

**MILIEU
EFFECT
RAPPORT**

HOOFDRAPPORT

**WIJZIGING
UITVOERINGSBESLUITEN
SCHIPHOL**

MAART 2004

“Wanneer schrijven zoiets als rekenen was, waarbij fouten met een telraam of desnoods door het op tafel leggen van luciferhoutjes kunnen worden aangetoond, zou er geen aanleiding wezen tot het geven van kritiek, die, zelfs op schrift gesteld, bepaalde stembuigingen, dat wil zeggen “emoties” verraaft. Een fout, gemaakt in een berekening, is altijd een fout, ook al toont niemand hem aan. Hij is een zonde tegen een reglement dat bij het maken van de fout is toegepast, maar verkeerd. De rekenaars hebben een afspraak met elkaar gemaakt, een overeenkomst gesloten. Wat niet overeenkomt met dat waarmee het had moeten overeenkomen noemen wij een fout.”

*W.F. Hermans “Mandarijnen op zwavelzuur” 1963
2e druk herzien en uitgebreid
Derde duizendtal februari 1969
Uitgegeven door Thomas Rap, Amsterdam*

MILIEUEFFECTRAPPORT

INHOUDSOPGAVE

DEEL 1

Voorwoord	7
1 Algemeen	8
2 De referentiesituatie en de alternatieven	15
3 Vergelijking milieueffecten van de alternatieven.	19
4 Conclusies	23

DEEL 2

1 Beschrijving referentiesituatie en alternatieven	28
2 Het rekenproces	36
3 Geluid	40
4 Externe veiligheid	66
5 Lokale luchtkwaliteit	73
6 Economische effecten bij het niet herstellen van de invoerfout	74
7 Informatie ten behoeve van de uitvoeringsbesluiten	76
8 Evaluatie en monitoring	85
9 Beheersing van milieueffecten en hinderbeperking	86
10 Leemten in kennis	89
Begrippenlijst	91
Literatuurlijst	94

BIJLAGEN I

Kaarten

Contra-expertise "Verzoek tot aanpassing Luchthavenverkeerbesluit Schiphol"
NLR-CR-2003-388

Brief aan de Tweede Kamer ter aanbieding van het NLR rapport "Nadere Analyse van het effect van de invoerfout bij het vaststellen van de grenswaarden in het Luchthavenverkeerbesluit Schiphol 2003"

Nadere Analyse van het effect van de invoerfout bij het vaststellen van de grenswaarden in het Luchthavenverkeerbesluit Schiphol 2003
Onderzoek naar mogelijke maatregelen en moment van overschrijden in 2004
NLR-CR-2004-060

Economische effecten van de capaciteitsreductie op Schiphol als gevolg van de invoerfout
Bijlage bij NLR-CR-2004-060

Beschrijving van de scenario's voor het MER Schiphol 2003, Bijlage bij het milieueffect-rapport Schiphol 2003. Opgesteld door de luchtvaartsector (Schiphol, KLM, LVNL),
December 2001

Procesbeschrijving

Gegevens over het baangebruik, Bijlage bij het MER 'Wijziging uitvoeringsbesluiten Schiphol'

BIJLAGEN II

Routes en geluid voor nabij Spaarndam gewijzigde SIDs van de Polderbaan
NLR-CR-2003-539

Routes en geluid voor nabij Spaarndam gewijzigde SIDs van de Polderbaan
Aanvulling op NLR-CR-2003-539
NLR-CR-2004-065

Routes en geluid voor nabij Spaarndam gewijzigde SIDs van de Polderbaan
Scenario 2010 gecorrigeerd voor de "invoerfout" NLR-CR-2004-063

Externe Veiligheidsberekeningen in het kader van het Milieu-Effect Rapport
'Wijziging uitvoeringsbesluiten Schiphol' NLR-CR-2004-096

Luchtverontreiniging en luchtkwaliteit rond Schiphol
Onderzoek voor het milieu-effectrapport "Wijziging Luchthavenbesluiten Schiphol",
To70 Aviation & Environment, maart 2004

Woningtellingen voor het MER "Wijziging Uitvoeringsbesluiten Schiphol"
(actueel woningbestand), To70 Aviation & Environment, maart 2004

**MILIEU
EFFECT
RAPPORT**

DEEL 1

**WIJZIGING
UITVOERINGSBESLUITEN
SCHIPHOL**

MAART 2004

Voor u ligt het Milieueffectrapport "Wijziging uitvoeringsbesluiten Schiphol" ("het MER"). Zoals door de initiatiefnemers van het MER, Luchtverkeersleiding Nederland (LVNL) en Schiphol Group* in november 2003 werd aangekondigd in de Startnotitie heeft het MER een beperkt doel. Het MER beschrijft de milieueffecten van de beoogde wijzigingen van de uitvoeringsbesluiten Schiphol. De wijzigingen hebben betrekking op de in de Startnotitie beschreven invoerfout en op de uitvliegroutes van de Polderbaan naar het westen.

MILIEUEFFECTRAPPORT VOORWOORD

Op grond van dit MER kan worden geconcludeerd dat alle beschreven alternatieven een beschermingsniveau voor geluid, externe veiligheid en lokale luchtverontreiniging bieden dat conform de wettelijke eisen per saldo gelijkwaardig is aan of beter is dan dat van de huidige uitvoeringsbesluiten.

Het MER bestaat uit een samenvatting en een hoofdrapport met Bijlagen. In de samenvatting zijn de belangrijkste zaken beschreven. Het is als zelfstandig document leesbaar en vormt een afspiegeling van de inhoud van het MER.

Het hoofdrapport is opgebouwd uit twee delen. In het eerste deel wordt beschreven waarom dit MER is opgesteld, wat de probleem- en doelstelling zijn, binnen welk kader een oplossing is gezocht, welke alternatieven zijn onderzocht en tot welke milieueffecten deze leiden. Ten slotte is in dit deel aangegeven welke conclusies kunnen worden getrokken uit de vergelijking van de alternatieven met de huidige situatie en de situatie zoals die gold voor de inwerkingtreding van de huidige uitvoeringsbesluiten.

In het tweede deel is aanvullende informatie gegeven over de alternatieven. Tevens is per milieuaspect nader ingegaan op de vergelijking van de milieueffecten van de alternatieven met die van de referentiesituatie, de situatie zoals vastgelegd in de huidige uitvoeringsbesluiten. Daar waar het naar het oordeel van de initiatiefnemers bijdraagt tot een vergroting van het inzicht is een vergelijking gemaakt met de situatie, zoals die gold vóór de ingebruikname van de Polderbaan (gebruik van het vier banenstelsel).

In dit deel wordt tevens ingegaan op de economische consequenties van het niet herstellen van de invoerfout en wordt een toelichting gegeven op het proces van berekenen van milieueffecten en de gehanteerde, wettelijk voorgeschreven rekenmethodes. Daarnaast is ingegaan op de hinderbeperking en de rol van dit MER bij de evaluatie van de uitvoeringsbesluiten in 2006. Ten slotte volgen de leemten in kennis, een begrippenlijst en een literatuurlijst. Samen bieden beide delen grotendeels de informatie die in de Richtlijnen voor dit MER wordt gevraagd. Op die punten waarop wordt afgeweken van de Richtlijnen wordt dit toegelicht.

Een deel van de informatie die nodig is voor de besluitvorming over de wijziging van uitvoeringsbesluiten is te vinden in het MER "Schiphol 2003", dat ten behoeve van de huidige uitvoeringsbesluiten is opgesteld. Deze informatie is in dit MER niet opnieuw uitgewerkt en verantwoord. Waar dat voor een goed begrip nodig is, is informatie overgenomen.

* NV Luchthaven Schiphol voert als handelsnaam "Schiphol Group"

HOOFDSTUK 1

ALGEMEEN

1.1 Het wettelijk kader: de Wet luchtvaart

Op 20 februari 2003 is een nieuw normenstelsel voor de inrichting en het gebruik van de luchthaven Schiphol in werking getreden. De begrenzing op het aantal passagiers, tonnen vracht en aantal vliegtuigbewegingen van het oude PKB-stelsel (de Planologische Kern Beslissing "Schiphol en Omgeving", "Aanwijzing Luchtvaartterrein Schiphol" en de aanwijzingen van de minister van Volkshuisvesting, Ruimtelijke Ordening en Milieu (VROM)) heeft plaats gemaakt voor een nieuw normenstelsel voor geluid, externe veiligheid en lokale luchtverontreiniging. Binnen dit stelsel heeft de luchtvaartsector op Schiphol de ruimte gekregen om zich optimaal te ontwikkelen en te groeien.

Het nieuwe normenstelsel is vastgelegd in hoofdstuk 8 van de Wet luchtvaart en nader uitgewerkt in de uitvoeringsbesluiten van deze wet, het Luchthavenverkeerbesluit Schiphol (LVB) en het Luchthavenindelingbesluit Schiphol (LIB). De wet en de uitvoeringsbesluiten beogen een beschermingsniveau te bieden dat per saldo gelijkwaardig is aan het beschermingsniveau van het oude PKB-stelsel. In de Wet luchtvaart is vastgelegd welk beschermingsniveau daarbij voor de relevante milieuaspecten moet worden gerealiseerd. Om deze gelijkwaardigheid aan te tonen is in 2001, voorafgaand aan de inwerkingtreding van de nieuwe wetgeving, het MER "Schiphol 2003" opgesteld. Deze vergelijking heeft plaatsgevonden aan de hand van scenario's voor de peiljaren 2005 en 2010¹. Deze scenario's bevatten onder meer gegevens over het aantal vliegtuigbewegingen en de verdeling hiervan over starts, landingen, tijdstip van de vlucht, de bestemmingen en de typen vliegtuigen, het gebruik van het banenstelsel en de vliegroutes van deze vliegtuigen. De milieueffecten, die in dit MER zijn onderzocht, zijn bepaald aan de hand van dezelfde scenario's.²

1.2 Aanleiding

1.2.1 Constatering van de invoerfout

Elk jaar stellen Schiphol Group, LVNL en de luchtvaartmaatschappijen gezamenlijk een Operationeel Plan op. Het doel van dit plan is om het voorgenomen gebruik van de luchthaven te toetsen aan het LVB.

Begin 2003 zijn voor het Operationeel Plan voor het gebruiksjaar 2004, dat loopt van 1 november 2003 tot 1 november 2004, geluidsberekeningen uitgevoerd op grond van het geplande verkeersvolume.

¹ Door de luchtvaartsector zijn in de periode 2000 tot begin 2001 twee scenario's ten behoeve van het MER "Schiphol 2003" samengesteld. Zie voor verdere toelichting in Deel 2, hoofdstuk 2, paragraaf 2.

² In Deel 2, hoofdstuk 1 is nader ingegaan op de voor dit MER gebruikte scenario's.

Volgens deze berekeningen zou bij het geplande verkeersvolume een overschrijding kunnen gaan optreden van de L_{den} -grenswaarden in de handhavingspunten 17 en 18³. Beide handhavingspunten zijn gelegen ten noordoosten van de Zwanenburgbaan.

Deze ontdekking gaf aanleiding tot het uitvoeren van een grondige analyse. Schiphol Group en LVNL zijn op grond van deze analyse tot de conclusie gekomen dat deze, in eerste instantie onverklaarbare uitkomst, het gevolg is van foutieve invoergegevens die, in de periode 2000 – 2001, bij het samenstellen van het grenswaardenscenario voor het LVB zijn gebruikt. Hierdoor is een onjuiste en niet-realistische verdeling van het vliegverkeer ontstaan tussen de Polderbaan en de Zwanenburgbaan voor die situaties, waarbij op beide banen door vliegtuigen gelijktijdig in noordelijke richting wordt gestart. In de volgende paragraaf wordt verder ingegaan op de achtergrond van deze invoerfout.

1.2.2 De achtergrond van de invoerfout

De combinatie met gelijktijdig starten door vliegtuigen vanaf de Polderbaan en de Zwanenburgbaan heeft juist in de startpiek de hoogste voorkeur (preferentie). Op die manier kan een hoge piekcapaciteit worden gecombineerd met het gebruik van die startbanen waarvan de uitvliegroutes zo min mogelijk over dichtbevolkt gebied lopen. Hiermee wordt bereikt dat het aantal woningen in het meest geluidbelaste gebied wordt teruggedrongen. Tegelijkertijd wordt hiermee een groter aantal vliegtuigbewegingen binnen de milieugrenzen mogelijk gemaakt. Op deze wijze kan ook invulling gegeven worden aan de wettelijke dubbeldoelstelling in artikel 8.3 van de Wet luchtvaart:

“De uitoefening van de bevoegdheden die voortvloeien uit dit hoofdstuk is gericht op het bevorderen van een optimaal gebruik van de luchthaven als kwalitatief hoogwaardig knooppunt van nationaal en internationaal luchtverkeer, met inachtneming van de grenzen die met het oog op de veiligheid, de geluidbelasting, de lokale luchtverontreiniging en de geurbelasting noodzakelijk zijn”.

De toelichting op dit wetsartikel stelt dat de overheid een regime moet creëren waarbij de luchtvaartsector de ruimte krijgt om groeipotentieel te ontwikkelen.

Het operationele uitgangspunt dat de luchtvaartsector hanteert, is dat gedurende de startpiek op beide banen het maximale aantal vliegtuigbewegingen per uur kan worden afgehandeld zonder dat taxiënd verkeer naar de Polderbaan de Zwanenburgbaan hoeft te kruisen. Dit is mogelijk sinds 1 november 2003. Sinds die datum is de onafhankelijke rijbaan om de zuidelijke kop van de Zwanenburgbaan (de zuidelijke rijbaan) in gebruik.

Ten behoeve van het voorspellen van het gebruik van start- en landingsbanen wordt per baancombinatie de verwachte uurcapaciteit in tabellen vastgelegd. Omdat de ingebruikname van het nieuwe banenstelsel gefaseerd plaats zou vinden, is per fase een tabel gemaakt. Bij het samenstellen van de invoergegevens voor het MER “Schiphol 2003” is per abuis de tabel gebruikt die van toepassing is op de eerste fase. Die tabel hoort bij een situatie waarbij, bij een gelijktijdig gebruik van de Polderbaan en Zwanenburgbaan, de Zwanenburgbaan slechts op één plaats kan worden gekruist door taxiënde vliegtuigen van en naar de Polderbaan. Op het moment dat de Zwanenburgbaan wordt gekruist kan daarvan logischerwijs op dat moment geen gebruik worden gemaakt voor starten of landen. Dit vindt zijn weerslag in de capaciteit van die baan en in de verdeling van het verkeer over beide banen.

Bij het opstellen van de invoergegevens MER “Schiphol 2003” had de tabel gebruikt moeten worden die hoort bij het volledig operationeel gebruik van het nieuwe banenstelsel. In deze situatie is volwaardig en onafhankelijk gebruik van beide banen mogelijk gemaakt door de aanleg en ingebruikname van de zuidelijke rijbaan.

Vervolgens is het verkeersvolume dat de maximale baan capaciteit per uur voor starten vanaf de Zwanenburgbaan overschrijdt grotendeels toegevoegd aan de Polderbaan. Hierbij is geen rekening gehouden met de maximale uurcapaciteit van de Polderbaan. Dit is een gevolg van het feit dat in dergelijke situaties gebruik wordt gemaakt van de onderlinge verhouding van de capaciteit per baan in plaats van de absolute capaciteit. Het gevolg is een invoerset met een onjuiste, niet-realistische verkeersverde-

3 De ligging van de relevante handhavingspunten zijn weergegeven in figuur 2, Deel 2.

ling voor de Polderbaan en de Zwanenburgbaan. Dit heeft geresulteerd in het vastleggen van grenswaarden voor de geluidbelasting in het LVB waarbinnen de werkelijk beoogde verkeersverdeling niet past: bij de Zwanenburgbaan zijn de grenswaarden te laag en bij de Polderbaan zijn ze te hoog.

1.2.3 De Contra-expertise en Nadere Analyse van het NLR⁴

In opdracht van de staatssecretaris van Verkeer en Waterstaat (V&W) is door het Nationaal Lucht- en Ruimtevaartlaboratorium (NLR) in augustus 2003 een contra-expertise uitgevoerd naar aanleiding van de bevindingen van LVNL en Schiphol Group. Op 20 augustus 2003 heeft het NLR hierover gerapporteerd aan de staatssecretaris van V&W. Het NLR kwam tot de conclusie dat er inderdaad sprake is van fouten in de, door de luchtvaartsector aangeleverde, gegevens die ten grondslag hebben gelegen aan de grenswaarden voor geluidbelasting in het LVB. Ook concludeerde het NLR dat, als gevolg van de invoerfout, een terugval van het aantal vliegtuigbewegingen op de Mainport Schiphol zal optreden.

In het Algemeen Overleg met de Vaste Kamercommissie voor Verkeer en Waterstaat op 9 oktober 2003 is door de staatssecretaris van V&W toegezegd dat nader onderzoek zal worden verricht naar onder andere de gevolgen van de invoerfout voor de Mainport Schiphol. Dit onderzoek is door het NLR uitgevoerd. Het bureau Amsterdam Aviation Economics (AAE) heeft zich op verzoek van het NLR gericht op de economische effecten van de invoerfout. Op 12 februari 2004 is het rapport verzonden aan de Tweede Kamer.

Uit de conclusies van het onderzoek blijkt dat:

- er voor 2004 op basis van de huidige aannames niet meer dan circa 337.000 tot 362.000⁵ vliegtuigbewegingen passen binnen de geluidsgrenzen, zoals vastgesteld in het huidige LVB. Dit betekent een terugval van tenminste 40.000 vliegtuigbewegingen ten opzichte van de voor 2004 verwachte hoeveelheid vliegverkeer;
- voor 2005 en 2006, bij het in stand laten van de huidige uitvoeringsbesluiten en op grond van de huidige verwachtingen ten aanzien van de verkeers- en vlootontwikkeling, niet meer dan een vergelijkbaar aantal vliegtuigbewegingen binnen de geluidsgrenzen kan worden afgehandeld;
- in het geval dat het voor het jaar 2004 geplande aantal vliegtuigbewegingen wordt gerealiseerd de huidige grenswaarden van de geluidbelasting op sommige handhavingpunten naar verwachting eind augustus – september 2004 worden overschreden;
- wanneer de invoerfout niet tijdig wordt hersteld dit leidt tot forse economische schade voor de luchtvaartmaatschappijen (vooral voor KLM), Schiphol Group en LVNL. Het schrappen van tenminste 40.000 bewegingen in 2004 betekent een omzetsderving voor Nederlandse luchtvaartbedrijven van tenminste circa € 0,8 miljard, met een geschatte ondergrens van ongeveer € 0,5 miljard na aftrek van de vermijdbare kosten. Deze omzetsderving (zonder aftrek van vermijdbare kosten) kan uiteindelijk oplopen tot circa € 1,6 miljard per jaar.

Het NLR geeft zelf aan dat de gevolgen van de invoerfout niet vooraf eenduidig vast te stellen zijn, maar dat deze wel redelijk kunnen worden geschat. Feitelijk worden de consequenties bepaald door de werkelijke verkeersontwikkeling, de actuele weersomstandigheden, het baan- en routegebruik, operationele verstoringen en de verschillen tussen modellering en praktijk. Hiermee heeft de Nadere Analyse van het NLR de stelling bevestigd die eerder door initiatiefnemers en het Kabinet is ingenomen: de groei van het vliegverkeer is in de komende jaren zonder herstel van de invoerfout onmogelijk. Deze situatie is voor het Kabinet, de Tweede Kamer en de luchtvaartsector onacceptabel vanwege de negatieve gevolgen voor de luchtvaartmaatschappijen, vooral voor KLM, en voor de concurrentiepositie van de Mainport Schiphol. Deze effecten zullen direct en indirect doorwerken op de Nederlandse economie. In Deel 2, hoofdstuk 6 van dit MER wordt hierop nader ingegaan.

1.2.4 Verlegging uitvliegroutes Polderbaan naar het westen

Medio 2003 hebben gesprekken plaatsgevonden tussen onder meer de gemeentebesturen van Haarlem, Haarlemmerliede en Spaarnwoude, het bestuur van de Dorpsraad Spaarndam, Schiphol Group en LVNL. De aanleiding hiervoor was de geluidsoverlast, die overdag ontstond na de ingebruikname van de Polderbaan per 1 juli 2003. Voornamelijk als gevolg van het gebruik van de uitvliegroutes gedurende de dagperiode naar het westen was er commotie ontstaan in Spaarndam.

4 Zowel de contra-expertise (NLR-CR-2003-388: Contra-expertise "Verzoek tot aanpassing Luchthavenverkeerbesluit Schiphol") als de nadere analyse (NLR-CR-2004-060: "Nadere analyse van het effect van de invoerfout bij het vaststellen van de grenswaarden in het Luchthavenverkeerbesluit Schiphol 2003") zijn opgenomen in de Bijlagen van dit MER.

5 Deze getallen zijn inclusief GA

Voorafgaand aan de informatieavond op 25 augustus 2003 bracht de Dorpsraad van Spaarndam een brief van 4 oktober 1996 van de toenmalige minister van V&W naar voren. Hiermee is de Dorpsraad destijds geïnformeerd over de ligging van de uitvliegroutes, zoals die in de Aanwijzing van 1996 waren opgenomen voor zowel het oude- als het nieuwe banenstelsel. Op basis van deze brief gingen de inwoners van Spaarndam er vanuit dat de uitvliegroutes voor de dagperiode van de Polderbaan naar het westen, meer noordoostelijk van Spaarndam zouden lopen dan is vastgesteld in het LVB.

Naar aanleiding hiervan hebben Schiphol Group en LVNL toegezegd alles in het werk te stellen om deze uitvliegroutes zo snel mogelijk aan te laten passen. Voor een aanpassing van de uitvliegroutes is wijziging van het LVB noodzakelijk, omdat een wijziging van een route van invloed is op de ligging van de luchtverkeerswegen.

1.2.5 CROS

De gemeenten Haarlem, Haarlemmerliede en Spaarndam en Schiphol Group in afstemming met LVNL, hebben de Commissie Regionaal Overleg luchthaven Schiphol (CROS)⁶ in een brief van 1 september 2003 om aandacht gevraagd voor de geluidshinderproblematiek in Spaarndam. Deze brief is ter kennisname verzonden aan de staatssecretaris van V&W.

CROS was al in een vroeg stadium betrokken bij het onderzoek naar de consequenties van de alternatieve uitvliegroutes van de Polderbaan, zoals die worden beschreven in dit MER. CROS zal over deze alternatieven op verzoek van de staatssecretaris van V&W advies aan haar uitbrengen.

1.2.6 Verzoek om aanpassing uitvoeringsbesluiten

De initiatiefnemers verzoeken de besluiten aan te passen met als doel:

- de voor de Mainport Schiphol benodigde uur- en jaarcapaciteit te kunnen realiseren;
- het voor het gebruiksjaar 2004 verwachte aantal vliegtuigbewegingen binnen de grenswaarden te kunnen afhandelen en;
- gewijzigde uitvliegroutes van de Polderbaan naar het westen te realiseren.

Hiertoe hebben de initiatiefnemers, Schiphol Group en Luchtverkeersleiding Nederland (LVNL), een schriftelijk verzoek ingediend.

Het Kabinet heeft in augustus 2003⁷, mede op basis van de door het NLR uitgevoerde contra-expertise, vastgesteld dat de gevolgen voor de luchtvaartsector en de Nederlandse economie van het laten voortbestaan van de fout inderdaad zodanig zijn, dat vasthouden aan de huidige uitvoeringsbesluiten geen reële optie is. De uitvoeringsbesluiten moeten daarom gewijzigd worden op voorwaarde dat er een volledige milieueffectrapportage⁸ zal worden uitgevoerd.

Zou een evaluatie van het normenstelsel (verwacht in 2006) leiden tot nieuwe normen en/of grenswaarden dan zullen deze naar verwachting niet eerder dan in het Operationeel Planjaar 2007 (per 1 november 2006) van kracht worden. De voor de luchtvaartsector en omgeving van de luchthaven noodzakelijke wijziging van de uitvoeringsbesluiten kan, vanwege de gevolgen ervan, daarop niet wachten. Een uitvoerige bestudering van de effecten van het nieuwe normenstelsel kan uiteraard niet binnen het kader van dit MER worden besproken. Wel zal door de initiatiefnemers van dit MER op een aantal aspecten worden ingegaan in het hoofdstuk "Leemten in kennis" (hoofdstuk 10, Deel 2).

1.3 Doel en karakter

Zoals hiervoor is aangegeven is het Kabinet voornemens de eerste uitvoeringsbesluiten aan te passen om het mogelijk te maken dat aan de mainportdoelstelling weer de beoogde invulling kan worden gegeven. Dit MER heeft tot doel het bevoegd gezag (de staatssecretaris van V&W en de minister van VROM) te voorzien van informatie over de milieueffecten van de voorgenomen wijzigingen van de uitvoeringsbesluiten. Deze betreffen het herstellen van de hiervoor beschreven fout in de oorspronkelijke

6 Met de inwerkingtreding van de Wet luchtvaart op 20 februari 2003 is CROS in het leven geroepen. CROS bestaat uit vertegenwoordigers van de regionale overheden, bewoners en de luchtvaartsector en heeft tot taak te dienen als structureel platform voor overleg tussen de luchtvaartsector en de omgeving over milieu-, economische- en veiligheidsaspecten van het vliegverkeer.

7 De doelstellingen van het kabinetsbeleid ten aanzien van de invoerfout zijn weergegeven in de brieven van 22 augustus 2003 en besproken met de Tweede Kamer.

8 In de toelichting op de Wet luchtvaart is aangegeven dat wijzigingen van het huidige LVB en LIB op grond van het daarop te wijzigen Besluit MER 1994 MER plichtig zullen zijn. Op het moment van het opstellen van dit MER is het gewijzigde Besluit MER 1994 nog niet in werking getreden. Op grond van het gewijzigde Besluit MER 1994 zullen de in deze startnotitie aangegeven wijzigingen MER plichtig zijn met terugwerkende kracht tot en met 20 februari 2003. Met dit MER lopen de initiatiefnemers daarop vooruit.

invoergegevens, waarmee de berekeningen voor het MER "Schiphol 2003" zijn uitgevoerd en het aanpassen van de uitvliegroutes van de Polderbaan naar het westen, zoals die gelden voor de periode tussen 06.00 uur en 23.00 uur⁹.

Op grond van de Wet milieubeheer dient het MER inzicht te verschaffen in de milieugevolgen van de verschillende uitvoeringsvarianten van de voorgenomen activiteiten. Daartoe behoren de meest milieuvriendelijke uitvoeringsvariant en het nulalternatief. Het nulalternatief heeft betrekking op de situatie dat de voorgenomen wijzigingen niet worden uitgevoerd. De gegevens in dit MER worden door het bevoegd gezag in de besluitvorming gebruikt om te beoordelen of de voorgenomen wijzigingen kunnen worden toegestaan en zo ja, met welke uitvoeringsvariant.

1.4 Opzet van het MER

In dit MER is de gelijkwaardigheid met de PKB "Schiphol en Omgeving" geen onderwerp van onderzoek. Deze toets heeft immers al plaatsgevonden bij het totstandkomen van de huidige uitvoeringsbesluiten. In dit MER wordt de vraag beantwoord of na wijziging van de uitvoeringsbesluiten eenzelfde of een beter milieubeschermingsniveau wordt geboden dan dat van de huidige uitvoeringsbesluiten. De in beschouwing genomen alternatieven worden getoetst aan de randvoorwaarden voor geluid, externe veiligheid en luchtverontreiniging zoals die zijn beschreven in het MER "Schiphol 2003" en vastgelegd in de Richtlijnen voor het Milieu-effectrapport "Wijziging Luchthavenbesluiten Schiphol ("De Richtlijnen").

De initiatiefnemers nemen hierbij tevens als uitgangspunt de door de Tweede Kamer aangenomen motie Haverkamp¹⁰. Daarin is het Kabinet verzocht om bij de procedure buiten de door CROS besproken en onderzochte voorstellen voor de routewijzigingen, geen andere varianten, zoals baangebruik en andere verbeteringen van de vliegroutes in beschouwing te nemen. Dergelijke varianten kunnen bij de evaluatie van het stelsel in 2006 worden meegenomen. In dit MER is aan de Richtlijnen van het bevoegd gezag gevolg gegeven. Daarbij is steeds verantwoord op welke wijze met de Richtlijnen is omgegaan. Ten aanzien van een aantal punten is afgeweken van de Richtlijnen. Daarbij is aangegeven wat daarvoor de reden is geweest.

1.5 De te wijzigen uitvoeringsbesluiten

Om invulling te geven aan het kabinetsbesluit en het verzoek van de initiatiefnemers dienen de staatssecretaris van V&W en de minister van VROM een besluit te nemen over de voorgestelde wijzigingen van de uitvoeringsbesluiten, het LVB en het LIB. Het LIB is gebaseerd op artikel 8.4 van de Wet luchtvaart en het LVB op artikel 8.15 van dezelfde wet.

Op grond van artikel 8.17, lid 7 Wet luchtvaart zal elk besluit, volgend op het huidige LVB, een beschermingsniveau moeten bieden ten aanzien van externe veiligheid, geluidbelasting en lokale luchtverontreiniging, dat voor ieder van deze aspecten, gemiddeld op jaarbasis vastgesteld, per saldo gelijkwaardig is aan of beter is dan het niveau zoals dat geboden werd door het huidige besluit. Voor het LIB staat een overeenkomstige formulering in artikel 8.7, lid 4 Wet luchtvaart. Dit betekent dat elk in dit MER beschreven alternatief aan deze eis moet voldoen.

1.5.1 Het Luchthavenverkeerbesluit Schiphol (LVB)

Het LVB geeft regels voor het gebruik van de luchtverkeerwegen¹¹, inclusief de minimaal in acht te nemen vlieghoogten. Voorts bevat het regels over de beschikbaarstelling en het gebruik van het banenstelsel van de luchthaven. Ook zijn er in dit besluit regels vastgelegd ter beperking van de uitstoot van stoffen die geurhinder veroorzaken. Naast de beschrijving van de luchtverkeerwegen en de hierboven vermelde regels, bevat het besluit grenswaarden met betrekking tot de door het vliegverkeer veroorzaakte belasting ten aanzien van externe veiligheid, geluid en lokale luchtverontreiniging.

⁹ Tijdens de nachtelijke periode gelden er andere routes, procedures, regels en grenswaarden waarop de voorgestelde aanpassingen van de uitvoeringsbesluiten geen effect zullen hebben.

¹⁰ Zie motie Haverkamp c.s. van 28 oktober 2003, TK Vergaderjaar 2003-2004 Kamerstuk 26959, nr. 49.

¹¹ In het LVB zijn luchtverkeerwegen vastgelegd waarbinnen het vliegverkeer in principe moet worden afgehandeld. Deze luchtverkeerwegen zijn van toepassing voor het vertrekkend vliegverkeer van de luchthaven. Voor naderend verkeer in de nachtperiode (dat wil zeggen tussen 23.00 uur en 06.00 uur) gelden vergelijkbare luchtverkeerwegen.

Informatie met betrekking tot het LVB:

Ten behoeve van de beoogde wijziging van het LVB is in dit MER aandacht besteed aan:

- ligging van de gehanteerde alternatieve uitvliegroutes vanaf de Polderbaan (routevoorstellen A en B uit de Startnotitie), de bijbehorende routespreiding ten behoeve van de geluidsberekeningen, de ligging van de luchtverkeerwegen en de gevolgen voor de aspecten geluid en externe veiligheid;
- voorgestelde grenswaarden voor het totale volume van de geluidbelasting, zowel in L_{den} als in L_{night} ;
- voorgestelde grenswaarden voor de geluidbelasting in alle handhavingpunten, zowel in L_{den} als in L_{night} , die zijn opgenomen in Bijlage 2 en 3 van het LVB;
- totaal risicogewicht voor externe veiligheid;
- gevolgen voor lokale emissies en luchtkwaliteit.

1.5.2 Het Luchthavenindelingbesluit Schiphol (LIB)

In het huidige LIB zijn bepalingen opgenomen over de ligging van het luchthavengebied en het beperkingengebied. Daarnaast zijn in dit besluit voorschriften opgenomen over de bestemming of het gebruik van deze gebieden met het oog op geluidbelasting, externe veiligheid en de correcte werking van de navigatiesystemen.

De regels binnen het luchthavengebied beperken zich tot het aanwijzen van de gebieden die bestemd zijn voor het banenstelsel. Binnen het beperkingengebied liggen deelgebieden waaraan, in verband met het externe-veiligheidsrisico en de geluidbelasting van het vliegverkeer van en naar de luchthaven Schiphol, beperkingen worden gesteld aan de bestaande bebouwing en nieuwbouw, aan de hoogte van gebouwen en aan vogelaantrekkende activiteiten.

Informatie met betrekking tot het LIB:

Ten behoeve van de beoogde wijzigingen van het LIB is in dit MER inzichtelijk gemaakt welke effecten de te onderscheiden alternatieven hebben op de in het huidige LIB vastgelegde:

- sloopzone externe veiligheid;
- sloopzone geluid;
- gebied met beperkingen voor kantoren en bedrijven;
- gebied met nieuwbouwbeperking en voor woningen, woonwagens, etc.;
- gebied met hoogtebeperkingen;
- gebied met beperkingen ten aanzien van vogelaantrekkende bestemmingen.

Daar waar deze wijzigingen doorwerken in de Regeling Geluidwerende Voorzieningen 1997 ("RGV 1997") en het Bouwbesluit zijn deze nader beschreven in Deel 2, hoofdstuk 7, paragraaf 3 van dit MER.

1.6 Procedure

De te doorlopen procedure is beschreven in de Wet milieubeheer en onder te verdelen in een aantal stappen:

Stap 1

De start van de procedure van de MER is ingeluid met de bekendmaking en de inzage legging van de Startnotitie. De Startnotitie bevat een beschrijving van de door de initiatiefnemers voorgenomen activiteiten, de daartoe vereiste wijzigingen van de uitvoeringsbesluiten met bijbehorende procedures en de te onderzoeken alternatieven en de te onderzoeken milieueffecten. De Startnotitie heeft van 6 november tot en met 3 december 2003 ter inzage gelegen voor inspraak en advies met betrekking tot de gewenste inhoud van het MER. Alle inspraakreacties zijn vervolgens gebundeld en opgestuurd naar de Commissie voor de m.e.r. die vervolgens net als de wettelijke adviseurs de gelegenheid heeft gekregen om te adviseren over de richtlijnen voor de inhoud van het MER.

Stap 2

De staatssecretaris van V&W en de minister van VROM hebben vervolgens in hun rol als bevoegd gezag op grond van de Startnotitie, de inspraakreacties en de ontvangen adviezen, de Richtlijnen voor het MER vastgesteld op 17 februari 2004.

Stap 3

Na de ter inzage legging zijn de in de Startnotitie genoemde onderwerpen aan de hand van de Richtlijnen verder uitgewerkt en zijn de noodzakelijke berekeningen uitgevoerd en verwerkt in het MER.

Stap 4

Het MER wordt aangeboden aan het bevoegd gezag. Deze bepaalt of het rapport aanvaardbaar is en legt vervolgens het rapport samen met de ontwerpbesluiten ter inzage. Al tijdens de inspraakperiode krijgt de Commissie voor de m.e.r. de gelegenheid het MER op juistheid en volledigheid te toetsen aan de Richtlijnen en aan de wettelijke voorschriften. Na de ter inzage legging brengt de Commissie voor de m.e.r. evenals de wettelijke adviseurs een advies uit over het MER.

Stap 5

Tegelijkertijd met de ter inzage legging worden de ontwerpbesluiten aan de Tweede Kamer voorgelegd. Vervolgens zullen de ontwerpbesluiten voor advisering aan de Raad van State worden gezonden. Daarna zullen de gewijzigde besluiten worden vastgesteld en na publicatie in werking treden. De bevindingen van dit MER zullen, evenals het MER "Schiphol 2003", door het bevoegd gezag worden geëvalueerd. De resultaten daarvan worden betrokken bij de evaluatie in 2006.

Stap 1 tot en met 3 zijn inmiddels doorlopen.

HOOFDSTUK 2

DE REFERENTIESITUATIE EN DE ALTERNATIEVEN

2.1 Inleiding

In dit hoofdstuk worden de alternatieven beschreven. De volgende alternatieven zijn beschouwd:

- Het nulalternatief: geen wijzigingen van het LVB en het LIB. Dit is het alternatief dat in de Richtlijnen is aangeduid als alternatief 1;
- Het planalternatief 1: herstel van de invoerfout. Dit is het alternatief dat in de Richtlijnen is aangeduid als alternatief 2;
- Het planalternatief 2: herstel van de invoerfout en wijziging van uitvliegroutes volgens voorstel A. Dit is het alternatief dat in de Richtlijnen is aangeduid als alternatief 3;
- Het Meest Milieuvriendelijk Alternatief (MMA): herstel van de invoerfout en wijziging van uitvliegroutes volgens voorstel B. Dit is het alternatief dat in de Richtlijnen is aangeduid als alternatief 4.

Conform de Richtlijnen en in aansluiting op de motie Haverkamp gaan alle alternatieven, waarin de invoerfout wordt hersteld, uit van de scenario's zoals beschreven in het MER "Schiphol 2003". In de scenario's ten behoeve van dit MER is uitsluitend de invoerfout met betrekking tot het gelijktijdig starten vanaf de Polderbaan en Zwanenburgbaan hersteld. Voor het planalternatief 2 en het MMA is tevens een tweetal uitvliegroutes naar het westen van de Polderbaan gewijzigd. De scenario's zijn vervolgens zodanig aangepast ("geschaald") dat ze voldoen aan de eisen zoals die zijn beschreven in de Richtlijnen.

Met betrekking tot het MMA geven de Richtlijnen aan dat hiervoor in relatie tot de invoerfout moet worden onderzocht in welke mate verschuiving van vliegtuigbewegingen, milieubelasting en veiligheidsrisico's van de Polderbaan naar de Zwanenburgbaan voorkomen kan worden.

Een MMA in relatie tot de invoerfout is alleen in theorie mogelijk vanwege de volgende redenen:

- Bedacht moet worden dat de Zwanenburgbaan alleen indien noodzakelijk wordt "bijgeschakeld", namelijk wanneer het aanbod van startend verkeer niet alleen door de Polderbaan kan worden verwerkt. Wanneer beide banen tegelijkertijd worden ingezet gelden, ten aanzien van de verdeling van het verkeer, strikte regels teneinde mogelijk onveilige situaties te voorkomen. Zo is het bijvoorbeeld niet mogelijk om vliegtuigen van beide banen tegelijkertijd in dezelfde uitvliegrichting te laten vertrekken. Vermindering van het gebruik van de Zwanenburgbaan door dit verkeer toch via de Polderbaan af te handelen is in praktijk onmogelijk. Dit komt doordat ofwel de capaciteit van de Polderbaan al volledig is benut ofwel dat er mogelijk onveilige en dus onwenselijke situaties ontstaan vanwege kruisende uitvliegroutes.
- Voor de beschreven alternatieven is het scenario slechts op één punt (de invoerfout) gewijzigd ten opzichte van dat in het MER "Schiphol 2003". Dit scenario bevatte ook een verzameling operationele maatregelen die als het maximaal haalbare werden en worden gezien. Aanvullende operationele maatregelen zijn niet snel te ontwikkelen en te implementeren en hebben mogelijk een negatief effect op de piekcapaciteit.
- Het NLR beschrijft in de Nadere Analyse tien maatregelen waarvan zij onderzocht heeft of deze zouden bijdragen tot ofwel een oplossing van de invoerfout binnen de huidige grenswaarden, ofwel of deze zouden leiden tot een vermindering van het toekomstig gebruik van de Zwanenburgbaan, dus na het herstel van de invoerfout, en daarmee dus tot een beperktere toename van de overlast in Zwanenburg. Dit laatste is in lijn met wat het bevoegd gezag en de Commissie voor de m.e.r. met het Meest Milieuvriendelijk Alternatief (MMA) beogen.
- Het NLR concludeert dat geen van de beschouwde operationele maatregelen, met uitzondering van de aanpassing van de preferentievolvergorder, leidt tot de gewenste oplossing. Aanpassing van de preferentievolvergorder leidt echter tot een drastische wijziging in het gebruik van het banenstelsel. Daardoor ontstaat een andere verdeling van het geluid over de omgeving, waarbij het nadelige effect van het herstel van de invoerfout breder in de regio zal doorwerken. Vooral ten zuiden van de luchthaven zal in dat geval een toename van de overlast merkbaar zijn omdat als gevolg van de wijziging in de preferentievolvergorder de Kaagbaan en de Aalsmeerbaan veel vaker als startbaan ingezet zullen worden. Aangezien hiermee vaker over dichter bevolkt gebied gevlogen zal worden heeft dit ook consequenties voor woningen in het meest geluidsbelaste gebied en daarmee voor de totale jaarcapaciteit van de luchthaven. Om deze redenen leidt een aanpassing van de preferentievolvergorder niet tot een voor de initiatiefnemers acceptabel alternatief.

Binnen de scope van dit MER kan naar het oordeel van de initiatiefnemers alleen in het kader van de aanpassing van de uitvliegroutes bij Spaarndam gesproken worden over een MMA. Daarom is het in de Richtlijnen beschreven alternatief 5 door initiatiefnemers niet overgenomen. In tegenstelling tot het herstel van de invoerfout is het doel van de routewijziging, namelijk het ontzien van de woonkern van Spaarndam, wel op meerdere manieren te bereiken. In het MER is hiervoor dan ook een MMA beschreven. Het MMA beschrijft de best bestaande mogelijkheid tot wijziging van de routes ter bescherming van het milieu uitgedrukt in aantallen ernstig gehinderden.

Alvorens de alternatieven te beschrijven volgt hieronder eerst een beschrijving van de referentiesituatie. Een uitgebreide beschrijving van de alternatieven is weergegeven in hoofdstuk 1, Deel 2 van dit MER.

2.2 Beschrijving van de referentiesituatie

Om inzicht te geven in de vereiste veranderingen van de uitvoeringsbesluiten vergelijkt dit MER de milieueffecten van de alternatieven met die van de huidige uitvoeringsbesluiten. Dit wordt verder aangeduid als "de referentiesituatie". De referentiesituatie betreft volgens de Richtlijnen de milieu- en veiligheidssituatie zoals beschreven in het MER "Schiphol 2003". De referentiesituatie is dus gebaseerd op het scenario dat de invoerfout bevat.

De milieueffecten van de huidige uitvoeringsbesluiten zijn uitvoerig beschreven in het MER "Schiphol 2003" en in de volgende tabel samengevat.

Tabel 1: Voorwaarden gelijkwaardige omzetting.

Aspect	Voorwaarden gelijkwaardige omzetting
Geluidbelasting etmaal	Maximaal 10.000 woningen* binnen de 35 Ke-contour Maximaal 35.500 mensen* ernstige hinder binnen de 20 Ke contour
Geluidbelasting nacht	Maximaal 6.900 woningen* binnen de 26 dB(A) L_{Aeq} -nachtcontour Maximaal 23.000 mensen* slaapverstoring binnen de 20 dB(A) L_{Aeq} -nachtcontour
Externe veiligheid	Maximaal 774 ± 10 woningen* binnen 10 ⁻⁶ individueel risicocontour
Luchtverontreiniging	Maximaal de wettelijke grenswaarden voor de stoffen zoals genoemd in het Besluit Luchtkwaliteit Maximaal de geïndexeerde emissies zoals vastgelegd in het huidige LVB, artikel 4.3.1 lid 1

* volgens woningbestand ADECS 1990

2.3 Het nulalternatief: geen wijziging van het LVB en het LIB

Op grond van de Wet milieubeheer dient ingegaan te worden op het nulalternatief. Dit is de situatie die zou ontstaan wanneer de voorgenomen wijzigingen in de uitvoeringsbesluiten niet zouden worden doorgevoerd. Bij dit alternatief zijn dus de huidige regels, de oorspronkelijke uitvliegroutes, grenswaarden en ruimtelijke beperkingen, zoals vastgelegd in het huidige LVB en LIB, ongewijzigd van toepassing. Concreet betekent dit dat de grenswaarden voor geluid niet worden aangepast. Feitelijk betreft dit dus de situatie van 1 november 2003, het begin van het gebruiksjaar 2004, en het moment waarop het nieuwe banenstelsel volledig in gebruik is genomen, tot aan de inwerkingtreding van de gewijzigde uitvoeringsbesluiten. Dit is uitvoerig beschreven door het NLR in de Nadere Analyse van de consequenties van de invoerfout.

De Nadere Analyse van het NLR is gebaseerd op het scenario van het Operationeel Plan 2004, teneinde een zo realistisch mogelijke inschatting te maken van wat mogelijk is binnen het huidige LVB. De Nadere Analyse bevestigt op basis hiervan de stelling die al door de initiatiefnemers en het Kabinet was ingenomen, te weten: de groei van het vliegverkeer is in de komende jaren zonder herstel van de invoerfout onmogelijk. Deze situatie is door het NLR aan de hand van twee mogelijkheden beschreven:

Ten eerste, om ervoor te zorgen dat de scenario's voldoen aan de grenswaarden van het huidige LVB, kan het aantal vliegtuigbewegingen worden aangepast, zonder verdere aanpassing van de scenario's. Dit betekent dat het verkeer op alle banen en routes via vermenigvuldiging met een bepaalde factor wordt gereduceerd. Dit leidt er toe dat een situatie ontstaat die voor de luchthaven verre van optimaal is. Feitelijk zou dit neerkomen op de situatie die ontstaat wanneer de luchtvaartsector geen enkele operationele maatregel treft om overschrijding van de grenswaarden te voorkomen. In de Nadere Analyse geeft het NLR aan dat in dat geval slechts circa 280.000 vliegtuigbewegingen binnen de grenswaarden kunnen worden geacommodeerd.

Ten tweede zal de luchtvaartsector als invulling van de wettelijke zorgplicht en het in dat kader opgestelde convenant van de luchtvaartsector operationele stuurmaatregelen moeten treffen om overschrijdingen van de - foutieve - grenswaarden in de handhavingpunten te voorkomen dan wel zo lang mogelijk uit te stellen. Daarbij moet opgemerkt worden dat het NLR bij haar Nadere Analyse van het effect van de invoerfout heeft geconcludeerd dat alleen aanpassingen van de voorkeursvolgorde ten aanzien van het gebruik van het banenstelsel enig soelaas bieden. Wanneer daadwerkelijk het gebruik van het banenstelsel wordt aangepast, dan blijken volgens berekeningen van het NLR uiteindelijk circa 360.000 vliegtuigbewegingen binnen de grenswaarden te kunnen worden geacommodeerd, rekening houdend met de gebruikelijke variatie in meteorologische omstandigheden. Daarbij stelt het NLR dat dit verkeersvolume, wanneer sprake is van gunstige weersomstandigheden, hoger kan uitvallen. Wel plaatst het NLR de kanttekening dat de gevolgen van de invoerfout niet vooraf eenduidig zijn vast te stellen. Deze gevolgen, ofwel het verkeersvolume dat uiteindelijk binnen de grenswaarden afgehandeld kan worden, worden bepaald door het werkelijke verkeer, het werkelijke baan- en routegebruik, operationele verstoringen en verschillen tussen modellering en praktijk.

2.4 Het planalternatief 1: Herstel invoerfout

Dit alternatief geeft inzicht in de situatie die ontstaat na herstel van de invoerfout. Dit is de situatie waarbij een realistische en optimale verdeling van het startend verkeer van de Polderbaan en de Zwanenburgbaan bij gelijktijdig gebruik tijdens de startpieken door de uitvoeringsbesluiten mogelijk wordt gemaakt.

Dit alternatief doet recht aan het oorspronkelijke uitgangspunt dat gedurende de startpiek op beide banen het maximum aantal vliegtuigbewegingen per uur zou moeten kunnen worden afgehandeld. Dit uitgangspunt is gebaseerd op de wettelijk vastgelegde doelstelling dat optimaal gebruik van de luchthaven moet worden nagestreefd. Overigens gold deze doelstelling ook al voor de PKB "Schiphol en Omgeving".

2.5 Het planalternatief 2: Herstel invoerfout en wijziging uitvliegroutes Polderbaan volgens voorstel A

Dit alternatief geeft inzicht in de situatie zoals bij planalternatief 1 is beschreven, waarbij de uitvliegroutes naar het westen van de Polderbaan die gedurende de dagperiode gelden, worden gewijzigd volgens voorstel A. Dit is het voorstel waarbij het eerste deel van de gewijzigde uitvliegroutes GORLO en BERGI¹², tot aan de bocht ten noordoosten van Spaarndam, gelijk is aan het eerste deel van de uitvliegroutes uit de "Aanwijzing Luchtvaartterrein Schiphol" van 1996. Voor het deel van de uitvliegroute naar het zuidwesten, dat is gelegen na Spaarndam, kan de bestaande route uit het LVB gehandhaafd blijven. Het gaat hier om het deel na de ombuiging om Spaarndam tot en met de route over het Noordzeekanaal. Als gevolg van de wijziging van de uitvliegroute naar het zuidwesten zal de route naar het noordwesten voorbij Spaarndam iets meer naar het noorden verschuiven (zie figuur 2, Deel 2).

2.6 Het Meest Milieuvriendelijke Alternatief (MMA): Herstel invoerfout en wijziging uitvliegroutes Polderbaan volgens voorstel B

Het MMA ziet op de situatie zoals bij planalternatief 2 is beschreven, waarbij de uitvliegroutes van de Polderbaan naar het westen worden gewijzigd volgens voorstel B met hetzelfde doel als voorstel A, namelijk een vermindering van de geluidbelasting nabij Spaarndam. Bij voorstel B worden de uitvliegroutes na de bocht ten oosten van Spaarndam niet als bij voorstel A over het Noordzeekanaal geleid, maar krijgen zij een iets meer noordwestelijke koers en splitsen zij zich op een later moment (zie figuur 3, Deel 2).

De routes in het MMA zijn gebaseerd op dezelfde uitgangspunten als planalternatief 2, zoals in de vorige paragraaf beschreven. Met dat verschil dat bij het ontwerpen van deze route de effecten (verder) worden beperkt door zolang mogelijk de routes gelijk te laten lopen om zodoende het geluidbelastingsgebied zo klein mogelijk te houden.

Voor zowel planalternatief 2 als voor het MMA geldt dat dit de enig mogelijke voorstellen zijn die voor het betreffende gebied rond Spaarndam naar verwachting een reële verbetering betekenen, navigeerbaar zijn, de piekruimte slechts beperkt beïnvloeden en zullen voldoen aan de luchtverkeersleidings-technische eisen.

12 GORLO en BERGI: de luchtvaarttechnische aanduidingen voor de uitvliegroutes naar respectievelijk het zuidwesten en het noordwesten. GORLO stond voorheen bekend onder de naam REFSO.

HOOFDSTUK 3

VERGELIJKING MILIEUEFFECTEN VAN DE ALTERNATIEVEN

3.1 Algemeen

In dit hoofdstuk zijn de referentiesituatie en de alternatieven beschouwd in relatie tot het doel en de uitgangspunten van het MER. Vervolgens zijn ze onderling vergeleken. Zoals hiervoor is aangegeven worden voor de voorgenomen wijzigingen door het bevoegd gezag de geldende kaders van de huidige uitvoeringsbesluiten gehanteerd.

De vergelijking vindt plaats aan de hand van de criteria voor per saldo gelijkwaardige overgang van de huidige naar de nieuwe uitvoeringsbesluiten, conform de Richtlijnen.

Omdat de voorgenomen wijzigingen van de uitvoeringsbesluiten het gevolg zijn van het herstellen van de invoerfout, is in het MER bij de berekening van de milieueffecten van de alternatieven uitgegaan van dezelfde invoergegevens als gehanteerd bij de milieueffectberekeningen voor het MER "Schiphol 2003". Met dit verschil dat bij de invoer nu wel rekening is gehouden met een juiste verdeling van het startend verkeer van de Polderbaan en de Zwanenburgbaan. In Deel 2 van dit MER wordt hierop nader ingegaan.

Op basis van deze invoergegevens is voor ieder alternatief voor de aspecten geluid en externe veiligheid een passend¹³ scenario gemaakt en zijn op grond daarvan per aspect de milieueffecten berekend en de gebieden bepaald met beperkingen aan het ruimtegebruik. Voor lokale luchtverontreiniging en luchtkwaliteit zijn, conform de Richtlijnen, de effecten van de invoerfout kwalitatief beschreven.

In de hoofdstukken "Geluid", "Externe Veiligheid" en "Lokale Luchtkwaliteit", Deel 2 wordt in detail ingegaan op de milieueffecten van de hier beschreven alternatieven. In deze hoofdstukken is in kwalitatieve en kwantitatieve zin uiteengezet hoe het herstel van de invoerfout en de aanpassing van de uitvliegroutes doorwerken in de geluidbelastingcontouren, de individueel risicocontouren in de lokale luchtverontreiniging.

In dit deel wordt volstaan met het geven van een algemene beschouwing van de milieueffecten van de in beschouwing genomen alternatieven, uitgewerkt per aspect.

¹³ Daar waar het basisscenario niet voldeed aan de eisen van gelijkwaardigheid is het totale aantal vliegbewegingen in het scenario per aspect bijgesteld ("geschaald") tot voldaan werd aan die randvoorwaarden (het passende scenario).

De effecten voor het nulalternatief worden alleen beschreven in termen van uiteindelijke jaarcapaciteiten. De overige parameters, grenswaarden en contouren voor geluid en externe veiligheid zijn niet berekend. De milieueffecten van het nulalternatief kunnen per definitie nooit leiden tot overschrijding van de in het huidige LVB en LIB vastgestelde grenzen. Voorts is de aanpak van het nulalternatief, in navolging van de Nadere Analyse, gebaseerd op het scenario voor het Operationeel Plan en niet op het scenario dat voor de overige alternatieven in dit MER en het MER "Schiphol 2003" is toegepast. Het nulalternatief laat zich dan ook niet zinvol vergelijken met de referentiesituatie en de overige alternatieven.

3.2 Geluid

Voor alle alternatieven zijn de aan het basisscenario ontleende invoergegevens ingevoerd in een rekenmodel dat voor elk alternatief een verdeling van de geluidbelasting over de omgeving uitrekt. Daarbij is het scenario voor elk alternatief zodanig aangepast (geschaald) dat is voldaan aan de randvoorwaarden die zijn opgenomen in tabel 1.

Vervolgens is op grond van hetzelfde scenario nog een keer, met behulp van hetzelfde rekenmodel, een berekening gemaakt¹⁴, waarbij het resultaat is uitgedrukt in L_{den} ¹⁵.

Daarnaast zijn voor planalternatief 2 en het MMA de L_{night} -contouren berekend. De resultaten van de berekeningen zijn terug te vinden in het hoofdstuk "Geluid", Deel 2.

Vervolgens zijn de resultaten vergeleken met de referentiesituatie en de situatie zoals in 2000 is vastgelegd in de Aanwijzing voor het vierbanenstelsel S4S2. In tabel 2 zijn de resultaten hiervan opgenomen. In deze tabel hebben initiatiefnemers geen vergelijking met de Aanwijzing voor het vijfbanenstelsel (SSP) uit 1996 gemaakt. De reden hiervoor is dat de Aanwijzing voor wat betreft het gebruik van het vijfbanenstelsel, nooit heeft gegolden. De milieueffecten hebben zich dus ook nooit voorgedaan. Dit maakt een vergelijking in de ogen van de initiatiefnemers dan ook niet zinvol. Wel zijn ter informatie voor het bevoegd gezag kaarten in de Bijlagen opgenomen waarin de geluidscontouren van de alternatieven zijn vergeleken met de geluidscontouren behorende bij de Aanwijzing SSP.

Tabel 2: Vergelijking effecten geluid.

Situatie	Referentie situatie	S4S2 ¹⁶	Plan-alternatief 1	Plan-alternatief 2	MMA
Aantal vliegtuig bewegingen*	537.800	469.100	501.700	507.700	507.700
Woningen binnen					
35 Ke contour	10.000	15.000	10.000	10.000	10.000
Ernstig gehinderden binnen 20 Ke contour*	35.500	72.700	33.000	33.500	33.000
% reductie ten opzichte van 1990 (92.000)*	61,0%	21%	64,1%	63,6%	64,1%

* getallen zijn afgerond in honderdtallen

14 Het rekenmodel houdt in beide gevallen rekening met variatie in het baangebruik door wisselende meteorologische omstandigheden (de gehanteerde meteotoeslag is overeenkomstig het MER "Schiphol 2003").

15 In het huidige LVB worden de L_{den} en L_{night} gebruikt als indicatoren voor de geluidbelasting.

16 Aanduiding voor het vierbanenstelsel.

3.3 Externe veiligheid

Op grond van de randvoorwaarden zoals opgenomen in tabel 1, zijn de 10^{-5} en 10^{-6} individueel risicocontouren berekend met een, uitgaande van het scenario voor 2010, aangepast scenario waarbij de 10^{-6} contouren niet meer woningen omvatten dan de overeenkomstige contouren in de referentiesituatie.

De resultaten van de berekeningen en de daarbij behorende risicocontouren zijn terug te vinden in het hoofdstuk "Externe Veiligheid", Deel 2. De in dit hoofdstuk gepresenteerde resultaten laten zien dat de verschillen tussen de risicocontouren voor de onderzochte alternatieven en de referentiesituatie zeer beperkt van aard zijn. Uit de resultaten blijkt dat het aantal woningen binnen de 10^{-6} individueel risicocontour voor alle alternatieven en scenario's voldoet aan het criterium voor gelijkwaardigheid (774 woningen \pm 10). Daarnaast blijkt dat er tussen de MER alternatieven onderling en ten opzichte van de referentiesituatie zich geen wezenlijke verschillen voordoen.

3.4 Lokale luchtverontreiniging

Herstel van de invoerfout betekent dat er in vergelijking met het MER "Schiphol 2003" minder gestart wordt van de verder weg gelegen Polderbaan en meer van de dichterbij gelegen Zwanenburgbaan. Dit leidt tot een lagere gemiddelde taxitijd en daarmee impliciet tot een geringere uitstoot tijdens het taxiën en van de totale uitstoot van luchtverontreinigende stoffen door vliegtuigen. In vergelijking met de totale uitstoot door vliegtuigen is deze afname beduidend kleiner dan de eerder genoemde afname door het minder uitvoeren van vluchten. In vergelijking tot de totale uitstoot door alle bronnen in de regio rondom Schiphol is deze afname zeer klein. Het effect van de verlaging van de taxi-tijd heeft een kleine afname tot gevolg op de uitstoot per (gecorrigeerde) vliegtuigbeweging. Deze afname is gelijk voor alle alternatieven.

De gevolgen voor de luchtkwaliteit in de woongebieden rondom Schiphol zijn zeer klein en nauwelijks waarneembaar. Dit geldt voor alle alternatieven. De conclusie uit het MER "Schiphol 2003" dat de grenswaarden voor luchtkwaliteit niet overschreden zullen worden geldt derhalve ook voor de situatie na herstel van de invoerfout en de wijziging van de uitvliegroutes.

In het hoofdstuk "Lokale luchtkwaliteit", Deel 2 wordt een nadere toelichting gegeven op de hier beschreven effecten.

HOOFDSTUK 4 CONCLUSIES

Algemeen

In het algemeen kan worden geconcludeerd dat, conform de wettelijke eis, alle in dit MER beschreven alternatieven een milieubeschermingsniveau bieden dat per saldo gelijkwaardig is aan of beter is dan dat van de huidige uitvoeringsbesluiten.

Per milieuaspect zijn de conclusies hieronder uiteengezet.

Geluid

- Het totaal volume van de geluidbelasting voor het etmaal neemt bij alle alternatieven af.
- Zowel planalternatief 1, planalternatief 2 als het MMA laten een lagere geluidbelasting zien in het verlengde van de Polderbaan en een hogere ten noorden van de Zwanenburgbaan in vergelijking met het MER "Schiphol 2003". Na herstel van de invoerfout blijft er echter nog altijd sprake van een aanzienlijke afname van de geluidbelasting veroorzaakt door het vliegverkeer van de Zwanenburgbaan in vergelijking met de Aanwijzing uit 2000 voor het banenstelsel.
- Zowel planalternatief 1, planalternatief 2 als het MMA leiden in de meeste handhavingspunten tot een lagere L_{den} -geluidbelasting voor het etmaal. Uitzondering vormen handhavingspunten 17 en 18 (ten noordoosten van Zwanenburg) en voor de gewijzigde routes in mindere mate punt 10 (nabij het Noordzeekanaal).
- Uit de resultaten blijkt dat de beschouwde routewijzigingen in planalternatief 2 en in het MMA het beoogde effect bereiken, namelijk de vermindering van de geluidbelasting in Spaarndam.
- De overige verschillen tussen planalternatief 2 en het MMA manifesteren zich uitsluitend in gebieden met een relatief lage geluidbelasting. Planalternatief 2 leidt ten opzichte van planalternatief 1 binnen dit gebied tot een afname van de geluidbelasting in Velsen-Zuid en IJmuiden. Het MMA leidt ten opzichte van planalternatief 1 binnen dit gebied tot een afname van de geluidbelasting in onder meer Beverwijk en Wijk aan Zee.
- Wijziging van de routes leidt in de meeste handhavingspunten niet tot een andere L_{night} -geluidbelasting. Uitzondering vormen de handhavingspunten 6 (een marginale afname), 7 en 13 (een marginale toename), allen gelegen in het gebied bij Spaarndam. Er is geen verschil in de L_{night} -geluidbelasting in de handhavingspunten tussen routevoorstel A en B.
- Het totale volume van de geluidbelasting voor de nachtperiode van 23.00 uur tot 07.00 uur wijzigt niet ten opzichte van het LVB.

Externe Veiligheid

- Het aantal woningen binnen de 10^{-6} individueel risicocontour neemt in geen enkel alternatief toe ten opzichte van de referentiesituatie.
- Zowel planalternatief 1, planalternatief 2 als het MMA laten een vergelijkbaar effect zien voor de externe veiligheid rondom de luchthaven met de situatie die in het MER "Schiphol 2003" is beschreven.

Luchtkwaliteit

- Herstel van de invoerfout toont geen waarneembare verschillen in de uitstoot van verontreinigende stoffen door vliegtuigen. Voor geen van de alternatieven verschilt de luchtkwaliteit in de woonomgeving waarneembaar ten opzichte van de referentiesituatie.

Economische Effecten

- Voor alle onderzochte alternatieven blijkt dat het mogelijke aantal vliegtuigbewegingen op jaarbasis (het jaarvolume) lager uitvalt dan het aantal waarop de grenswaarden voor geluid in het huidige LVB zijn gebaseerd (circa 538.000). Rekening houdend met het 10.000 woningen criterium binnen de 35 Ke-contour, geeft planalternatief 1 ruimte aan circa 502.000 vliegtuigbewegingen. Zowel planalternatief 2 als het MMA bieden ruimte aan circa 508.000 vliegtuigbewegingen¹⁷.
- Het niet herstellen van de invoerfout heeft een terugval tot gevolg van minimaal 40.000 vliegtuigbewegingen ten opzichte van de voor 2004 beoogde hoeveelheid vliegverkeer.
- Bij de huidige stand der techniek heeft planalternatief 2 ten opzichte van planalternatief 1 een lagere startcapaciteit (circa 2 vliegtuigbewegingen per uur) van de Polderbaan tot gevolg. Het MMA leidt ten opzichte van planalternatief 2 tot een nog iets lagere startcapaciteit per uur.

Ruimtelijke effecten

- Zowel planalternatief 1, planalternatief 2 als het MMA hebben niet of nauwelijks consequenties voor de ruimtelijke ordening ten opzichte van de referentiesituatie.
- Er vindt een verandering plaats in de aantallen te isoleren woningen als gevolg van gewijzigde geluidscontouren. Per saldo betekent dit een afname van het totale aantal woningen dat voor isolatie in aanmerking komt.

¹⁷ Deze getallen zijn inclusief GA.

**MILIEU
EFFECT
RAPPORT**

DEEL 2

**WIJZIGING
UITVOERINGSBESLUITEN
SCHIPHOL**

MAART 2004

MILIEUEFFECTRAPPORT INLEIDING EN LEESWIJZER

In dit deel van het MER wordt in hoofdstuk 1 aanvullende informatie gegeven over de onderzochte alternatieven. Een toelichting op het proces van berekenen en de gehanteerde rekenmethodes is in hoofdstuk 2 opgenomen. In de hoofdstukken 3 tot en met 5 worden de milieueffecten voor de aspecten geluid, externe veiligheid en lokale luchtverontreiniging behandeld. In deze hoofdstukken wordt nader ingegaan op de vergelijking van de milieueffecten van de alternatieven met die van het MER "Schiphol 2003" en het vierbanenstelsel (gebaseerd op de "Aanwijzing S4S2 2000"). Daarnaast wordt een aantal onderlinge vergelijkingen van alternatieven gepresenteerd om inzicht te verschaffen in de milieueffecten van de voorgenomen wijzigingen. Hoofdstuk 6 gaat in op de economische consequenties van het al dan niet herstellen van de invoerfout. Hoofdstuk 7 verschaft specifieke informatie die nodig is voor het wijzigen van de besluiten om de invoerfout te herstellen en de uitvliegroutes te wijzigen. Het gaat hier om het LVB, het LIB, de RGV 1997 en het Bouwbesluit. Hoofdstuk 8 gaat over de voorgenomen evaluatie van dit MER in 2006. De diverse maatregelen die de verschillende partijen van de luchtvaartsector treffen ter beperking van milieueffecten en hinder zijn in hoofdstuk 9 beschreven. Ten slotte een beschrijving van de leemten in kennis in hoofdstuk 10 en de begrippenlijst.

De Richtlijnen voor dit MER verzoeken een groot aantal vergelijkingen van verschillende scenario's inzichtelijk te maken, aan de hand van contouren die zijn weergegeven op een kaart. Om het MER leesbaar te houden hebben de initiatiefnemers besloten om alleen contouren in dit MER op te nemen voor zover deze naar verwachting bijdragen aan begrip en inzicht in de consequenties van het herstellen van de invoerfout en het wijzigen van de uitvliegroutes. Voor de overige contouren en resultaten van berekeningen wordt verwezen naar de Bijlagen.

MILIEUEFFECTRAPPORT INLEIDING EN LEESWIJZER

In dit deel van het MER wordt in hoofdstuk 1 aanvullende informatie gegeven over de onderzochte alternatieven. Een toelichting op het proces van berekenen en de gehanteerde rekenmethodes is in hoofdstuk 2 opgenomen. In de hoofdstukken 3 tot en met 5 worden de milieueffecten voor de aspecten geluid, externe veiligheid en lokale luchtverontreiniging behandeld. In deze hoofdstukken wordt nader ingegaan op de vergelijking van de milieueffecten van de alternatieven met die van het MER "Schiphol 2003" en het vierbanenstelsel (gebaseerd op de "Aanwijzing S4S2 2000"). Daarnaast wordt een aantal onderlinge vergelijkingen van alternatieven gepresenteerd om inzicht te verschaffen in de milieueffecten van de voorgenomen wijzigingen. Hoofdstuk 6 gaat in op de economische consequenties van het al dan niet herstellen van de invoerfout. Hoofdstuk 7 verschaft specifieke informatie die nodig is voor het wijzigen van de besluiten om de invoerfout te herstellen en de uitvliegroutes te wijzigen. Het gaat hier om het LVB, het LIB, de RGV 1997 en het Bouwbesluit. Hoofdstuk 8 gaat over de voorgenomen evaluatie van dit MER in 2006. De diverse maatregelen die de verschillende partijen van de luchtvaartsector treffen ter beperking van milieueffecten en hinder zijn in hoofdstuk 9 beschreven. Ten slotte een beschrijving van de leemten in kennis in hoofdstuk 10 en de begrippenlijst.

De Richtlijnen voor dit MER verzoeken een groot aantal vergelijkingen van verschillende scenario's inzichtelijk te maken, aan de hand van contouren die zijn weergegeven op een kaart. Om het MER leesbaar te houden hebben de initiatiefnemers besloten om alleen contouren in dit MER op te nemen voor zover deze naar verwachting bijdragen aan begrip en inzicht in de consequenties van het herstel van de invoerfout en het wijzigen van de uitvliegroutes. Voor de overige contouren en resultaten van berekeningen wordt verwezen naar de Bijlagen.

HOOFDSTUK 1

BESCHRIJVING REFERENTIESITUATIE EN ALTERNATIEVEN

1.1 Inleiding

Dit hoofdstuk begint met een nadere beschrijving van de referentiesituatie waartegen de milieueffecten van de verschillende alternatieven zijn afgezet. Voorts worden in dit hoofdstuk de uitgangspunten tussen de beschouwde alternatieven beschreven. Deze alternatieven zijn:

- *Het nulalternatief;*
- Planalternatief 1: Herstel van de invoerfout (in de Richtlijnen aangeduid als alternatief 2);
- Planalternatief 2: Herstel van de invoerfout en wijziging van de westelijke uitvliegroutes van de Polderbaan volgens routevoorstel A (in de Richtlijnen aangeduid als alternatief 3);
- Meest Milieuvriendelijke Alternatief (MMA): Herstel van de invoerfout en wijziging van de westelijke uitvliegroutes van de Polderbaan volgens routevoorstel B (in de Richtlijnen aangeduid als alternatief 4).

1.2 Referentiesituatie: het MER "Schiphol 2003"

Om inzicht te geven in de vereiste veranderingen van de huidige uitvoeringsbesluiten vergelijkt dit MER de milieueffecten van de alternatieven met die van de huidige uitvoeringsbesluiten. Dit wordt verder aangeduid als de "referentiesituatie". Het huidige LVB is voor wat betreft geluid gebaseerd op het passend scenario voor het peiljaar 2005 uit het MER "Schiphol 2003". Voor externe veiligheid is de referentiesituatie gebaseerd op het scenario voor het peiljaar 2010. Voor luchtverontreiniging is de referentiesituatie gebaseerd op de peiljaren 2005 en 2010 en op een scenario voor 2003. De referentiesituatie is dus gebaseerd op de oorspronkelijke scenario's waarin de invoerfout nog niet is hersteld.

De milieu- en veiligheidseffecten die horen bij de referentiesituatie zijn samengevat in de onderstaande tabel, die ontleend is aan de Richtlijnen voor dit MER.

Tabel 1: Milieu- en veiligheidseffecten horend bij de referentiesituatie.

Aspect	Voorwaarden gelijkwaardige omzetting
Geluidbelasting etmaal	Maximaal 10.000 woningen* binnen de 35 Ke-contour Maximaal 35.500 mensen* ernstige hinder binnen de 20 Ke contour
Geluidbelasting nacht	Maximaal 6.900 woningen* binnen de 26 dB(A) L_{Aeq} -nachtcontour Maximaal 23.000 mensen* slaapverstoring binnen de 20 dB(A) L_{Aeq} -nachtcontour
Externe veiligheid	Maximaal 774 ± 10 woningen* binnen individueel risicocontour
Lucht-verontreiniging	Maximaal de wettelijke grenswaarden voor de stoffen zoals genoemd in het Besluit Luchtkwaliteit. Maximaal de geïndexeerde emissies zoals vastgelegd in het huidige LVB, artikel 4.3.1 lid 1.

* volgens woningbestand ADECS 1990

Het herstel van de invoerfout heeft effect op het gebruik van de Zwanenburgbaan. Deze zal intensiever worden gebruikt dan blijkt uit het MER "Schiphol 2003". Om inzichtelijk te maken hoe het toekomstige gebruik van de Zwanenburgbaan zich verhoudt tot het gebruik tijdens het vierbanenstelsel wordt in dit MER, voor geluid, ook daarmee een vergelijking gemaakt (gebaseerd op de "Aanwijzing S452 2000").

1.3 Toegepaste scenario's

Voor de berekening van de milieueffecten voor de planalternatieven en het MMA is opnieuw uitgegaan van de scenario's voor de peiljaren 2005 en 2010, zoals die zijn toegepast voor het MER "Schiphol 2003". Volledigheidshalve is een beschrijving van deze scenario's opgenomen in de Bijlagen bij dit MER. De enige wijziging in deze scenario's is het herstel van de invoerfout. Door aanpassing van de invoergegevens is gezorgd dat in dit MER wel wordt uitgegaan van de juiste verdeling van het startend verkeer van de Polderbaan en de Zwanenburgbaan. Deze verdeling en dus ook het verwachte baangebruik is voor beide planalternatieven en het MMA volstrekt identiek, aangezien al deze alternatieven gebaseerd zijn op het herstel van de invoerfout.

Dit MER beschouwt twee verschillende routevoorstellen van de wijziging van de twee uitvliegroutes van de Polderbaan naar het westen (bij Spaarndam). Naar aanleiding van de door LVNL voorgestelde routewijziging is in CROS vervolgens een tweede routevoorstel voorgesteld. CROS heeft vervolgens voorgesteld dat deze routevoorstellen, aangeduid als voorstel A en voorstel B, moeten worden onderzocht. Beide alternatieven gaan uit van een herstel van de invoerfout in overeenstemming met planalternatief 1, en worden in de paragrafen 1.6 en 1.7 nader toegelicht.

Herstel van de invoerfout

De invoerfout heeft alleen effect op de berekening van de verkeersverdeling over de startbanen gedurende de startpieken en wanneer die baancombinaties gebruikt worden waarbij tegelijkertijd wordt gestart in noordelijke richting (de eerste en vierde voorkeur in de preferentievolgorde). Om de invoerfout te herstellen wordt de, in het computermodel ingebouwde, mogelijkheid gebruikt om het verkeer te verdelen over twee startbanen op basis van de bestemming van de vertrekkende vliegtuigen tijdens de startpiek. Door deze aanpassing zijn alle vertrekrichtingen gedwongen toegekend aan een van beide banen en speelt de capaciteit per baan of de capaciteitsverhouding geen rol meer bij de modellering van het startend verkeer. Deze modellering is in het MER "Schiphol 2003" ook toegepast voor andere baancombinaties tijdens de startpiek en is daarmee dus consistent.

Figuur 1 laat voor beide planalternatieven en het MMA zien wat het baangebruik is (gebaseerd op de scenario's) voor het peiljaar 2005, voor het oorspronkelijke – foutieve – scenario in de MER "Schiphol 2003". In dit figuur is geen vergelijking gemaakt met de situatie zoals die was beschreven in de Aanwijzing S5P uit 1996 om de hiervoor omschreven redenen. In de Bijlagen zijn de overige vergelijkingen opgenomen.

Figuur 1a

Het baangebruik en aantallen vliegtuigbewegingen op jaarbasis voor de verschillende alternatieven, vergeleken met de referentiesituatie.

Figuur 1b

Het baangebruik en aantallen vliegtuigbewegingen op jaarbasis voor de verschillende alternatieven, vergeleken met het vierbanenstelsel (Aanwijzing S452 2000).

Figuur 1 laat, als gevolg van het herstel van de invoerfout, een groter aantal starts vanaf de Zwanenburgbaan en een lager aantal starts vanaf de Polderbaan zien ten opzichte van het MER "Schiphol 2003". Ten opzichte van de situatie van het vierbanenstelsel neemt het aantal starts vanaf de Zwanenburgbaan af. In de hoofdstukken 3 en 4 van dit deel wordt nader ingegaan op de milieueffecten van dit verschil.

"PAMPUS-PAMPUS" problematiek

In de Richtlijnen wordt om een uitleg gevraagd van de Pampusroute problematiek. Kort samengevat gaat het om het volgende: wanneer er slechts één startbaan in gebruik is kunnen alle voor die baan beschikbare uitvliegroutes worden gebruikt. Het daadwerkelijke gebruik van deze routes is echter afhankelijk van de bestemming van de vertrekkende vliegtuigen. Als er twee startbanen in gebruik zijn wordt het vliegverkeer zodanig over de twee banen verdeeld dat er geen kruisende of anders conflicterende startroutes worden gebruikt. Zo zal bijvoorbeeld bij gelijktijdig gebruik van de Polderbaan en de Zwanenburgbaan niet vanaf de Zwanenburgbaan naar het westen worden gestart en zal ook niet vanaf de Polderbaan naar het oosten (PAMPUS) worden gestart. Het scenario van de referentiesituatie, inclusief de invoerfout, wekte de suggestie dat er wel structureel tegelijk van de Polderbaan en de Zwanenburgbaan in oostelijke richting via de PAMPUS-route kon worden gestart. Dit is in de huidige praktijk niet mogelijk. (Zie NLR rapport "Nadere Analyse", Hoofdstuk 4, paragraaf 3). In de praktijk voorkomt LVNL deze situatie. Hiervoor bestaan twee verschillende maatregelen, afhankelijk van het aanbod van vliegverkeer (en daarmee van de duur van de situatie):

- Voor een relatief korte duur volstaat het door vliegtuigen op een later tijdstip te laten starten.
- Voor een relatief lange duur wordt flowcontrol toegepast. Dit houdt in dat LVNL aan Eurocontrol (European Organisation for the Safety of Air Navigation) een lagere capaciteit opgeeft, waardoor de toestroom en de uitstroom van Schiphol wordt beperkt.

Bij de planalternatieven en het MMA kan dit probleem in de praktijk dus niet optreden.

1.4 Het Nulalternatief: Geen wijziging van het LVB en het LIB

Bij dit alternatief zijn de huidige regels, de oorspronkelijke uitvliegroutes, grenswaarden en ruimtelijke beperkingen, zoals vastgelegd in het huidige LVB en LIB, ongewijzigd van toepassing. Voor een nadere omschrijving van het nulalternatief wordt verwezen naar Deel 1 van dit MER. Daarnaast is dit alternatief ook beschreven in de Nadere Analyse van het NLR.

1.5 Het Planalternatief 1: Herstel invoerfout

Planalternatief 1 beschrijft de situatie waarin de invoerfout is hersteld en waarin de oorspronkelijke uitvliegroutes van de Polderbaan naar het westen worden gebruikt. In paragraaf 1.3 is hier al uitvoerig op ingegaan.

1.6 Het Planalternatief 2: Herstel van de invoerfout en wijziging van de westelijke uitvliegroutes van de Polderbaan volgens routevoorstel A

Planalternatief 2 bevat twee gewijzigde uitvliegroutes vanaf de Polderbaan naar het westen.

Bij het ontwerpen van uitvliegroutes worden de volgende uitgangspunten gehanteerd:

- Om hinder zoveel mogelijk te vermijden worden routes in de huidige praktijk zodanig ontworpen dat ze zo min mogelijk over aaneengesloten woonbebouwing lopen.
- De uitvliegroutes moeten goed navigeerbaar zijn. Hoe groter de afstand tussen de opeenvolgende bochten, hoe beter een route navigeerbaar is. Voor de uitvliegroutes van de Polderbaan naar het westen betekent dit dat de routes tot de kust zo weinig mogelijk bochten moeten bevatten.
- Alle nieuwe of gewijzigde uitvliegroutes krijgen een unieke aanduiding volgens internationale (ICAO) Richtlijnen. Het MER hanteert "BERGI" (naar het noordwesten) en "GORLO" (naar het zuidwesten) als werknamen. "GORLO" stond in het verleden bekend als "REFSO".¹⁸

¹⁸ Wijziging routenaam per 18 maart 2004

De twee routes in planalternatief 2 (zie figuur 2) lopen tot aan Spaarndam gelijk aan de routes zoals die golden voor de Aanwijzing voor het vijfbanenstelsel in 1996. Daarmee liggen de twee gewijzigde routes meer naar het oosten dan de huidige routes en zijn dus verder verwijderd van de dorpskern van Spaarndam. Dit komt overeen met het verzoek van de dorpsraad van Spaarndam. Na Spaarndam is de GORLO-route in overeenstemming met de luchtverkeerwegen in het huidige LVB. Hiermee wijkt dit deel van de route af van de Aanwijzing 1996. Op deze manier vermijdt de route zoveel mogelijk IJmuiden en bevat deze zo min mogelijk scherpe en kort op elkaar volgende bochten.

De BERGI-route bevat geen knik meer in de route op de plaats waar de GORLO-route zich afsplitst, waardoor het aantal bochten ten opzichte van de Aanwijzing 1996 is verminderd en de route beter navigeerbaar is. Tevens wordt hiermee bereikt dat de route ten noorden van Wijk aan Zee en Velsen-Noord ligt en daarmee de woonbebouwing beter vermijdt dan de route in het LVB. Bij de huidige stand der techniek heeft planalternatief 2 ten opzichte van planalternatief 1 een lagere startcapaciteit (circa twee vliegtuigbewegingen per uur) van de Polderbaan tot gevolg. Daarnaast geldt dat de GORLO-route in planalternatief 2 circa 1 kilometer langer is dan de huidige uitvliegroute. Voor alle luchtvaartmaatschappijen samen betekent dit een verhoging van de brandstofkosten met circa 180.000 Euro per jaar (waarvan 80% voor KLM).

1.7 Meest Milieuvriendelijke Alternatief (MMA): Herstel van de invoerfout en wijziging van de westelijke uitvliegroutes van de Polderbaan volgens routevoorstel B

De routes in het MMA zijn gebaseerd op dezelfde uitgangspunten als planalternatief 2, zoals in de vorige paragraaf beschreven. Met dat verschil dat bij het ontwerpen van deze route de effecten zoveel mogelijk zijn beperkt door zolang mogelijk de routes gelijk te laten lopen om zodoende het geluidbelastingsgebied zo klein mogelijk te houden (zie figuur 3). In het MMA is de keuze voor de uitvliegroutes gebaseerd op het uitgangspunt dat de routes, in vergelijking tot planalternatief 2, minder over woonkernen en meer over industriegebied lopen.

De routes volgens routevoorstel B in het MMA lijken sterk op de routes in planalternatief 2 omdat ze op dezelfde ontwerpuitgangspunten zijn gebaseerd. Beide routes zijn tot aan de kust gelijk aan de GORLO-route van planalternatief 2, hoewel zij IJmuiden nog iets noordelijker passeren. Pas ter hoogte van de kust buigt de BERGI-route af naar het noordwesten. Aan de ene kant leidt het MMA ten opzichte van de referentiesituatie tot een lagere geluidbelasting in onder meer Beverwijk en Wijk aan Zee. Aan de andere kant leidt routevoorstel B tot een toename van de geluidbelasting in vooral Velsen-Zuid en IJmuiden.

De routes volgens routevoorstel B vereisen intensievere begeleiding door de LVNL. Dit vertaalt zich in een grotere onderlinge afstand tussen de vertrekkende vliegtuigen op deze routes. Hierdoor wordt, bij de huidige stand der techniek, de startcapaciteit per uur van de Polderbaan in het MMA nog iets lager dan in planalternatief 2. Bovendien geldt dat zowel de GORLO-route als de BERGI-route beide 2 kilometer langer zijn dan de huidige aanvliegroutes. Voor alle luchtvaartmaatschappijen samen betekent dit een verhoging van de brandstofkosten met circa 750.000 Euro per jaar (waarvan 80% voor KLM).

Figuur 2

De ligging van de routes en bijbehorende verwachte spreiding volgens routevoorstel A (planalternatief 2), in vergelijking met de routes in de referentiesituatie (LVB).

-
 Handhavingspunten etmaal
-
 Routevoorstel A: Planalternatief 2
-
 Referentiesituatie

Figuur 3

De ligging van de routes en bijbehorende verwachte spreiding volgens routevoorstel B (het MMA), in vergelijking met de routes in de referentiesituatie (LVB).

-
 Handhavingspunten etmaal
-
 Routevoorstel B: het MMA
-
 Referentiesituatie

HOOFDSTUK 2 HET REKENPROCES

2.1 Algemeen

Om informatie te kunnen leveren voor de verschillende milieu- en veiligheidsaspecten voor de omgeving van de luchthaven Schiphol in de toekomst wordt er met een rekenmodel een benadering van de werkelijkheid gemaakt. Hoewel dit model het resultaat is van jarenlange ontwikkelingen en verbeteringen blijft het een benadering. Bovendien zijn de resultaten afhankelijk van de ingevoerde gegevens die bestaan uit verwachtingen en vereenvoudigingen.

Om een zo realistisch mogelijk model te verkrijgen is een aantal computerprogramma's ontwikkeld die specifieke gedeelten van de bewerkingen verzorgen. Elk programma (rekenproces) vereist bepaalde invoergegevens (invoer) om de rekenresultaten (uitvoer) te verkrijgen. Het hele proces bestaat uit een keten van deze rekenprocessen. De invoergegevens bestaan deels uit extern gegeven feiten, zoals de geluidsproductie van vliegtuigmotoren en deels uit feiten die zijn ontstaan door keuzes in de luchtvaartsector, zoals de dienstregeling en de vlootsamenstelling. Voor alle berekeningen is gewaarborgd dat het proces op de juiste manier en met de aangepaste invoergegevens is doorlopen. Op die manier kunnen de berekeningen worden gereproduceerd.

2.1 Procesbeschrijving

Bij dit MER zijn niet alle invoergegevens opnieuw geproduceerd maar is hoofdzakelijk gebruik gemaakt van gegevens die destijds gebruikt zijn voor het MER "Schiphol 2003". Voor dit MER is dus geen nieuw verkeersscenario samengesteld. Hieronder wordt uiteengezet hoe deze stap destijds voor het MER "Schiphol 2003" is uitgevoerd, als bijdrage aan het inzicht in het gehele proces.

Als eerste stap is het nodig om te bepalen op welke tijdstippen naar verwachting vliegtuigen zullen landen en starten en wat de herkomst of bestemming zal zijn. Daarvoor wordt er op basis van economische, marketing en strategische informatie bepaald wat de te verwachten behoefte is aan vluchten. Als de verkeersdrukke, die veroorzaakt wordt door deze behoefte (marktvraag), niet is af te handelen op de luchthaven Schiphol, dan zullen aanpassingen in de te verwachten dienstregelingen worden aangebracht. Deze beperkingen ontstaan door verschillende oorzaken; bijvoorbeeld doordat er bij grote verkeersdrukke niet meer dan drie banen tegelijk kunnen worden gebruikt. Het is daarbij lastig te

bepalen of de vluchten kunnen worden afgehandeld, omdat de te gebruiken start- en landingsbanen afhankelijk zijn van het weer. Daarom wordt er een dienstregeling gemaakt die voor het grootste deel van de tijd (circa 80%) zonder grote vertragingen is af te handelen. Omdat de dienstregeling van een hele week zich in een seizoen wekelijks herhaalt, worden er twee dienstregelingen gemaakt, namelijk één voor een gemiddelde winterweek en één voor een gemiddelde zomerweek. Voor elke vlucht moet worden bepaald met welk type vliegtuig deze zal worden uitgevoerd zodat het gewicht, de geluidsproductie, de emissies en de bijdrage aan het TRG met het model kunnen worden berekend.

Het bovenstaande deel van het proces is, gezien de beperkte scope van dit MER, niet opnieuw doorlopen. Omdat de invoerfout in het MER "Schiphol 2003" is gemaakt bij onderstaand gedeelte van het proces, begint hier het deel dat voor dit MER wel is doorlopen.

In de volgende stap moet worden bepaald hoe vaak de verschillende start- en landingsbanen zullen worden gebruikt. Dit is afhankelijk van de verkeersdrukke, de mogelijkheden om combinaties van banen bij bepaalde weersomstandigheden te gebruiken en van voorkeuren voor baancombinaties. In het model moeten daarvoor statistieken van weergegevens worden ingevoerd en moet de wijze waarop de baancombinaties zullen worden gekozen worden nagebootst. Bij grote verkeersdrukke zijn twee banen voor landen of twee banen voor starten tegelijk in gebruik. Ook de wijze waarop de vliegtuigen over de banen worden verdeeld moet worden nagebootst.

Na deze stap is het nu mogelijk om op basis van de dienstregelingen en het gebruik van de start- en landingsbanen de milieu- en veiligheidseffecten te berekenen.

Geluid

Voor het berekenen van de geluidseffecten zijn ook de vliegroutes nodig. Voor het landen bestaan in de praktijk geen vaste routes, de vliegtuigen krijgen instructies van de verkeersleiding. Voor het rekenmodel zijn wel naderingsroutes nodig, deze benaderen de in de praktijk optredende verkeersstromen. Voor dit MER zijn de naderingen niet volledig opnieuw berekend, maar is gebruik gemaakt van de gegevens uit het MER "Schiphol 2003".

In de dagelijkse praktijk volgen vertrekkende vliegtuigen de instructies die de route beschrijven. Afhankelijk van ondermeer de nauwkeurigheid van de navigatiesystemen en de actuele weersomstandigheden wijken vliegtuigen af van de voorgeschreven uitvliegroutes. Dit wordt "spreading" genoemd.

Daarom worden voor het rekenmodel, uitgaande van vlieg instructies per uitvliegroute afgeleid:

- de ligging van nominale route en grenzen van de luchtverkeerwegen;
- ligging van spreidingsgrenzen ten behoeve van geluidbelastings-berekeningen. De spreidingsgrenzen zijn conform voor Schiphol-routes gangbare praktijk symmetrisch gemaakt ten opzichte van de nominale route. Dit is slechts een benadering van de praktijk (zie hoofdstuk 10).

Aanvullend hierop zijn nog meer gegevens nodig om de geluidsproductie van een vliegtuig te bepalen zoals de gebruikte start- en landingsprocedures. Met behulp van al deze gegevens kan de geluidsproductie, de plaats en hoogte van de vliegtuigen worden berekend. Door vervolgens de optredende verzwakking van het geluid door de afstand in rekening te brengen kan het geluid op locaties op de grond worden berekend. Daarmee kan het effect van alle langskomende vliegtuigen op een bepaalde locatie in een heel jaar worden berekend. Als de berekeningen klaar zijn is het mogelijk om locaties met een zelfde geluidbelasting door middel van een lijn met elkaar te verbinden. Op deze manier ontstaan contouren met eenzelfde geluidbelasting. Hierna kan het aantal woningen, dat zich binnen deze contour bevindt, worden geteld.

Bij het bepalen van het aantal ernstig gehinderden wordt een verband verondersteld tussen de hoogte van de geluidbelasting en het deel van de bevolking dat hiervan ernstige hinder ondervindt. Wanneer de geluidbelasting wordt uitgedrukt in Ke geldt als uitgangspunt dat het percentage ernstig gehinderde mensen gelijk is aan het aantal Ke minus 10 procent. Bij een geluidbelasting van 35 Ke op een bepaalde locatie betekent dit bijvoorbeeld dat 25 procent van de mensen ernstig gehinderd zou zijn wanneer zij op die locatie zouden wonen.

Voor het aantal woningen binnen een bepaalde contour gelden maximale aantallen in het kader van de gelijkwaardigheidstoets. Indien dit maximum wordt overschreden kan door aanpassing van de hoeveelheid vliegverkeer en herberekening een passende situatie worden gevonden. Omdat het praktisch niet mogelijk is om hiervoor een nieuwe dienstregeling te maken, wordt het aantal vliegtuigbewegingen uit de oorspronkelijke dienstregelingen met een percentage aangepast. Deze methode wordt "schaling" genoemd en is voorgeschreven in de Richtlijnen. Nu is de geluidbelasting horende bij de passende hoeveelheid vliegverkeer op de locatie van de gekozen handhavingspunten te berekenen. Als afgeleide hiervan is er ook een totaal volume geluid te berekenen dat niet locatiegebonden is.

Externe veiligheid

Het proces voor het bepalen van de externe veiligheidseffecten verloopt op vrijwel dezelfde wijze als die voor het bepalen van de geluidbelasting. Omdat het hier de externe veiligheidseffecten betreft, in plaats van de geluidbelasting, zijn aanvullende gegevens nodig. Zo is onder andere informatie vereist over de kans op een ongeval van een bepaald type vliegtuig en de gevolgen van dat ongeval. Samen met de informatie over de omvang van het vliegverkeer, de vlootmix, het gebruik van start- en landingsbanen en het gebruik van vliegroutes kunnen dan de externe veiligheidseffecten worden berekend.

Door nu locaties met een zelfde risico met een lijn te verbinden ontstaan risicocontouren. Daarna is met behulp van informatie over de locatie van woningen het aantal woningen te tellen, dat zich binnen een bepaalde contour bevindt. Dit aantal woningen is te vergelijken met dat wat in de Richtlijnen is opgenomen over het criterium voor gelijkwaardige overgang. Een gebruik van de luchthaven dat kan voldoen aan het criterium is te vinden door, evenals bij geluid, de omvang van het vliegverkeer aan te passen.

Lokale luchtkwaliteit

Voor de lokale luchtkwaliteit zijn voor dit MER berekeningen niet noodzakelijk om de milieueffecten in kaart te brengen. In het MER wordt in kwalitatieve zin uiteengezet hoe het herstel van de invoerfout effect heeft op de uitstoot door vliegtuigen en hoe dit zich verhoudt tot de geldende grenswaarden voor de uitstoot van verontreinigende stoffen. Daarnaast wordt in kwalitatieve zin het effect van het herstel van de invoerfout op de luchtkwaliteit in de woonomgeving rondom Schiphol aangegeven, evenals de relatie met de grenswaarden voor luchtkwaliteit.

Met deze kwalitatieve beschrijving wordt aangesloten bij het advies van de Commissie voor de m.e.r. en de Richtlijnen voor het MER.

2.3 Grondgeluid

In het kader van het MER "Schiphol 2003" is een onderzoek uitgevoerd naar het effect van taxiënde vliegtuigen op de geluidbelasting. De conclusie van dit onderzoek was dat taxiën, in vergelijking met de geluidbelasting ten gevolge van startend of landend verkeer, nabij de luchthaven een beperkte invloed heeft en in de verder weg gelegen gebieden een verwaarloosbaar effect. Om deze reden is het taxiën dan ook geen onderdeel van de berekening van de geluidbelasting, zoals die volgens het berekeningsvoorschrift in het kader van de Wet luchtvaart moet worden uitgevoerd. Geluid van startende en landende vliegtuigen dat geproduceerd wordt wanneer het vliegtuig zich op de start- of landingsbaan bevindt wordt overigens wel meegenomen in de berekening van de geluidseffecten van het vliegverkeer.

Naar aanleiding van klachten uit de nabije omgeving van de luchthaven is begin 2004 een plan van aanpak opgesteld en worden onderzoeken uitgevoerd door het NLR op basis van NOMOS meetresultaten. Als vervolg op dit onderzoek wordt een inventarisatie gemaakt van mogelijk akoestische en niet-akoestische maatregelen. Een en ander valt echter buiten de werking van de Wet luchtvaart en het doel van dit MER.

2.4 Verificatie

Door de initiatiefnemers is een onafhankelijke Noorse stichting "Det Norske Veritas" (DNV) gevraagd om de juiste uitvoering van het rekenproces te verifiëren. Daartoe is gebruik gemaakt van een door initiatiefnemers opgestelde beschrijving van het doorlopen rekenproces.

DNV heeft de procesbeschrijving bestudeerd en een gestructureerde risico analyse (SWIFT) uitgevoerd samen met betrokken experts uit de luchtvaartsector en het NLR. De SWIFT is een methodiek voor risicoanalyses waarmee in een team van deskundigen:

- de kritieke punten binnen het proces worden geïdentificeerd;
- deze punten worden beoordeeld;
- de daarbijbehorende beheersmaatregelen worden geïnventariseerd.

Deze risicoanalyse heeft als referentie gediend bij een audit. De mate waarin het huidige rekenproces functioneert, is in de audit getoetst bij alle betrokken organisaties. Van de bevindingen van deze audit wordt een rapport gemaakt.

HOOFDSTUK 3 GELUID

3.1 Inleiding

Dit hoofdstuk laat de geluidseffecten zien van de in hoofdstuk 1 beschreven alternatieven en bijbehorende scenario's. Conform de Richtlijnen zijn de geluidseffecten onderzocht voor het peiljaar 2005. Ook voor het peiljaar 2010 zijn berekeningen uitgevoerd. De resultaten daarvan worden gebruikt bij het inzichtelijk maken van de ruimtelijke effecten van de voorgenomen wijzigingen.

3.2 Opgenomen vergelijkingen

Om de invloed van het herstel van de invoerfout te laten zien volgt eerst een vergelijking van planalternatief 1 met de referentiesituatie en met de situatie vóór het in gebruik nemen van de Polderbaan (de Aanwijzing S452 2000). Daarna volgt een vergelijking van planalternatief 2 en het MMA met planalternatief 1 om het effect van de routewijzigingen inzichtelijk te maken. De Richtlijnen vragen ook om een vergelijking van de alternatieven met de Aanwijzing van het vijfbanenstelsel uit 1996 (Aanwijzing 5P). Om redenen zoals vermeld in hoofdstuk 3.2, Deel 1, zijn deze in de Bijlagen opgenomen.

3.3 Beschreven effecten

De effecten zijn inzichtelijk gemaakt met behulp van kaarten met daarop de geluidbelasting, weergegeven in de vorm van geluidscontouren. Met kleuren zijn de verschillen tussen de alternatieven weergegeven.

In dit MER wordt de geluidbelasting met behulp van drie verschillende indicatoren gepresenteerd: L_{den} , L_{night} en Ke. Deze beschrijven de geluidbelasting buitenshuis.

De L_{den} en de L_{night} zijn de Europese indicatoren die conform de Wet luchtvaart worden toegepast. De L_{den} (Level day-evening-night) is gebaseerd op de situatie buitenshuis en op het vliegverkeer gedurende het hele etmaal. De L_{night} is gebaseerd op het vliegverkeer in de periode van 23.00 uur tot 07.00 uur.

Het herstel van de invoerfout heeft alleen betrekking op het baangebruik tijdens startpieken. Deze komen momenteel (2004) alleen voor in de dag- en de avondperiode, van circa 09.30 uur tot circa 20.30 uur. Daarom heeft het herstel van de invoerfout geen invloed op de geluidbelasting tussen 23.00 uur en 07.00 uur, uitgedrukt in L_{night} . Voor planalternatief 1 is een vergelijking van de L_{night} met de referentiesituatie en met het vierbanenstelsel dan ook niet zinvol.

Bij het wijzigen van de uitvliegroutes vanaf de Polderbaan naar het westen gaat het alleen om die routes die tussen 06.00 uur en 23.00 uur worden toegepast (de 'dagroutes'). Deze aanpassing van de routes heeft daarmee niet alleen invloed op de geluidbelasting voor het etmaal maar ook op de geluidbelasting in de periode van de L_{night} (23.00 uur tot 07.00 uur), aangezien de gewijzigde routes ook tussen 06.00 uur en 07.00 uur worden toegepast.

De Ke (Kosteneenheid) is de indicator die gebruikt werd in het oude normenstelsel voor Schiphol en betreft het vliegverkeer gedurende het gehele etmaal. Het bevoegd gezag schrijft in de Richtlijnen dat deze indicator voor het toetsen van de gelijkwaardigheid van de geluidseffecten bij de overgang van het huidige LVB naar het nieuwe LVB moet worden gebruikt. Bovendien baseren verschillende besluiten, zoals het LIB, de RGV 1997 en het Bouwbesluit, zich op berekeningen van de geluidbelasting, deels uitgedrukt in Ke.

Naast de Ke gebruikte het oude normenstelsel nog een indicator, de LA_{eq} -nacht. Deze heeft betrekking op de periode van 23.00 uur tot 06.00 uur. Het herstel van de invoerfout en het wijzigen van de westelijke uitvliegroutes vanaf de Polderbaan hebben geen gevolgen voor het vliegverkeer in deze periode. De LA_{eq} -nacht wordt dan ook niet gepresenteerd in dit MER.

In dit hoofdstuk zijn, vanwege de overzichtelijkheid, niet alle berekende contouren, die in de Richtlijnen zijn genoemd voor de diverse alternatieven en scenario's. Hiervoor wordt verwezen naar de Bijlagen.

Naast de geluidbelasting zijn in paragraaf 7 van dit hoofdstuk ook de consequenties inzichtelijk gemaakt voor het aantal woningen dat in aanmerking komt voor geluidsisolatie.

Paragraaf 8 van dit hoofdstuk gaat in op de consequenties voor het ruimtegebruik en de gevolgen voor geluidsisolatie van de verschillende alternatieven. Deze paragraaf geeft op basis van een actueel woningbestand een overzicht van wijzigingen in aantallen woningen die voor geluidsisolatie in aanmerking zouden komen, vanwege het herstel van de invoerfout of het wijzigen van de uitvliegroutes. Tenslotte wordt kort ingegaan op eventuele wijzigingen van het aantal woningen dat onder de sloopregeling zal komen te vallen.

3.4 Effect van het nulalternatief

Het nulalternatief beschrijft de situatie waarbij geen wijziging van de uitvoeringsbesluiten plaatsvindt. De afhandeling van het luchtverkeer moet dus binnen de huidige – foutieve – grenswaarden plaatsvinden. Deze grenswaarden horen bij de referentiesituatie en zijn gebaseerd op berekeningen in het MER "Schiphol 2003" (scenario 'passend geluid 2005'). Omdat de geluidbelasting van het nulalternatief binnen de grenswaarden blijft zullen de geluidseffecten van het nulalternatief niet toenemen ten opzichte van de referentiesituatie. Een kwantitatieve analyse van de geluidseffecten van het nulalternatief biedt dan ook geen toegevoegde waarde voor het inzicht in de milieueffecten van het herstel van de invoerfout of het wijzigen van de westelijke uitvliegroutes vanaf de Polderbaan. Deze is daarom niet opgenomen in dit MER.

In dit alternatief is een gebruik van de Polderbaan en de Zwanenburgbaan, zoals beoogd met de mainportdoelstelling, niet mogelijk omdat als gevolg van de invoerfout de beschikbare geluidsruijme voor starts vanaf de Zwanenburgbaan te klein is. Het beoogde gebruik zou leiden tot een overschrijding van de grenswaarden op de handhavingspunten 17 en 18 bij Zwanenburg. Uit de onderzoeksresultaten van het NLR (zie rapport "Nadere Analyse" in de Bijlagen) blijkt dat deze overschrijding zonder inzet van stuurmaatregelen is te verwachten bij circa 280.000 bewegingen.

In een dergelijke situatie zou de luchtvaartsector door het nemen van maatregelen datgene doen, dat op grond van de wettelijke zorgplicht van haar verwacht wordt om toch het verwachte vliegverkeer binnen de grenswaarden af te handelen. In haar Nadere Analyse concludeert het NLR dat hiervoor slechts één maatregel bruikbaar is, namelijk het veranderen van de preferentievolgorde in het gebruik van start- en landingsbanen. Echter, deze maatregel biedt onvoldoende soelaas omdat in dat geval maar circa 360.000 vliegtuigbewegingen, rekening houdend met variatie in de weersomstandigheden,

Figuur 4

Overzichtskaart van de L_{den} -geluidscontouren voor planalternatief 1 en de referentiesituatie voor het jaar 2005. Weergegeven is de geluidbelasting van 50 dB(A) L_{den} en hoger.

Een lagere geluidbelasting voor planalternatief 1 dan voor de referentiesituatie is aangegeven met de kleur groen, een hogere geluidbelasting is aangegeven met de kleur oranje/geel.

Figuur 4A

Detailkaart van de L_{den} -geluidscontouren voor planalternatief 1 en de referentiesituatie voor het jaar 2005. Weergegeven is de geluidbelasting van 50 dB(A) L_{den} en hoger.

Een lagere geluidbelasting voor planalternatief 1 dan voor de referentiesituatie is aangegeven met de kleur groen, een hogere geluidbelasting is aangegeven met de kleur oranje/geel.

kunnen worden afgehandeld binnen de grenswaarden. Dit aantal ligt veel lager dan het werkelijke aantal vliegtuigbewegingen in het recente verleden en ook ver beneden de verwachtingen voor de komende jaren.

3.5 Planalternatief 1: Effect van het herstel van de invoerfout

Planalternatief 1 beschrijft de milieueffecten als gevolg van het herstel van de invoerfout. Het alternatief is, inclusief de gehanteerde uitgangspunten, beschreven in hoofdstuk 1. De volgende paragrafen bevatten een vergelijking van dit alternatief met de referentiesituatie en met de situatie vóór het in gebruik nemen van de Polderbaan (Aanwijzing S4S2 2000).

Om te voldoen aan de eisen van gelijkwaardigheid, zijn de contouren van Planalternatief 1 gebaseerd op een neerschaling van het aantal vliegtuigbewegingen van 538.000 naar 502.000¹⁹. De Richtlijnen verwijzen hiernaar als het 'passende scenario' van planalternatief 1. Paragraaf 3.9 bevat de resultaten van de toets op gelijkwaardigheid.

De geluidseffecten zijn gepresenteerd in de vorm van L_{den} -contouren. De overige contouren waar in de Richtlijnen om is gevraagd, zijn opgenomen in de Bijlagen.

3.5.1 Vergelijking met het MER "Schiphol 2003" (referentiesituatie)

Om het effect van het herstellen van de invoerfout te laten zien bevat figuur 4 de geluidscontouren, uitgedrukt in L_{den} , van planalternatief 1 en de referentiesituatie.

Als gevolg van het herstel van de invoerfout zijn er twee effecten zichtbaar:

Ten eerste blijkt dat de geluidbelasting in de referentiesituatie in het verlengde van de Polderbaan is overschat ten opzichte van wat deze in werkelijkheid zou moeten zijn. De referentiesituatie laat, als gevolg van de invoerfout, ten onrechte een 'startlob' zien in het noord-oostelijke deel van de contour nabij Assendelft, Westzaan en Zaandijk. Deze is het gevolg van het teveel aan starts vanaf de Polderbaan en verdwijnt na het herstel van de invoerfout. Ook is de contour van planalternatief 1 in het verlengde van de Polderbaan smaller dan die in de referentiesituatie. Als gevolg van de invoerfout is de berekende geluidbelasting in de referentiesituatie in het verlengde van de Zwanenburgbaan te laag. Dit blijkt uit de bredere contouren en aan de 'lob' die ten zuidoosten van Zwanenburg zichtbaar wordt na het herstel van de invoerfout. Dit beeld is te verklaren omdat in de referentiesituatie te veel starts op de Polderbaan zijn gemodelleerd en te weinig op de Zwanenburgbaan. Na het herstel van de invoerfout bevat het scenario meer starts vanaf de Zwanenburgbaan en minder vanaf de Polderbaan. In het centrum en het oostelijk deel van Zwanenburg is de te verwachten geluidbelasting na het herstel van de invoerfout circa 58 tot 59 dB(A). Dit ligt circa 2 dB(A) hoger dan het – foutieve – getal van 56 tot 57 dB(A) volgens het MER "Schiphol 2003".

Ten tweede blijkt dat, afgezien van het gebied in het verlengde van de Polderbaan en de Zwanenburgbaan, de geluidbelasting in planalternatief 1 gemiddeld ongeveer 0,3 dB(A) lager is dan in de referentiesituatie. Dit is het gevolg van de neerschaling van het aantal vliegtuigbewegingen om te voldoen aan de eisen van gelijkwaardigheid.

Zoals eerder uiteengezet heeft het herstel van de invoerfout betrekking op startende vliegtuigen vanaf de Polderbaan en de Zwanenburgbaan. Het herstel van de invoerfout heeft geen effect op de geluidbelasting in de nacht, van 23.00 uur tot 07.00 uur, omdat in die periode geen starts vanaf de Zwanenburgbaan plaatsvinden. Planalternatief 1 en de referentiesituatie zijn dan ook identiek als het gaat om de nachtelijke geluidbelasting en de desbetreffende contouren zijn daarom niet weergegeven.

19 Deze getallen zijn inclusief GA

3.5.2 Vergelijking met de Aanwijzing voor het vierbanenstelsel 2000

In het MER "Schiphol 2003" werd geconstateerd dat de ingebruikname van de Polderbaan een forse verschuiving van de geluidbelasting tot gevolg heeft ten opzichte van de Aanwijzing voor het vierbanenstelsel uit 2000. De geluidbelasting vermindert in veel gebieden. Het MER "Schiphol 2003" beschrijft dat dit voor de hand ligt, gelet op de routes van de Polderbaan die over gebieden met minder bebouwing lopen. Als gevolg van het in gebruik nemen van de Polderbaan neemt de geluidbelasting ten noorden en noordwesten van de Polderbaan toe. Anderzijds neemt die ten noorden in het verlengde van de Zwanenburgbaan en met een uitloper naar het noordoosten (gebied tussen Amsterdam en Zaanstad) af. Dit is het gevolg van de verplaatsing van vliegtuigbewegingen van de Zwanenburgbaan naar de Polderbaan.

Een vergelijking van de geluidscontouren van planalternatief 1 en de Aanwijzing voor het vierbanenstelsel uit 2000, zoals weergegeven in figuur 5, maakt duidelijk dat de conclusies van het MER "Schiphol 2003" nog steeds gelden. De figuur bevat Ke-contouren omdat er voor de Aanwijzing voor het vierbanenstelsel in 2000 geen berekeningen met de indicator L_{den} zijn uitgevoerd. Deze was in die tijd nog niet in gebruik als indicator voor de geluidbelasting.

Uit figuur 5 blijkt dat het herstel van de invoerfout geen wezenlijke verandering betekent voor de conclusies in het MER "Schiphol 2003". Er is nog steeds sprake van forse verschuivingen van de geluidbelasting die hoort bij het nieuwe banenstelsel, inclusief de Polderbaan, ten opzichte van de Aanwijzing voor het vierbanenstelsel. Het herstel van de invoerfout betekent voor Zwanenburg echter dat de verwachte afname van de geluidbelasting (gedurende het etmaal), uitgedrukt in L_{den} , circa 2 dB(A) minder is dan werd gepresenteerd in het MER "Schiphol 2003".

Ook na herstel van de invoerfout, dus bij de gewenste verdeling van startend verkeer van de Polderbaan en de Zwanenburgbaan, wordt de Zwanenburgbaan nog steeds minder gebruikt dan ten opzichte van de situatie onder het vierbanenstelsel (zie figuur 1). 's Nachts blijft de Zwanenburgbaan in en vanuit noordelijke richting gesloten voor verkeer. Ook wordt de Zwanenburgbaan, onder normale omstandigheden, buiten de piekuren niet meer gebruikt in en vanuit noordelijke richting. Hiervoor in de plaats wordt de Polderbaan gebruikt. Bij het vierbanenstelsel vlogen de starts vanaf de Zwanenburgbaan zowel naar het oosten als naar het westen. Na het in gebruik nemen van de Polderbaan starten, onder normale omstandigheden, vanaf de Zwanenburgbaan alleen nog vluchten in oostelijke richting. Echter, in vergelijking met de Aanwijzing van het vierbanenstelsel, worden de oostelijke uitvliegroutes nog altijd minder gebruikt. Dit uit zich in de contouren zoals weergegeven in figuur 5.

Evenals bij de vergelijking van planalternatief 1 met de referentiesituatie is het niet zinvol om de nachtelijke geluidbelasting te presenteren.