.

Actieplan Omgevingslawaai Haarlem 2014 68

S.5.1 Vraag om maatregelen om de leefbaarheid in de
Tempelierstraat te verhogen, ook mbt geluid.

Aansluitend op reeds langer lopend overleg met de
gemeente over o.a. ernstige geluidshinder (en
onveiligheid kindercrêches) wordt dit ook als
onderwerp voor het Actieplan voorgesteld.

Voorzover problemen in de Tempelierstraat samenhangen met
handhaving van snelheden of inperken van de
verkeersintensiteit vormen deze geen onderwerp voor het
Actieplan. Daarvoor is het lopende overleg met de
verantwoordelijke afdelingen toereikend.

Een optie om eventueel stil asfalt toe te passen zal (opnieuw)
worden betrokken in de actualisering van de lijst van in
aanmerking komende wegen in de Actualisatienotitie stil
asfalt beleid. (uitvoeringsactie uit het plan) . De belasting van
het wegdek (wringend en/of zwaar verkeer) is een belangrijke
factor vanwege de grotere kwetsbaarheid van stil asfalt

Vraag beantwoord. Mogelijkheden stil asfalt
worden mee onderzocht in
Actualisatienotitie stil asfalt beleid

Actieplan Omgevingslawaai Haarlem 2014 69

Bijlage 4:
Verslag van de inspraak op het Ontwerp Actieplan
(zienswijzennotitie)

1 Organisatie inspraak
Het Ontwerp Actieplan Omgevingslawaai is vastgesteld op 18 februari 2014 en heeft ter visie en
inspraak gelegen in de periode 21 februari tot 4 april 2014. Zienswijzen konden schriftelijk of
mondeling worden ingediend. Het Ontwerp Actieplan en de kennisgeving van de ter visie legging en
inspraakmogelijkheden zijn gepubliceerd via het Gemeenteblad (GMB-2014-9104). Een geprint
exemplaar is ter inzage gelegd in de Publiekshal Raakspoort te Haarlem. De inspraak is tevens
aangekondigd in een persbericht. Participanten uit de inleidende participatiefase (bij aanvang van
opstellen ontwerp Actieplan) zijn per e-mail op de inspraak geattendeerd.

2 Zienswijzen
Op het Actieplan Omgevingslawaai zijn in totaal door vijf personen of organisaties schriftelijke of
mondelinge zienswijzen ingediend. Deze zienswijzen zijn alle ontvankelijk. Tabel B4-1 geeft een
samenvatting van deze schriftelijke zienswijzen en geeft tevens in cursief de beantwoording door de
gemeente en eventuele aanpassing in het Actieplan.

Actieplan Omgevingslawaai Haarlem 2014
70

Tabel B4-1: Samenvatting ingediende zienswijzen

Zienswijzenummer, datum,
adresstraat indiener

Samenvatting zienswijze Reactie van de gemeente

Z1 06-03-2014

(adres op Delftlaan)

Voorstel om maximum snelheid Westelijke Randweg te verlagen van 70 naar 60 km/u

met goede handhaving met camera’s, en een natuurlijke geluidswal (platen of

materiaal) tot 2m hoogte, ook op de midden berm.

Waarom geen metingen. Indiener meet zelf heel andere waarden, meer dan 70 dB.

Stil asfalt helpt niet als het nat is noch tegen lawaai van vrachtwagens.

Geluidsarme banden en electrisch rijden zijn een utopie waarop de gemeente geen

invloed heeft.

Er rijden ook veel vrachtwagens op de Westelijke Randweg. Invloed motoren is niet

meegerekend.

Verlaging van de snelheid op de Westelijke Randweg is een bevoegdheid van de

beheerder, de Provincie Noord-Holland. De Provincie stelt een eigen Actieplan op dat

later dit jaar in de inspraak komt en waarop U dan zou kunnen reageren. Dit geldt

ook voor schermen in een middenberm. De gemeente past tegen wegverkeerslawaai

in principe geen schermen toe omdat deze stedenbouwkundig moeilijk inpasbaar zijn.

Wat betreft handhaving op snelheidsovertreding verdeelt de politie primair zelf de

beschikbare capaciteit inclusief cameratoezicht. Er is vooralsnog geen aanleiding de

Westelijke Randweg meer prioriteit toe te delen.

Metingen zijn op de schaal van een hele stad niet uitvoerbaar en daarom wordt de

geluidbelasting overal met vaste, wettelijk voorgeschreven rekenmethodes bepaald.

Deze modellen zijn in het verleden voldoende aan de praktijk getoetst.

Voor het effect van stil asfalt worden per merk en type gecertificeerde waarden

gebruikt, bepaald op voldoende proefvakken volgens voorgeschreven meetmethode.

Ook bij regen heeft stil asfalt effect; het tijdsaandeel van perioden met relevante

regenhoeveelheden heeft daarnaast een geringe invloed op het jaargemiddelde.

De geringe invloed van de gemeente hierop is aangegeven in het Actieplan, al draagt

de gemeente zeker bij aan electrisch rijden door laadpalen bij te plaatsen. Op het

gebied van banden is er al vooruitgang, beiden zijn beslist geen utopie.

Met de samenstelling van het verkeer en het geringere effect van stil asfalt op

vrachtwagenlawaai is in de berekeningen rekening gehouden.

Motoren worden in geluidberekeningen inderdaad wettelijk niet standaard

meegenomen. Hun geluidsbijdrage is door hun kleine aandeel in het totale verkeer

Actieplan Omgevingslawaai Haarlem 2014
71

Het zijn zeer oude woningen.

Waarom niets over max. geluidniveau in huis (<25 dB, gevelisolatie is dan

onvoldoende)

gering, ondanks soms hoge maar korte pieken.

Inventarisatie wegverkeerslawaai vindt plaats op basis van de gevelbelasting. Indien

deze mogelijk aanleiding geeft tot sanering worden de benodigde maatregelen per

woning bepaald op grond van de individuele bouwconstructie en –toestand.

Het effect van de sanering wordt met een meting gecontroleerd.

Z2 08-03-2014

(Adres op Schouwtjeslaan)

 Behoort de Schouwtjeslaan tot de 18 straten met te hoog geluidsniveau?

Is onderscheid gemaakt tussen boven en benedenwoningen?

Anders graag alsnog meten en onderscheid maken.

Geluid is boven meer dan beneden.

Is heringericht op 30 km, maar in de praktijk racebaan. Van oudsher niet geïsoleerd,

enkelglas in woonkamer, 2e verdieping dubbelglas + voorzetramen, toch niet slapen

De Schouwtjeslaan maakt geen deel uit van de geselecteerde knelpuntwegen (tabel

3.6 Actieplan)) waaraan het Actieplan prioriteit toekent. De hoogst berekende

geluidbelasting ligt met 65 dB beneden de plandrempel van 68 dB.

De rekenhoogte is conform rekenvoorschriften 4m. Dit geeft een voldoende

representatief beeld voor de geluidbelasting op de begane grond en 1e/2e verdieping.

Te verwachten verschillen per verdieping zijn te gering om alsnog tot plandrempel-

overschrijdingen te leiden.

De herinrichting naar 30 km/u is in de loop van 2011 gerealiseerd. Gerekend is

daarom nog met 50 km/u, zodat de geluidkaart en het Actieplan uitgaat van een ‘worst

case’ situatie bij eventuele overschrijding van de actuele 30 km/u.

Z3 26 03 2014

(Adres op Kinderhuisvest)

(telefonisch)

Komt woning in aanmerking voor maatregelen?

De woning dateert uit eind 19e eeuw, en er is veel geluid aan de voorgevel.

De woning staat op de “B-lijst”

De Kinderhuisvest behoort tot de geselecteerde wegen met geluidbelasting boven de

plandrempel en woningen waarbinnen de kans op hinder zeer reëel is door leeftijd en

bouwsituatie. In nu volgende nader onderzoek van deze wegen zal de situatie, ook

voor de woning van indienster, in meer detail worden beoordeeld, om te bepalen of en

welke maatregelen in aanmerking komen. Realisatie van maatregelen zal daarbij

afhankelijk zijn van subsidiemogelijkheden.

Dat is correct. Er is op dit moment helaas nog geen inzicht of en wanneer het Rijk

voor B-woningen subsidie openstelt.

Actieplan Omgevingslawaai Haarlem 2014
72

Komt het wegvak in aanmerking voor stil asfalt? Volgens voorlopige planning vinden grotere onderhoudswerkzaamheden aan dit

wegvak waarschijnlijk in 2016 plaats. In het nader onderzoek zal daarom ook de

inzet van stil asfalt als reële optie beoordeeld worden

Z4 03-04-2014

(Wijkraad Welgelegen)

1. Te beperkte beleidsambitie.

Omgevingslawaai is te beperkt, er zijn meer bronnen (schoolpleinen, bouwprojecten,

klimaatinstallaties etc). Behalve geluid van wegverkeer zijn ook de trillingen en

luchtverontreiniging belangrijk .

De beperking tot de vier bronnen verkeer, railverkeer, luchtverkeer en industrie is

conform de wettelijke voorschriften voor geluidkaart en Actieplan Omgevingslawaai.

Andere lawaaisoorten hebben ook tezeer afwijkende kenmerken en afwijkende

regelgeving en handhaving, om op dezelfde manier te behandelen en aan te pakken.

Bij trillingen en luchtverontreiniging zijn de verschillen nog groter omdat ook de

betrokken processen en verspreidingsmechanismes verschillen van die voor geluid,

ondanks de overeenkomsten.

2. Zwaar belaste wegen door Welgelegen

Door Welgelegen gaan de meeste wegen met plandrempel-overschrijdingen:

Raamsingel, Gasthuissingel, Kleine Houtweg, Kampersingel, Tempeliersstraat, Van

Eedenstraat, Paviljoenslaan, Wagenweg, Kamperlaan en Buitenrustlaan.

- Op lijst >68+ (Tabel B-1) ontbreken Rustenburgerlaan, Frederiksparkweg,

Houtplein en Dreef.

- Bij maatregelen niets over zware bus- en autosluiproute west-oost via

Wilhelminastraat/ Van Eedenstraat/ Tempeliersstraat/ Houtplein/Frederikspark/

Rustenburgerlaan vice versa dwars door Welgelegen. 900 bussen per dag,

overlast van lawaai, trillingen en fijnstof.

- Figuur 3.1 geeft voor deze weg een geluidsbelasting >70 dB

Tabel B1 van het Actieplan bevat alle woonadressen waar volgens de geluidkaart

plandrempeloverschrijding bij de gevel optreedt. De genoemde weg is de

(voornaamste) bronweg, die kan verschillen van het formele huisadres.

Bussen zijn inbegrepen in de geluidberekeningen.

De door indiener aangegeven autoverkeersroute door Welgelegen is op zichzelf niet

verboden. In de verkeersmodellering voor de geluidkaart en in het Actieplan is deze

route dan ook gewoon meegenomen en beoordeeld.

De contour >70dB reikt in Welgelegen nergens tot aan de gevel van woningen; in

overeenstemming daarmee zijn er geen woonadressen met geluidbelasting >70dB.

Actieplan Omgevingslawaai Haarlem 2014
73

3. Voorgestelde maatregelen geloofwaardig?

Haarlem wil met name de overlast door wegverkeer beperken uitgaand van het HVVP

en fluisterasfalt. De route Rustenburgerlaan zou volgens HVVP beperkt worden tot 30

km maar daar is niets aan gedaan.

Mbt de route Buitenrustbruggen /Kamperlaan/ Paviljoenslaan van Eedenstraat als

onderdeel van de buitenring wordt slechts kort over een lange termijn oplossing

gesproken (Mariatunnel).

De Wijkraad heeft bij diverse inspraakgelegenheden op onderzoek tunnel

aangedrongen en herhaalt dat nu.

Korte termijnoplossingen voor de route via Buitenrustbruggen / Kamperlaan zijn niet

voor handen of zijn al zoveel mogelijk toegepast (VRI-afstelling zie ook .6). Relevant

verminderen van verkeer over deze route –en ook de knip of 30 km in de

Rustenburgerlaan- vergt veel ondersteunende maatregelen elders om verplaatsing

naar ander (woon)gebied te voorkomen. (Zie ook .6)

Een effecten-studie naar een Mariatunnel is deze zomer gestart.

4. Gezondheidsrisico’s

Op de route Buitenrustbruggen e.d. worden de fijnstofnormen overschreden. Daarop

zijn de normen aangepast, niets aan probleem gedaan

Luchtkwaliteit maakt geen deel uit van omgevingslawaai en wordt daarom in het

Actieplan ook niet besproken. Verkeersmaatregelen kunnen vaak wel voor beide

milieuaspecten hinder verminderen.

De stelling van indiener over de fijnstofnormen is overigens niet juist.

5. Andere plandrempeloverschrijdingen

Omdat vanaf 68 dB gezondheidsrisico’s optreden moeten ook andere bronnen van

omgevingslawaai worden meegenomen, bijvoorbeeld buitenspelende schoolkinderen

(tot 80 dB!). Ook dit is gelet op de norm onacceptabel omgevingslawaai waarvoor een

oplossing moet komen

Over de grens voor gezondheidsrisico’s van geluid bestaat nog veel onzekerheid, en

er zijn forse verschillen tussen geluidtypen. De GGD gaat uit van 63 dB, met name

voor wegverkeerslawaai. De gemeente heeft dit daarom als ambitie gekozen voor

weglawaai. Ook is er geen vaste methode voor het ‘optellen’ (cumuleren) van twee

of meer typen omgevingslawaai . En nog minder voor een optellen met volstrekt

anderssoortig geluid zoals van speelplaatsen, –dat ook afzonderlijk geen onderwerp

is van het Actieplan (zie boven). Ook over dosis-effect-relaties van gecumuleerd

geluid bestaan onvoldoende gegevens om een norm af te leiden.

Het in kaart brengen van gecumuleerd geluid van verschillende brontypen levert

daardoor onvoldoende extra informatie op voor verbetering van beleid en

prioriteitsstelling.

Actieplan Omgevingslawaai Haarlem 2014
74

6. Oplossingsgericht werken

Wijkraad wil meedenken over oplossingen, en niet alsmaar oplossingen voor de lange

en nog langere termijn zien passeren. Een aantal ingrepen zouden direct kunnen

gebeuren, zoals:

- Uitvoeren HVVP wat betreft 30 km/u Rustenburgerlaan

- Uitvoeren gebiedsvisie Houtplein, Dreef e.o en daarmee het inrichtingsplan dat al

jaren te wachten ligt inclusief ‘Knip’ Houtplein tegen sluipverkeer west-oost

- Afstellen verkeerslichten route Buitenrustbruggen en verder, ook tegen fijnstof

(ook woonwijk Mariastichting)

- Prioriteit voor Buitenring:

A Regel verkeer zo dat ze zuidelijke route al vóór het doorgaande verkeer de

Buitenrustbruggen passeren en afslaan voor een route via Europaweg en

Schouwbroekerbrug

B Initieer een onderzoek naar mogelijkheden Mariatunnel

Dit uitgangspunt van het HVVP is lastig te realiseren door de combinatie van

belangrijke verkeersroutes voor zowel auto als OV. Dit maakt 30km/u moeilijk

uitvoerbaar. Ook werd een afsluiting van de Rustenburgerlaan voor het autoverkeer

beoogd. Dit roept echter veel weerstand op uit de buurt.

Vooralsnog is realisatie van de Gebiedsvisie/herinrichting (momenteel nog in ontwerp)

voorzien voor de langere termijn. Of en welke delen daaruit eventueel naar voren

gehaald kunnen worden, zoals een experiment met een voorlopige ‘knip’, zal per

onderdeel en in samenhang beoordeeld moeten worden. Het Actieplan is daarvoor

niet het juiste besliskader.

Optimalisatie heeft al plaatsgevonden; er wordt verder gemonitord om eventuele

verdere verbetering te bereiken.

Regionaal blijven de Buitenrustbruggen de belangrijkste verkeersroute. De capaciteit

via de Schouwbroekerbrug route is en blijft beperkt.

Naar een Mariatunnel is een effectenstudie gestart.

Z5 17-04-2014
(Adres op
H.Heijermansplein)
(na reactietermijn, wel
ontvankelijk verklaard)

Verzoekt geluidsoverlast van sportvelden in het actieplan mee te nemen. Indiener

ondervindt overlast van sportcomplex Pim Mulier aan de Jaap Edenlaan. Hiervan

is ook melding gedaan bij het meldpunt (bericht ontvangst 5 juni 2013), maar er is

geen inhoudelijke reactie ontvangen.

Het Ontwerp actieplan is beperkt tot geluidhinder van weg- rail- en vliegverkeer en

industrie, maar zou ook geluidhinder van luidsprekers op sportvelden moeten

meenemen.

De beperking tot weg-, rail, en vliegverkeer en industrielawaai volgt uit de wettelijke

voorschriften voor een actieplan omgevingslawaai.

Lawaai van bedrijven en industrie wordt alleen opgenomen in geluidkaart / actieplan

indien het een gezoneerd bedrijventerrein betreft. Dit is niet het geval. De toegestane

geluidniveaus liggen vast in de vergunning en worden in het kader daarvan

gehandhaafd (Milieudienst IJmond). Daartoe is de zienswijze doorgestuurd aan de

Milieudienst IJmond met verzoek om behandeling en afwikkeling als melding.

Actieplan Omgevingslawaai Haarlem 2014 75

3 Zienswijzen van de gemeenteraad (bespreking Commissie Beheer)
De Wet milieubeheer schrijft voor dat de gemeenteraad zijn zienswijze op het Actieplan moet hebben
kunnen kenbaar maken alvorens dit definitief wordt vastgesteld. Om de gemeenteraad hiertoe in staat
te stellen is het Ontwerp Actieplan besproken in de vergadering van de Commissie Beheer van 17
april 2014. Het schriftelijk verslag, inclusief de antwoorden namens het College, is hieronder
bijgevoegd:

Ontwerp Actieplan omgevingslawaai Haarlem 2014
De heer Berkhout is teleurgesteld dat er geen ambitie uit dit plan spreekt. Er blijven twee zaken over:
zoab (zeer open asfaltbeton) aanbrengen en de gevels van 25 woningen per jaar isoleren. De
gegevens stammen uit 2011 en die lijken toch wat verouderd.
De heer Van Driel constateert dat dit kennelijk een wettelijke verplichting is. Het plan is niet
ambitieus.
Hij is realistisch en beseft dat de middelen beperkt zijn, maar hij is wel benieuwd hoe dit de vorige
keer is gegaan. De vraag is wat de commissie hiermee wil: om de paar jaar op deze wijze
‘bespreken’?
Mevrouw Van Zetten benadrukt dat omgevingslawaai voor veel mensen wel degelijk heel vervelend
is.
Dit onderwerp is eerder in de commissie geweest. Het ambitieniveau ligt inderdaad laag. Er zullen
meer elektrische auto’s komen en daarmee zal het lawaai afnemen. Wat D66 betreft is het voldoende
dit eens in de tien jaar te bespreken. De metingen kosten jaarlijks veel en ze stelt voor te stoppen met
al die metingen rond Schiphol. Die hebben helemaal niets opgeleverd.
Mevrouw Huysse verbaast zich erover dat D66 de ogen sluit voor de registratie die Schiphol doet.
Mevrouw Van Zetten geeft aan dat de gemeente al jaren probeert van die metingen af te komen. Ze
kosten jaarlijks 15.000 euro en hebben nog nooit iets opgeleverd. De gemeente kan dat geld beter
inzetten.
Mevrouw Huysse meent dat het wel degelijk zinvol is om er gewag van te maken dat veel mensen
echt hinder ondervinden van het omgevingslawaai. Objectieve metingen vormen daarbij een
argument.
De heer Bloem onderschrijft de woorden van GroenLinks. Meten is weten. Hij vraagt of het
omgevingslawaai als integraal onderdeel meegenomen kan worden in het gebiedsgericht werken.
Dan is er wellicht ook dekking voor benodigde maatregelen.
De heer Visser onderschrijft alle opmerkingen van GroenLinks.
De heer Baaijens sluit zich eveneens aan bij de woorden van GroenLinks. Aan de overlast van
scooters wordt al veel gedaan. Windmolens in tuintjes kunnen ook voor veel overlast zorgen. Op
individuele meldingen van burgers kan de gemeente natuurlijk wel adequaat reageren. Bij Land in
Zicht komen drie torens langs de weg en de Actiepartij is wel benieuwd wat die doen met het
verkeerslawaai.
De heer Boer ziet dat de gemeente toch met een aanpak komt. Hij roept de wethouder op snel aan
de slag te gaan.

Wethouder Mulder wijst erop dat dit rijksbeleid betreft. De gemeente moet een geluidskaart maken
en die is gebonden aan wettelijke termijnen. Ook de vier categorieën (railverkeer, luchtverkeer,
wegverkeer en industrie) zijn verplicht. Daarop is dit beleid gericht. Elke periode van vier jaar stelt de
gemeente zich nieuwe, realistische doelen. De aanpak wordt bekostigd door rijkssubsidie en daarbij
maakt de gemeente keuzes voor de gebieden die de meeste hinder ervaren. Dat zijn nu woningen

Actieplan Omgevingslawaai Haarlem 2014 76

waarbij de gemiddelde geluidssterkte 68 dB bedraagt. Er resteren nu nog ongeveer 100 woningen
waar te veel decibellen weerklinken en die worden nu aangepakt. Andere categorieën van lawaai
zoals de Actiepartij die aandraagt, vallen niet onder dit plan van aanpak, maar wel onder milieubeleid.
Er zijn wettelijke normen waaraan brommers moeten voldoen en de politie pakt deze aan.
Geluidshinder is een ernstige zaak. De gemeente pakt dat aan en ze begint daarbij met de meest
ernstige gevallen.
Nieuwbouw moet volgens het bouwbesluit voldoen aan geluidseisen. De hinder nu betreft
voornamelijk oude huizen.

Tweede termijn:
De heer Van Driel informeert naar het doel van de bespreking hier. Als het onderdeel wordt van
gebiedsgericht werken, komt het in diverse zaken terug.
Wethouder Mulder licht toe dat dit de hinder betreft die zich niet houdt aan gebieden. Deze nota ter
zienswijze agenderen is een wettelijk vereiste.
De heer Baaijens constateert dat er nu geen ambtenaar meer is die hiervoor lobbyt en die subsidies
binnenhaalt. Wellicht kan er weer een ambtenaar komen die zich hiermee intensief bezighoudt.
De heer Amand denkt dat het heel zinvol is om te lobbyen voor die rijkssubsidies.
De heer Berkhout is benieuwd naar de eisen over vier jaar. Hij schat in dat het dan om 65 dB gaat. Hij
vraagt of er dan nog een bulk woningen komt.

Wethouder Mulder wijst erop dat het streven er vooralsnog op is gericht de woningen met een
geluidshinder van 68 dB aan te pakken en vanaf 2030 de woningen met 63 dB. Een paar decibel
minder betekent ook een veel grotere hoeveelheid woningen. Op jaarbasis stelt de rijksoverheid een
totaalbedrag beschikbaar. Individuele gemeenten moeten jaarlijks aangeven welke woningen in
aanmerking komen en ze moeten de subsidie jaarlijks aanvragen.
De voorzitter concludeert dat dit punt voldoende is besproken.

De vragen en opmerkingen van de Commissie zijn door de Wethouder voldoende beantwoord en
geven geen aanleiding tot nadere aanvullingen of acties.

4 Aanpassingen Actieplan
De ingediende zienswijzen leiden niet tot aanpassingen ten opzichte van het Concept Actieplan. Wel
wordt in paragraaf 2.2.2.melding gemaakt van de effect studie naar de Mariatunnel.
Deze zienswijzennota wordt ingevoegd als bijlage 4 van het Actieplan Omgevingslawaai, als
onderdeel van de beschrijving van het inspraakproces.

5 Financiële consequenties
Het actieplan en daaruit voortvloeiend het nader onderzoek en de Actualisatienotitie stil asfalt beleid
passen binnen de doelen van de Programmabegroting onderdeel 9.1. Milieu, leefbaarheid en
duurzaamheid: vermindering milieuhinder.

Het Actieplan heeft ook na de verwerking van de inspraak geen financiële gevolgen.
Financiering en planning van maatregelen verbindt het college nadrukkelijk aan de landelijke
saneringsprogramma’s en subsidies, dan wel aan het reeds eerder door het college vastgestelde stil
asfalt beleid (Nota geluidsarm asfalt, SB/BOR/2004/480).

