

Oosterdokseiland Noord te Amsterdam
Akoestisch onderzoek weg- en railverkeer

Opdrachtgever

Ontwikkelingsbedrijf Gemeente Amsterdam

Contactpersoon

Team Gebiedsontwikkeling zuidelijk IJ-oever

Kenmerk

R072160aa.00001.ka

Versie

01_001

Datum

15 april 2014

Auteur

ing. K. (Karin) Auée

ing. F. (Frans) Houtkamp

Inhoudsopgave

1	Inleiding	3
2	Wettelijk kader	4
2.1	Wet geluidhinder	4
2.2	Gemeentelijk geluidbeleid	4
2.3	Bouwbesluit.....	4
3	Uitgangspunten	5
4	Rekenmethode	6
4.1	Geluidbelasting	6
4.2	Reken- en meetvoorschrift.....	6
5	Rekenresultaten	7
5.1	Toetsing aan de Wet geluidhinder	7
5.2	Toetsing aan het gemeentelijk geluidbeleid.....	8
5.3	Geluidbelasting door 30 km/u wegen	9
5.4	Gecumuleerde geluidbelasting	9
6	Conclusie	10

Bijlagen

Bijlage I	Wettelijk kader
Bijlage II	Wegverkeergegevens
Bijlage III	Resultaten
Bijlage IV	Figuren

1 Inleiding

In opdracht van het Ontwikkelingsbedrijf Gemeente Amsterdam is een akoestisch onderzoek verricht in het kader van het actualiseren van het bestemmingsplan Oosterdokseiland Noord.

Ten behoeve van het vigerende bestemmingsplan (uit 2001) is eerder een akoestisch onderzoek uitgevoerd. Hieruit bleek dat door zowel het rail- als het wegverkeerslawaai de voorkeursgrenswaarde en de maximale ontheffingswaarde (fors) wordt overschreden. De vastgestelde hogere waarden voor de geluidbelasting bedraagt 70 dB(A) door het railverkeer en 64 dB(A) door De Ruyterkade. In het vigerende bestemmingsplan is een regeling opgenomen dat gebouwen bestemd voor geluidgevoelige functies worden voorzien van één of meer dove gevels en beschikken over een stille zijde indien:

1. geen of niet toereikende hogere waarden op grond van de Wet geluidhinder zijn vastgesteld en;
2. geen bouwvergunning is verleend voor de bouw van gebouwen met zodanige afscherpende werking dat de geluidbelasting op de gevels van de woningen en andere geluidgevoelige bestemmingen lager of gelijk is dan de voorkeursgrenswaarde.

In het nieuw vast te stellen bestemmingsplan worden de plangrenzen aangepast en kan er geen sprake zijn van tussenliggende bebouwing als bedoeld in bovenstaande regeling ad 2. Hoewel het plan conserverend is en er geen programma bijkomt bestaat de wens om de geluidssituatie te actualiseren en te toetsen aan de eerder vastgestelde hogere grenswaarden om een adequate regeling in het nieuwe bestemmingsplan op te nemen.

In de hoofdstukken 2 t/m 5 zijn alle uitgangspunten en de betreffende rekenresultaten gegeven.

2 Wettelijk kader

2.1 Wet geluidhinder

Op basis van de regels in de Wet geluidhinder wordt vastgesteld in hoeverre nieuwbouw op een geluidbelaste locatie al dan niet is toegestaan. Hierbij dient eerst te worden nagegaan in hoeverre de geplande nieuwbouw al dan niet geluidgevoelig is en of de betreffende locatie binnen de geluidzone van een geluidbron is gelegen. Voor geluidgevoelige objecten binnen de geluidzone gelden maximaal toegestane waarden voor de geluidbelasting. Wanneer de geluidbelasting lager is dan de zogenoemde voorkeursgrenswaarde, is bouwen van een geluidgevoelig object toegestaan. Indien deze daarentegen hoger is dan deze waarde mag er binnen de zone niet zonder meer een geluidgevoelig object worden gerealiseerd.

Het van toepassing zijnde wettelijk kader bij de toetsing van de berekende geluidbelasting wordt in bijlage I beschreven.

2.2 Gemeentelijk geluidbeleid

Conform het beleid van de gemeente Amsterdam dient voor de toekenning van een hogere waarde aan een aantal voorwaarden te worden voldaan. Door deze voorwaarden wordt een leefbare woonsituatie bewerkstelligd. Een beschrijving van alle voorwaarden is in bijlage I gegeven.

2.3 Bouwbesluit

Ingeval de geluidbelasting op de gevels voldoet aan de geluideisen, is nieuwbouw in de zin van de Wet geluidhinder mogelijk. Bij een hogere geluidbelasting kunnen geluidwerende voorzieningen in de gevels noodzakelijk zijn. De eventueel benodigde voorzieningen dienen bij de aanvraag omgevingsvergunning voor de activiteit bouwen te worden aangetoond. Hierbij moet voldaan worden aan de prestatie-eisen volgens het Bouwbesluit. Deze eisen zijn ook in bijlage I gegeven.

3 Uitgangspunten

Situatie

Locatie

Het onderzoeksgebied is ingeklemd tussen De Ruyterkade, Oosterdokskade en de spoorlijn Amsterdam Muiderpoort – Amsterdam Centraal. In figuur IV.1 van bijlage IV is de gemodelleerde situatie gegeven, waarin de locatie van het gebied is verduidelijkt.

Geometrie en bodemgesteldheid

De spoorlijn is in ophoging gelegen. De hoogte van de spoorlijn is gemiddeld circa 5,5 meter hoger dan het maaiveld ter plaatse van het onderzoeksgebied.

Gezien van west naar oost neemt de hoogte van De Ruyterkade vanaf circa 165 meter ten oosten van de kruising met de Oosterdokskade tot ter hoogte van het viaduct over De Ruyterkade toe van circa 0 meter tot circa 6 meter ten opzichte van het plaatselijk maaiveld.

Conform het Reken- en meetvoorschrift geluidhinder 2012 zijn onder de sporen geluid-absorberende bodemvlakken gemodelleerd.

De randen van de in ophoging gelegen bronnen hebben een geluidafschermdende werking. Hierbij is uitgegaan van een stompe ($C_p = -2$ dB) tophoek.

Wegverkeergegevens

Bij het bepalen van de geluidbelasting zijn De Ruyterkade (inclusief de tram) en de Oosterdokskade beschouwd (zie ook bijlage I Wettelijk kader). Alle gebruikte verkeersgegevens zijn gespecificeerd in bijlage II. Als basis voor de berekening van de geluidbelasting zijn de prognoses voor het wegverkeer in het jaar 2030 beschouwd. Dit jaar wordt representatief geacht voor de bepaling van de toekomstige geluidbelasting.

Railverkeergegevens

De railverkeergegevens zijn overgenomen uit de meest recente versie van het wettelijk geluidregister (versie 1.12.0 d.d. 7 maart 2014).

4 Rekenmethode

4.1 Geluidbelasting

De geluidbelasting in L_{den} is de geluidbelasting ter plaatse van de gevel over een etmaal.

4.2 Reken- en meetvoorschrift

De geluidbelasting wordt bepaald op basis van het Reken- en meetvoorschrift geluid 2012 (ex art. 110d Wgh). In de onderhavige situatie is de geluidbelasting bepaald met behulp van Standaard Rekenmethode II overeenkomstig de rekenmodules SRMII16 en SRMSPL16 van Royal HaskoningDHV. Bij de berekeningen is uitgegaan van de zogenoemde VOAB-afspraken; maximaal één reflectie, een minimum zichthoek voor reflecties van twee graden en een maximum sectorhoek van vijf graden.

Bij de berekening van het equivalente geluidniveau is ter plaatse van de kruising De Ruyterkade – Oosterdokskaai de optrektoeslag toegepast. Deze toeslag houdt rekening met de verhoging van de geluidbelasting ten gevolge van het afremmen en optrekken van motorvoertuigen in de nabijheid van met verkeerslichten geregelde kruispunten, (mini)rotondes of verkeersdrempels.

5 Rekenresultaten

5.1 Toetsing aan de Wet geluidhinder

Op basis van de in hoofdstuk 2 genoemde uitgangspunten is de geluidbelasting door de spoorlijn en De Ruyterkade in bijlage III gegeven, voor zover deze hoger is dan de voorkeursgrenswaarden voor woningen. De voorkeursgrenswaarde bedraagt 55 dB door de spoorlijn en 48 dB door De Ruyterkade. Indien de geluidbelasting hoger is dan de maximale ontheffingswaarde, is de cel van de tabel grijs weergegeven. De ligging van de waarneempunten is in figuur IV.1 gegeven.

De geluidbelasting door de spoorlijn en De Ruyterkade bedraagt respectievelijk ten hoogste 82 en 62 dB.

Uit het voorgaande blijkt dat de geluidbelasting door zowel het rail- als wegverkeer hoger is dan de voorkeursgrenswaarde. De geluidbelasting door de spoorlijn is hoger dan de maximale ontheffingswaarde van 68 dB op de oost-, west- en zuidgevels.

Maatregelen

In principe moeten geluidbeperkende maatregelen getroffen worden om de geluidbelasting terug te brengen tot de voorkeursgrenswaarde. Om de geluidbelasting te reduceren zou een geluid-reducerend wegdek kunnen worden aangebracht of een geluidscherf kunnen worden gerealiseerd. Indien – verdergaande – geluidbeperkende maatregelen onvoldoende doeltreffend zijn of overwegende bezwaren van stedenbouwkundige of financiële aard ontmoeten, kan de gemeente Amsterdam een hogere waarde voor de geluidbelasting op de gevels vaststellen.

Geluidreducerend wegdek

Het aanbrengen van een stil wegdek (bijvoorbeeld dubbellaags zeer open asfaltbeton) geeft bij een snelheid van 50 km/u een afname van de geluidbelasting van 3 á 4 dB.

Deze afname is onvoldoende om de geluidbelasting door De Ruyterkade terug te brengen tot de voorkeursgrenswaarde, waardoor aanvullende geluidbeperkende maatregelen nodig zijn.

Bovendien zijn stille wegdekken met een hoge geluidreductie minder goed bestand tegen wringend verkeer (mechanische beschadiging van het wegdek), waardoor het aanbrengen van deze wegdekken op kruispunten civieltechnische bezwaren ontmoet. Daarom zou slechts op een beperkt deel een stil wegdek kunnen worden toegepast waardoor een kleinere afname van de geluidbelasting wordt behaald. De aanleg van een beperkte lengte stil wegdek is veelal vanuit beheers- en onderhoudsoverwegingen niet wenselijk.

Geluidscherm

Voor een voldoende geluidafschermdende werking moeten geluidschermen een hoogte hebben die een relatie heeft met de hoogte van de achterliggende bebouwing. Bij laagbouw kunnen lage geluidschermen worden geplaatst en bij hoogbouw moeten hoge schermen worden gerealiseerd. Om in de onderhavige situatie de hogere bouwlagen te beschermen zou een scherm met een hoogte van meer dan 3 meter langs zowel De Ruyterkade als de spoorlijn geplaatst moeten worden. Een dergelijk hoog scherm vormt in de onderhavige situatie een stedenbouwkundig en architectonisch ongewenste barrière. Tevens kunnen zich verkeersgevaarlijke situaties voordoen nabij de kruisingen (belemmering zicht).

Voor de spoorlijn is het toepassen van een bovenbouwconstructie met een lagere geluidemissie, het reduceren van de railverkeersintensiteit of het verlagen van de baanvaksnelheid niet mogelijk door bezwaren van de NS.

Overige maatregelen

Door het verlagen van de maximumsnelheid van 50 naar 30 km/u is De Ruyterkade niet gezoneerd in de zin van de Wet geluidhinder. Geluidgevoelige objecten die langs een niet-gezoneerde weg zijn gelegen, behoeven niet in een akoestisch onderzoek betrokken te worden. De weg betreft een (doorgaande) ontsluitingsweg waar een goede doorstroming van het verkeer gewenst is. Om deze in te richten als een 30 km/u-zone, zouden snelheidsbeperkende voorzieningen gerealiseerd moeten worden die de doorstroming van het verkeer juist zouden belemmeren. Het verlagen van de intensiteit is niet mogelijk door praktische bezwaren.

Dove gevel

In principe kunnen de gevels waarop de geluidbelasting hoger is dan de maximale ontheffingswaarde doof worden uitgevoerd. Een dove gevel is een gevel met lichtopeningen die niet geopend kunnen worden en zonder ventilatievoorzieningen. Hierdoor is deze gevel geen gevel volgens de Wet geluidhinder en hoeft de geluidbelasting niet getoetst te worden aan de geluideisen.

Aandachtspunt is het realiseren van de, wettelijk voorgeschreven, doorspuikbaarheid van de woningen. Hiervoor zijn bewoners afhankelijk van te openen delen in de gevel. Met spuien wordt een veelvoud van de ventilatiecapaciteit bereikt ten opzichte van 'gewone' continue ventilatie. Spuien is bedoeld om kortstondig de ruimte te doorluchten, bijvoorbeeld bij het aanbranden van voedsel. Om aan de eisen voor spuiventilatie te kunnen voldoen, dient per verblijfsruimte een gevelvlak met te openen delen aanwezig te zijn.

5.2 Toetsing aan het gemeentelijk geluidbeleid

Conform het beleid van de gemeente Amsterdam moet voor de toekenning van een hogere waarde aan een aantal indelingsvoorwaarden worden voldaan. Door deze voorwaarden wordt een leefbare woonsituatie bewerkstelligd. Het betreft voorwaarden ten aanzien van de aanwezigheid van een geluidluwe gevel en de woningindeling. De voorwaarden zijn in bijlage I Wettelijk kader gespecificeerd.

Voor eventuele nieuwe plannen moet getoetst worden of voor alle woningen aan de gemeentelijke indelingseisen wordt voldaan.

5.3 Geluidbelasting door 30 km/u wegen

Conform de Wet geluidhinder zijn wegen die uitgevoerd zijn als wegen met een maximumsnelheid van 30 km/u niet gezoneerd. Geluidgevoelige objecten die langs een niet-gezoneerde weg zijn gelegen, behoeven niet in een akoestisch onderzoek betrokken te worden. De Oosterdokskade is uitgevoerd als een 30 km/u-zone. Om inzicht te krijgen in de hoogte van de geluidbelasting voor deze weg, is uit het oogpunt van een goede ruimtelijke onderbouwing de geluidbelasting wel bepaald.

De geluidbelasting voor de Oosterdokskade is in bijlage III gegeven, voor zover deze hoger is dan 50 dB en bedraagt ten hoogste 63 dB (zonder toepassing van de aftrek ex art. 110g Wet geluidhinder).

5.4 Gecumuleerde geluidbelasting

De Wet geluidhinder en de gemeente Amsterdam verplicht bij verlening van een hogere waarde de cumulatie van verschillende geluidbronnen in beeld te brengen. In figuur IV.2 van bijlage IV is per waarneempunt de hoogste gecumuleerde geluidbelasting L_{cum} gegeven.

De gecumuleerde geluidbelasting op de noord-, oost-, west- en zuidgevels bedraagt respectievelijk ten hoogste 67, 77, 74 en 76 dB (zonder toepassing van de aftrek ex art. 110g Wet geluidhinder).

6 Conclusie

Uit de berekeningen blijkt dat de geluidbelasting door zowel de spoorlijn als De Ruyterkade de voorkeursgrenswaarden overschrijdt. De geluidbelasting bedraagt ten hoogste 82 en 62 dB respectievelijk door de spoorlijn en De Ruyterkade. Op de oost-, west- en zuidgevels wordt de maximale ontheffingswaarde door de spoorlijn overschreden. Maatregelen om de geluidbelasting te beperken zijn ongewenst en/of (onvoldoende) effectief.

Indien op de onderzochte locatie nieuwe geluidgevoelige objecten gewenst zijn, zijn specifieke gebouwvormen noodzakelijk om aan alle geluideisen volgens de Wet geluidhinder en het gemeentelijk geluidbeleid te voldoen. Hierbij kan worden gedacht aan het realiseren van woningen met gedeeltelijk gesloten loggia's of woningen voorzien van vliesgevels.

LBP|SIGHT BV


ing. K. (Karin) Auée


ing. F. (Frans) Houtkamp

Bijlage I
Wettelijk kader

Wettelijk kader

Wet geluidhinder

Definitie weg

Een weg is een voor het openbaar rij- of ander verkeer openstaande weg alsmede een spoorweg die niet is aangegeven op de kaart, bedoeld in art. 106, of de geluidplafondkaart (art. 1 van de Wet geluidhinder). Dit betekent dat trams tot het wegverkeer behoren.

Geluidzones

Conform de Wet geluidhinder (Wgh) dient voor nieuw te realiseren geluidgevoelige objecten binnen de geluidzone van een geluidbron een akoestisch onderzoek uitgevoerd te worden. Hierbij moet verslag gedaan worden van de geluidbelasting op de gevels van de nieuwbouw voor die geluidbron. Indien de nieuwbouw binnen de geluidzones van meerdere geluidbronnen is gesitueerd, dient de geluidbelasting voor die afzonderlijke bronnen beschouwd te worden.

Tabel I.1

Geluidzones wegverkeer

Stedelijk gebied	
1 – 2 rijstroken	200 meter
3 of meer rijstroken	350 meter
Buitenstedelijk gebied	
1 – 2 rijstroken	250 meter
3 – 4 rijstroken	400 meter
5 of meer rijstroken	600 meter

- Stedelijk gebied: Gebied binnen de bebouwde kom, met uitzondering van het gebied binnen de bebouwde kom binnen de zone van een auto(snel)weg.
- Buitenstedelijk gebied: Het gebied buiten de bebouwde kom en het gebied binnen de bebouwde kom binnen de zone van een auto(snel)weg.
- Bebouwde kom: De bebouwde kom volgens de Wegenverkeerswet 1994.
- Auto(snel)weg: Een auto(snel)weg volgens het Reglement verkeersregels en verkeerstekens 1990, in de praktijk moet er langs de weg een auto(snel)weg bord zijn geplaatst.

Tabel I.2

Geluidzones railverkeer

Hoogte geluidproductieplafond	Zonebreedte
Kleiner dan 56 dB	100 meter
Gelijk aan of groter dan 56 dB en kleiner dan 61 dB	200 meter
Gelijk aan of groter dan 61 dB en kleiner dan 66 dB	300 meter
Gelijk aan of groter dan 66 dB en kleiner dan 71 dB	600 meter
Gelijk aan of groter dan 71 dB en kleiner dan 74 dB	900 meter
Gelijk aan of groter dan 74 dB	1.200 meter

Voor de spoorlijn Amsterdam Muiderpoort – Amsterdam Centraal is een zonebreedte van 900 meter conform de Regeling Zonekaart Spoorwegen 2012 van toepassing.

Conform de Wet geluidhinder zijn wegen die uitgevoerd zijn als wegen met een maximumsnelheid van 30 km/u niet gezoneerd. Geluidgevoelige objecten die buiten de geluidzone of langs een niet-gezoneerde weg zijn gelegen, behoeven niet in een akoestisch onderzoek betrokken te worden. De Oosterdokskade is uitgevoerd als een 30 km/u-zone. Ten tijde van het opnemen van deze bepaling in de Wet geluidhinder was de gedachte dat de geluidbelasting door een dergelijke weg zelden of nooit hoger zou zijn dan de voorkeursgrenswaarde. In de praktijk kan echter blijken dat de geluidbelasting door wegen met een maximumsnelheid van 30 km/u hoger is dan de voorkeursgrenswaarde. In een dergelijke situatie kan bij de belangenafweging in het kader van een goede ruimtelijke ordening niet zomaar voorbijgegaan worden aan de geluidbelasting door een 30 km/u-zone. Daarom is de geluidbelasting door het wegverkeer op de Oosterdokskade wel bepaald.

Geluidgevoelige objecten

De Wet geluidhinder stelt alleen eisen aan de geluidbelasting op de gevels van geluidgevoelige objecten, te weten:

- woning;
- onderwijsgebouw;
- ziekenhuis;
- verpleeghuis;
- verzorgingstehuis;
- psychiatrische inrichting;
- kinderdagverblijf;
- standplaats als bedoeld in artikel 1, eerste lid, onderdeel e, van de Huisvestingswet en
- ligplaats in het water, bestemd om door een woonschip te worden ingenomen.

Begrip gevel

Een gevel is een bouwkundige constructie die een ruimte scheidt van de buitenlucht. Een gevel die is uitgevoerd als een constructie met lichtopeningen die niet geopend kunnen worden en een karakteristieke geluidwering heeft die ten minste gelijk is aan het verschil tussen de geluidbelasting op die constructie en 33 dB, behoeft bij de beoordeling in het kader van de Wet geluidhinder niet betrokken te worden. Deze constructie is volgens de Wet geluidhinder geen 'gevel'. Bij een dergelijke gevel kan bijvoorbeeld gedacht worden aan een:

- 'blinde' gevel (zonder ramen en deuren);
- 'dove' gevel (met lichtopeningen die niet geopend kunnen worden en zonder ventilatievoorzieningen);
- geluidscherm dat al dan niet bouwkundig is verbonden aan een woning (voorzetgevel).

Tevens wordt een constructie waarin bij uitzondering te openen delen aanwezig zijn, buiten beschouwing gelaten bij de toetsing aan de geluidnormen, mits die te openen delen niet direct grenzen aan een geluidgevoelige ruimte.

Aftrek ex art. 110g Wet geluidhinder

Voordat de berekende geluidbelasting door wegverkeer op de gevel van een geluidgevoelig object wordt getoetst aan de wettelijke grenswaarden, mag een aftrek ex art. 110g Wgh worden toegepast. Door deze aftrek toe te passen wordt rekening gehouden met de verwachting dat de geluidemissie van motorvoertuigen in de toekomst gereduceerd zal worden. De berekende geluidbelasting voor aftrek betreft de gecumuleerde geluidbelasting van het wegverkeer en het tramverkeer op dezelfde weg.

Voor wegen waar de representatief te achten snelheid voor de lichte motorvoertuigen lager dan 70 km/u is, bedraagt de aftrek ex art. 110g Wgh 5 dB.

Bij de bepaling van de eventueel benodigde geluidwerende voorzieningen in de gevel mag de aftrek ex art. 110g Wgh *niet* worden toegepast.

Geluidbelasting

Voorkeursgrenswaarden en maximale ontheffingswaarden

In de zin van de Wet geluidhinder is sprake van nog niet geprojecteerde geluidgevoelige objecten in stedelijk gebied langs bestaande geluidbronnen.

Woningen

De voorkeursgrenswaarde voor de geluidbelasting op de gevels van de woningen bedraagt 48 dB op grond van art. 82 lid 1 Wet geluidhinder (Wgh). Op grond van art. 83 lid 1 Wgh bedraagt de maximale ontheffingswaarde 63 dB voor De Ruyterkade.

Op grond van art. 4.9 van het Besluit geluidhinder (Bg) bedraagt de voorkeursgrenswaarde voor geluidbelasting op de gevels 55 dB voor de spoorlijn. Op grond van art. 4.10 Bg bedraagt de maximale ontheffingswaarde 68 dB.

Andere geluidgevoelige objecten

De voorkeursgrenswaarde voor de geluidbelasting op de gevels van de andere geluidgevoelige objecten bedraagt 48 dB op grond van art. 3.1 Bg. Op grond van art. 3.2 Bg bedraagt de maximale ontheffingswaarde 63 dB voor De Ruyterkade.

Op grond van art. 4.9 van het Bg bedraagt de voorkeursgrenswaarde voor geluidbelasting op de gevels 53 dB voor de spoorlijn. Op grond van art. 4.11 Bg bedraagt de maximale ontheffingswaarde 68 dB.

Geluidgevoelige terreinen

De voorkeursgrenswaarde voor de geluidbelasting aan de grens van het terrein bedraagt 48 dB op grond van art. 3.1 Bg. Op grond van art. 3.2 Bg bedraagt de maximale ontheffingswaarde 53 dB voor De Ruyterkade.

Op grond van art. 4.9 van het Bg bedraagt de voorkeursgrenswaarde voor geluidbelasting aan de grens van het terrein 55 dB voor de spoorlijn. Op grond van art. 4.12 Bg bedraagt de maximale ontheffingswaarde 63 dB.

Cumulatie

De Wet geluidhinder verplicht bij verlening van een hogere waarde de cumulatie van verschillende geluidbronnen in beeld te brengen. De hogere waarde wordt niet verleend indien de gecumuleerde geluidbelasting leidt tot een (naar het oordeel van B&W) onaanvaardbare geluidhinder. De cumulatieberekening wordt alleen uitgevoerd als sprake is van een relevante blootstelling aan meerdere geluidbronnen. Dit is het geval indien de zogenoemde voorkeursgrenswaarde van die bronnen wordt overschreden.

Beleid gemeente Amsterdam

Overeenkomstig de indelingseisen van de gemeente moet voor de toekenning van een hogere waarde voor de geluidbelasting op de gevel voldaan worden aan de volgende voorwaarden:

- Per woning moet ten minste één geluidluwe gevel aanwezig zijn. Een geluidluwe gevel is een gevel waarop de geluidbelasting niet hoger is dan de voorkeursgrenswaarde voor elke bron afzonderlijk.
- Per woning wordt ten minste één slaapkamer aan een geluidluwe gevel gesitueerd.
- Bij de vaststelling van een hogere waarde wordt rekening gehouden met de cumulatie van verschillende bronnen. Een gecumuleerde geluidbelasting die meer dan 3 dB hoger is dan de hoogste geluidbelasting wordt als onaanvaardbaar geacht.
- Bij het bepalen van de karakteristieke geluidwering wordt uitgegaan van de gecumuleerde geluidbelasting als deze ten minste 2 dB hoger is dan de hoogste geluidbelasting.

De gemeente Amsterdam staat in een dove gevel ventilatievoorzieningen toe. Ook zijn te openen delen in een dove gevel toegestaan indien achter desbetreffende gevel geen geluidgevoelige ruimten zijn gesitueerd.

Van de gemeentelijke geluideisen kan worden afgeweken, indien er fundamentele en gemotiveerde bezwaren van stedenbouwkundige, volkshuisvestelijke of milieuhygiënische aard zijn.

Bijlage II

Wegverkeergegevens

Wegverkeergegevens

De representatieve gegevens van De Ruyterkade zijn ontleend aan rapport 'Verkeersonderzoek Bestemmingsplan Westelijk Stationseiland' van de gemeente Amsterdam, Dienst Infrastructuur Verkeer en Vervoer d.d. 22 april 2013. De gegevens van de trambaan en de Oosterdokskade zijn ontleend aan respectievelijk www.gvb.nl en www.verkeersprognoses.amsterdam.nl.

De maximumsnelheid op De Ruyterkade en de Oosterdokskade bedraagt respectievelijk 50 en 30 km/u. Voor beide wegen is uitgegaan van het referentiewegdek dicht asfaltbeton. Voor de tram is uitgegaan van een Combino Tram op ballastbed en een snelheid van 40 km/u.

De gemiddelde uurintensiteiten van de verschillende voertuigcategorieën zijn in tabel II.1 gespecificeerd.

Tabel II.1

Dag-, avond- en nachtuurintensiteiten ten opzichte van de etmaalintensiteit en de verdelingen over de motorvoertuigcategorieën

Weg	Verdelingen [mvt/u]	Periode		
		Dag	Avond	Nacht
De Ruyterkade	Lichte motorvoertuigen	1.340	884	326
	Middelzware motorvoertuigen	75	18	25
	Zware motorvoertuigen	20	1	3
	Tram	22,5	18,5	5,0
Oosterdokskade	Lichte motorvoertuigen	729	481	177
	Middelzware motorvoertuigen	23	5	5
	Zware motorvoertuigen	5	5	5

De verdeling van de verkeersintensiteiten over de beide rijstroken is gelijk verondersteld.

Bijlage III

Resultaten

Tabel III.1

Geluidbelasting {dB}

Waarnepunt	Waarneemhoogte [m]	Spoorlijn	De Ruyterkade incl. tram (incl. 5 dB aftrek ex art. 110g Wgh)	Oosterdokskaade (excl. aftrek ex art. 110g Wgh)
1	2	69	<48	61
	5	74	49	62
	8	78	49	62
	11	79	49	62
	14	79	49	62
2	2	<55	55	62
	5	<55	56	63
	8	<55	56	63
	11	<55	56	63
	14	<55	56	63
3	2	<55	57	60
	5	<55	58	62
	8	<55	58	62
	11	<55	58	62
	14	<55	58	62
4	2	<55	58	59
	5	<55	59	60
	8	<55	60	60
	11	<55	60	60
	14	<55	60	60
5	2	<55	60	57
	5	<55	61	57
	8	<55	61	58
	11	<55	61	58
	14	<55	61	58
6	2	<55	60	53
	5	<55	61	54
	8	<55	62	54
	11	<55	62	55
	14	<55	62	55
7	2	<55	60	54
	5	<55	62	54
	8	<55	62	54
	11	<55	62	55
	14	<55	62	55
8	2	<55	61	<50
	5	<55	62	<50
	8	<55	62	<50
	11	<55	62	<50
	14	<55	62	<50
9	2	<55	61	<50
	5	<55	62	<50
	8	<55	62	<50
	11	<55	62	<50
	14	<55	62	<50
10	2	<55	60	<50
	5	<55	61	<50
	8	<55	62	<50
	11	<55	62	<50
	14	<55	62	<50

11	2	<55	59	<50
	5	<55	61	<50
	8	<55	61	<50
	11	<55	61	<50
	14	59	61	<50
12	2	<55	59	<50
	5	<55	60	<50
	8	<55	61	<50
	11	<55	61	<50
	14	58	61	<50
13	2	<55	58	<50
	5	<55	60	<50
	8	<55	60	<50
	11	<55	60	<50
	14	59	60	<50
14	2	<55	57	<50
	5	<55	61	<50
	8	<55	62	<50
	11	56	62	<50
	14	56	62	<50
15	2	<55	58	<50
	5	<55	61	<50
	8	<55	62	<50
	11	<55	62	<50
	14	56	62	<50
16	2	73	60	<50
	5	77	62	<50
	8	79	62	<50
	11	80	62	<50
	14	80	61	<50
17	2	74	61	<50
	5	79	61	<50
	8	82	61	<50
	11	82	61	<50
	14	82	61	<50
18	2	72	<48	<50
	5	78	<48	<50
	8	82	<48	<50
	11	82	<48	<50
	14	82	<48	<50
19	2	69	<48	<50
	5	75	<48	<50
	8	79	<48	<50
	11	79	<48	<50
	14	79	<48	<50
20	2	69	<48	<50
	5	75	<48	<50
	8	78	<48	<50
	11	78	<48	<50
	14	78	<48	<50
21	2	67	<48	<50
	5	72	<48	<50
	8	75	<48	<50
	11	75	<48	<50
	14	75	<48	<50
22	2	69	<48	<50
	5	73	<48	<50
	8	75	<48	<50
	11	75	<48	<50
	14	75	<48	<50
23	2	69	<48	<50
	5	72	<48	<50
	8	74	<48	<50
	11	75	<48	<50
	14	75	<48	<50
24	2	70	<48	<50
	5	72	<48	<50
	8	74	<48	<50
	11	75	<48	<50
	14	75	<48	<50

25	2	70	<48	<50
	5	72	<48	<50
	8	74	<48	<50
	11	75	<48	<50
	14	75	<48	<50
26	2	69	<48	<50
	5	72	<48	<50
	8	74	<48	<50
	11	74	<48	<50
	14	75	<48	<50
27	2	69	<48	<50
	5	72	<48	<50
	8	74	<48	<50
	11	74	<48	<50
	14	75	<48	<50
28	2	68	<48	<50
	5	72	<48	<50
	8	74	<48	<50
	11	74	<48	<50
	14	75	<48	<50
29	2	68	<48	<50
	5	72	<48	<50
	8	74	<48	<50
	11	74	<48	<50
	14	75	<48	<50
30	2	67	<48	<50
	5	73	<48	<50
	8	76	<48	<50
	11	77	<48	<50
	14	77	<48	<50
31	2	68	<48	<50
	5	74	<48	<50
	8	78	<48	<50
	11	78	<48	<50
	14	79	<48	<50
32	2	69	<48	<50
	5	75	<48	<50
	8	79	<48	<50
	11	80	<48	<50
	14	80	<48	<50

Bijlage IV

Figuren

LBP|SIGHT

project Oosterdokseiland Noord Amsterdam
opdrachtgever Ontwikkelingsbedrijf Gemeente Amsterdam


objecten

- bodemabsorptie
- bebouwing
- baanvak
- rijlijn
- tram
- hoogtelijn met scherm
- hoogtelijn
- optrektoeslag
- + waarneempunt gevel

omschrijving

Figuur IV.1
gemodelleerde situatie
ligging waarneempunten

LBP|SIGHT

project Oosterdokseiland Noord Amsterdam
opdrachtgever Ontwikkelingsbedrijf Gemeente Amsterdam


objecten

- bodemabsorptie
- bebouwing
- baanvak
- rijlijn
- tram
- hoogtelijn met scherm
- hoogtelijn
- optrektoeslag
- + waarneempunt gevel

omschrijving

Figuur IV.2
hoogste gecumuleerde geluidbelasting Lcu
(excl. aftrek ex art. 110g Wgh)