

Zaans Medisch Centrum

Luchtkwaliteit, stikstofdepositie

Zaans Medisch Centrum

december 2012
klantvertrouwelijk

Zaans Medisch Centrum

Luchtkwaliteit, stikstofdepositie

dossier : BA9055

registratienummer : AM-AF20121415

versie : 1.0

Zaans Medisch Centrum

december 2012

klantvertrouwelijk

INHOUD**BLAD**

1	INTRODUCTIE	2
2	WET- EN REGELGEVING	4
2.1	Luchtkwaliteit	4
2.1.1	Wettelijke stoffen	4
2.1.2	Grenswaarden	4
2.2	Stikstofdepositie	5
3	ONDERZOEKSOPZET EN UITGANGSPUNTEN	6
3.1	Emissies Zaans Medisch Centrum	6
3.1.1	Emissies uit gebouwen	6
3.1.2	Verkeer	7
3.2	Uitgangspunten onderzoek	7
3.2.1	Invoergegevens CAR II	7
4	RESULTATEN EN BEOORDELING	9
4.1	Resultaten	9
4.1.1	Emissies uit gebouwen	9
4.1.3	Bijdrage verkeer	9
5	CONCLUSIES	11
5.1	Luchtkwaliteit	11
5.2	Stikstofdepositiebijdrage	11

1 INTRODUCTIE

Het Zaans Medisch centrum (ZMC) is voornemens een nieuw ziekenhuis met zorgboulevard, zorghotel en supermarkt op het parkeerterrein van het huidige ZMC te realiseren. Wanneer dit gereed is, zal het huidige ZMC worden gesloopt. Voor dit project zal eerst sloop van het voormalige zusterhuis plaatsvinden en kan daarna worden gestart met de aanleg van parkeergarages op het vrijkomende terrein van gebouwen 83 en 84 (na sloop) en parkeerplaatsen P1, P2 en P3 waarna de overige delen van het nieuwe complex zullen worden gebouwd. Zie ook Figuur 1.

Figuur 1 Ligging plangebied in Zaandam

Voor de realisatie van het ziekenhuis en de zorgboulevard is een wijziging van het bestemmingsplan nodig. Bij de besluitvorming over het bestemmingsplan is het van belang inzicht te hebben in de haalbaarheid van de bestemmingen vanuit het juridisch-wettelijk kader. Hiervoor wordt een ruimtelijke onderbouwing bij het bestemmingsplan opgesteld.

Het ZMC heeft DHV BV (hierna Royal HaskoningDHV) gevraagd een onderzoek in het kader van de Wet milieubeheer (hierna Wm) uit te voeren ten behoeve van de bestemmingsplanwijziging, zodat er zekerheid is dat de realisatie van het ziekenhuis voldoet aan de luchtkwaliteitseisen. Tevens wordt onderzocht of de realisatie geen extra stikstofdepositie veroorzaakt op de Natura-2000 gebieden in de omgeving van Zaandam, die beschermd zijn in het kader van de Natuurbeschermingswet.

De veranderingen waarvan de effecten in het kader van dit onderzoek worden beschouwd zijn:

- De verkeersintensiteit op de wegen van en naar het ZMC zal als gevolg van de uitbreiding toenemen. De effecten van de verkeerstoename speelt vooral op korte afstand van het ZMC. Ter hoogte van de Natura-2000 gebieden valt het verschil in intensiteit weg tegen de stedelijke achtergrond.
- De oude stookinstallaties worden vervangen en mogelijk uitgebreid. Het effect van de stookinstallaties zal vanwege de hoge schoorsteen (25 meter) over een groter gebied verspreid worden, waardoor het effect in de Natura-2000 gebieden merkbaar kan zijn.

Aanpak

Het onderzoek is op te delen in twee delen. Eerst wordt de omvang van de NO_x-emissies van de gebouwen beschouwd en wordt bepaald of deze een risico vormen voor de Natura-2000 gebieden nabij Zaandam. Daarna wordt het effect van de (verkeers-)emissies op de lokale luchtkwaliteit bepaald. Voor verkeer worden hierbij de effecten op concentraties stikstofdioxide en fijn stof langs de weg bepaald.

Leeswijzer

In hoofdstuk 2 is de wet- en regelgeving voor luchtkwaliteit weergegeven en wordt tevens het kader waarin de stikstofdepositie wordt beoordeeld besproken. Vervolgens komen in hoofdstuk 3 de onderzoeksopzet en de uitgangspunten aan bod, waarna in hoofdstuk 4 de resultaten van de twee deelonderzoeken en de beoordeling weergegeven worden. Tenslotte zijn in hoofdstuk 5 de conclusies weergegeven.

2 WET- EN REGELGEVING

2.1 Luchtkwaliteit

De Nederlandse wet- en regelgeving voor luchtkwaliteit in de buitenlucht vloeit voort uit titel 5.2 van de Wet milieubeheer (Stb. 2007, 434) (Wm). Deze wet is op 15 november 2007 in werking getreden en is de Nederlandse implementatie van de EU-richtlijn voor luchtkwaliteit. In de wet zijn de (Europese) normen voor concentraties van luchtverontreinigende stoffen in de buitenlucht vastgelegd.

De Wm biedt de volgende grondslagen voor de onderbouwing dat een plan voldoet aan de wet- en regelgeving voor luchtkwaliteit:

1. het project leidt niet tot overschrijding van grenswaarden (art. 5.16 lid 1 sub a);
2. het plan draagt niet in betekenende mate bij aan een verslechtering van de luchtkwaliteit (art. 5.16 lid 1 sub c);
3. er worden grenswaarden overschreden, maar ten gevolge van het project is er per saldo sprake van een verbetering van de concentratie van de betreffende stof of blijft de concentratie gelijk (art. 5.16 lid 1 sub b onder 1);
4. er worden grenswaarden overschreden, maar ten gevolge van een door het project optredend effect of een met het plan samenhangende maatregel is er per saldo sprake van een verbetering van de concentratie van de betreffende stof of blijft de concentratie gelijk (art. 5.16 lid 1 sub b onder 2);
5. het project is genoemd of beschreven in, dan wel past binnen of is in elk geval niet strijdig met het Nationaal Samenwerkingsprogramma Luchtkwaliteit (art. 5.16 lid 1 sub d).

Wanneer een plan voldoet aan één van bovenstaande grondslagen, kan het wat luchtkwaliteit betreft doorgang vinden.

2.1.1 Wettelijke stoffen

In de Wm zijn grenswaarden (7 stoffen) en richtwaarden (5 stoffen) opgenomen voor concentraties van luchtverontreinigende stoffen in de buitenlucht. De concentraties van stikstofdioxide (NO₂) en fijn stof (PM₁₀) zijn in de Nederlandse situatie het meest kritisch ten aanzien van de normen. Voor deze stoffen zijn in dit onderzoek berekeningen uitgevoerd om de projecteffecten in beeld te brengen. De overige stoffen uit de Wm zijn in Nederland niet kritisch ten aanzien van de normen.

2.1.2 Grenswaarden

De in Nederland geldende grenswaarden voor NO₂ en PM₁₀ zijn in de onderstaande tabel opgenomen.

Tabel 1 Grenswaarden NO₂ en PM₁₀ uit de Wm.

Stof	Grenswaarde	Toetsingsperiode
NO ₂ (stikstofdioxide)	40 µg/m ³	Jaargemiddelde *
	200 µg/m ³	Uurgemiddelden, mag max. 18x per kalenderjaar overschreden worden
PM ₁₀ (fijn stof)	40 µg/m ³	Jaargemiddelde
	50 µg/m ³	24 uurgemiddelden, mag maximaal 35 maal per kalenderjaar overschreden worden.**

* tot 2015 geldt derogatie en wordt getoetst aan een jaargemiddelde concentratie van 60 µg/m³.

2.2 Stikstofdepositie

Voor Natura-2000 gebieden in Nederland gelden, op basis van de Natuurbeschermingswet, instandhoudingsdoelstellingen. Dat houdt in dat het niet is toegestaan om de kwaliteit van de natuurlijke habitats te verslechteren of te verstoren. Daarbij dient opgemerkt te worden dat er geen wettelijke grenswaarden zijn t.a.v. wanneer er sprake is van een significante verslechtering.

Het is bekend dat de soortendiversiteit terugloopt bij een teveel aan stikstof in het gebied. Een toename van de stikstofdepositie kan daarom leiden tot een verslechtering van de kwaliteit van een habitat. De Raad van State is zeer kritisch op significante verslechtering van stikstofdepositiewaarden wanneer er sprake is van een overschrijding van de kritische depositiewaarde (KDW). De kritische depositiewaarde geeft de grens waarboven het risico niet kan worden uitgesloten dat de kwaliteit van het habitatype significant wordt aangetast als gevolg van de verzurende en/of vermestende invloed van atmosferische stikstofdepositie. Met significant wordt bedoeld het in gevaar brengen van de realisatie van de instandhoudingsdoelstellingen van het gebied¹. Let wel de KDW vormen geen formeel vastgelegde toetscriteria.

¹ Van Dobben en Hinsbergen 2008 – Overzicht van kritische depositiewaarden voor stikstof, toegepast op habitattypen en Natura-2000 gebieden. Alterra en MNP rapport 1654 Wageningen

3 ONDERZOEKSOPZET EN UITGANGSPUNTEN

Het onderzoek onderscheidt twee deelstudies. De eerste deelstudie is toetsing aan de Wm (luchtkwaliteitseisen). In de tweede deelstudie staat de mogelijkheid van een effect op de stikstofdepositie op de Natura-2000 gebieden buiten Zaanstad centraal. Omdat de uitgangspunten ten aanzien van de emissies door de ontwikkelingen van het ZMC voor zowel het luchtkwaliteit- als stikstofdepositieonderzoek aan elkaar gelijk zijn worden deze als eerste besproken. Vervolgens worden de voor de deelstudies verschillende uitgangspunten apart toegelicht.

3.1 Emissies Zaans Medisch Centrum

Emissies als gevolg van de uitbreiding van het ZMC zijn onder te verdelen naar emissies afkomstig uit de gebouwen (zoals installaties) en emissies als gevolg van ontwikkelingen in het verkeer. Beide aspecten worden in de volgende twee paragrafen toegelicht.

3.1.1 Emissies uit gebouwen

Het ZMC maakt vooral gebruik van gasgestookte installaties voor de verwarming van ruimtes en water. Hiervoor zijn drie cv-ketels, twee stoomketels en een WKK (warmtekrachtkoppeling) aanwezig. Alleen de noodstroomvoorziening (NSA) wordt door een dieselmotor aangedreven.

Tabel 2 geeft een overzicht van de emissies per machinegroep zoals deze zijn afgeleid uit de ontvangen memo² en de eisen uit de BEES-B³ en de BEMS⁴. In de onderstaande analyse zijn ook de als 'optioneel' benoemde bronnen meegenomen in de emissies na uitbreiding van het ZMC, waarmee een worst case beeld wordt getoond.

Tabel 2 Emissies uit gebouwen

Bron	Brandstof	Verbruik huidig (/jaar)	Verbruik na uitbreiding (/jaar)
CV-ketels	Aardgas	731120 m ³	293292 m ³
Stoomketels	Aardgas	474240 m ³	195528 m ³
WKK	Aardgas	770640 m ³	770640 m ³
NSA	Diesel	800 liter	800 liter
Sprinkler	Diesel	Niet genoemd	400 liter

Uit tabel 2 blijkt dat het aardgasverbruik sterk afneemt in de nieuwe situatie. De cv-ketels en stoomketels die nu op de markt zijn hebben grote technologische verbeteringen ondergaan ten opzichte van de huidige machines die stammen uit de jaren '80 en '90. Voor de optionele WKK geeft de memo een verwacht verbruik dat gelijk is aan het huidig verbruik, net als voor de NSA.

² Emissie uitstoot Zaans Medisch Centrum, bestaand/nieuw, H.J.A. Juijn, BAMtechniek, 1 november 2012.

³ Besluit emissie-eisen stookinstallaties milieubeheer B

⁴ Besluit emissie-eisen middelgrote stookinstallaties milieubeheer

3.1.2 Verkeer

De uitbreiding van het ZMC zal invloed hebben op de verkeerstromen op de belangrijkste naastgelegen toevoerwegen. Dit leidt tot extra emissies ten opzichte van de autonome situatie, waarvan in Nederland vooral NO₂ en PM₁₀ kritisch zijn ten opzichte van de grenswaarden. Er wordt hierbij alleen gekeken naar de concentraties NO₂ en PM₁₀ in het jaar 2017 en wordt er getoetst of de concentraties binnen de geldende grenswaarden vallen van de Wm. Het jaar 2020 wordt kwalitatief bekeken daar er sprake is van algemene dalende trend in concentraties. Op basis daarvan kan beargumenteerd worden dat de situatie in 2020 voldoet aan de wetgeving wanneer dit in 2017 ook het geval is.

De verkeersintensiteiten en vrachtverdelingen voor deze studie zijn gebaseerd op een lineaire interpolatie van de verkeersgegevens die de gemeente Zaanstad voor 2012 en 2022 heeft aangeleverd. De plantoename komen uit het rapport Berekening toekomstige intensiteit⁵.

Hoe het verkeer is meegenomen in het luchtkwaliteitsonderzoek wordt in de volgende paragrafen nader toegelicht.

3.2 Uitgangspunten onderzoek

Voor de effecten op de stikstofdepositie is vanwege de grote afstand vooral het netto effect relevant: neemt de emissie ten gevolge van de activiteiten rond het ziekenhuis toe of af. Een aparte doorrekening naar de daadwerkelijke depositie heeft in het kader van dit onderzoek niet plaatsgevonden.

Voor de luchtkwaliteit rondom het ziekenhuis zal het effect van de toe- of afnemende emissies vanuit de gebouwen ook kwalitatief besproken worden, tenzij er een zodanige toename plaatsvindt dat een kwantitatieve analyse nodig is. Het effect van de toe- of afname in NO₂ of PM₁₀ concentraties vindt verdund over een groot gebied plaats, aangezien de gebouwemissies via hoge schoorstenen (tot 25 meter) worden verspreid.

Het effect op de concentraties van de verkeersemisies is wel berekend. De concentratie langs de weg kan lokaal sterk toe- of afnemen, afhankelijk van de routes die het verkeer kiest. De verwachte verkeerstoename zullen voor stikstofdepositie niet onderscheidend zijn ten opzichte van de achtergronddeposities. Er is daarom geen doorvertaling gemaakt van de verkeersemisies naar stikstofdepositie.

3.2.1 Invoergegevens CAR II

Wegvakken waarvan de afstand van de bebouwing tot de wegas kleiner is dan 30 m., vallen conform de Regeling beoordeling luchtkwaliteit 2007 (Rbl 2007) binnen het toepassingsbereik van standaardrekenmethode (SRM) 1. In dit onderzoek is hiervoor het model CARII, versie 11.0 toegepast.

Invoergegevens CARII

De wegtypen, snelheidstypen, bomenfactoren en de afstanden tot de wegas voor de huidige situatie en de autonome ontwikkeling zijn bepaald op basis van luchtfoto's (Bing Maps). De parameters voor het

⁵ Berekening toekomstige intensiteit, Goudappel Coffeng, 3 december 2012

voorkeursalternatief zijn bepaald op basis van de plantekening Model IV, Variant II, d.d. 19 oktober 2012. In de berekeningen is de invloed van stagnatie van het wegverkeer meegenomen.

Het wegenbestand dat als invoer voor CAR II is gebruikt is bestaat uit de volgende gegevens:

Tabel 3 Verkeersgegevens¹⁾

Staat	Intensiteit autonoom	Intensiteit met planontwikkeling	Fractie licht	Fractie middelzwaar	Fractie zwaar	Fractie bus
Heijermansstraat (1 en 2)	28000	30064	0.97	0.01	0.01	0.01
Heijermansstraat (2 en 3)	20273	21843	0.97	0.02	0.01	0.008
Koningin Julianaweg (5 en 6)	14682	18380	0.95	0.02	0.01	0.025
Koningin Julianaweg (8)	4882	5805	0.98	0.01	0.00	0.001
Koningin Julianaweg (10 en 11)	13455	25378	0.97	0.01	0.00	0.013

¹⁾ De verkeersgegevens hebben betrekking op het jaar 2017 (incl. planontwikkeling). De getallen tussen haakjes verwijzen naar de kaart in figuur 2.

In het luchtkwaliteitonderzoek zijn voor alle wegen het snelheidstype “normaal stadsverkeer” aangenomen, op het verlengde van de Heijermansstraat na. Voor deze weg is ‘doorstromend stadsverkeer’ van toepassing. Het wegtype van de Koningin Julianaweg is gezet op type 2, oftewel “basistype weg” voor de autonome situatie. Na realisatie van het ziekenhuis wordt deze weg tussen de Heijermansstraat en de Th. A. van Leeuwenhoekweg een type 4, oftewel “eenzijdig bebouwd”. De beschouwde weggedelen van de Heijermansstraat zijn zowel voor als na realisatie van de uitbreiding “eenzijdig bebouwd”. De Heijermansstraat en het verlengde van de Koningin Julianaweg hebben redelijk veel bomen, wat past bij een bomenfactor van 1,25. Langs de Koningin Julianaweg tussen de Heijermansstraat en de Th. A. van Leeuwenhoekweg staan geen tot weinig bomen, waardoor voor deze weg is gekozen voor een bomenfactor van 1. Voor alle wegen is worstcase uitgegaan van een toetsing op 14 meter van de weg.

Voor de wegen 1 tot en met 11 uit figuur 2 zijn planeffecten van de uitbreiding van het ZMC beschikbaar. Aangezien de gemeente geen intensiteiten voor weg 7 en 9 heeft aangeleverd en er langs deze wegen ook geen voor gezondheid relevante effecten worden verwacht, zijn deze twee wegen buiten beschouwing gelaten. Weg 11 is nieuwe weg die deel parallel aan weg 10 loopt. Voor dit onderzoek zijn de intensiteiten van deze wegen voor de situatie met uitbreiding samengenomen, om de Worst Case cumulatie van deze wegen in beeld te krijgen.

Figuur 2 Locatie van de wegen waarvoor een effect op de verkeersintensiteiten beschikbaar is.

4 RESULTATEN EN BEOORDELING

4.1 Resultaten

De effecten van de uitbreiding van het ZMC op de luchtkwaliteit worden bepaald door de bijdrage van de emissies uit gebouwen en het verkeer. Als eerste wordt het effect van de gebouwen bepaald. In de volgende paragraaf wordt de luchtkwaliteit bepaald langs de wegen..

4.1.1 Emissies uit gebouwen

Uit tabel 4 blijkt dat de NO_x-emissies ten gevolge van de machines die in de gebouwen van het ZMC staan, afnemen van 13609 kg/jaar naar 1008 kg/jaar. Dit is een grote afname, die leidt tot verbetering van de luchtkwaliteit en tot een afname van de bijdrage aan de stikstofdepositie in de Natura-2000 gebieden bij Zaandam.

Tabel 4 Emissies uit gebouwen

Bron	Brandstof	Emissie NO _x huidig (kg/jaar)	Emissie NO _x na uitbreiding (kg/jaar)
CV-ketels	Aardgas	973	182
Stoomketels	Aardgas	421	121
WKK	Aardgas	12195	684
NSA	Diesel	13	13
Sprinkler	Diesel	-	7
Totaal		13602	1008

Uit tabel 4 blijkt tevens dat de warmtekrachtkoppeling (WKK) de grootste bijdrage levert aan de uitstoot van NO_x. De emissies van alle aardgas gedreven machines nemen in de situatie met uitbreiding af. Deze afname is een gevolg van de strengere eisen die geleden voor nieuwe machines. De aanwezige machines stammen uit de jaren '80 en '90 en sinds die tijd zijn de emissie-eisen diverse malen aangescherpt. Daarnaast worden de cv-ketels en stoomketels naar verwachting zuiniger in gebruik, waardoor er ook minder aardgas wordt verstoekt.

De emissie-eisen zijn voor de met diesel aangedreven NSA niet strenger geworden en ook het brandstofverbruik blijft gelijk. De NO_x-uitstoot van de NSA zal in de nieuwe situatie daarmee gelijk zijn aan die in de huidige situatie.

Er vindt een kleine toename in emissie plaats door de (optionele) ingebruikname van een nieuwe sprinklerinstallatie, die 400 liter brandstof per jaar verbruikt.

4.1.3 Bijdrage verkeer

Onderstaande tabel geeft een overzicht van de berekend concentraties voor NO₂ en PM₁₀ uit CAR II voor het jaar 2017.

Tabel 5 Concentraties NO₂ en PM₁₀ per straat voor 2017, autonome situatie.

Straatnaam	Jaargemiddelde NO ₂ (µg/m ³)	Jaargemiddelde PM ₁₀ (µg/m ³)	# overschrijdingen uurgemiddelde grenswaarde NO ₂	# overschrijdingen 24-uurs gemiddelde grenswaarde PM ₁₀
Grenswaarde	40	40	18	35
Heijermansstraat	29,3	24,2	0	10
Heijermansstraat	27,1	23,5	0	9
Koningin Julianaweg	24,0	22,6	0	7
Koningin Julianaweg	22,1	22,1	0	6
Koningin Julianaweg	25,6	22,9	0	7

Uit tabel 5 blijkt dat er in 2017 zonder uitbreiding van het ZMC geen overschrijdingen van de grenswaarden plaatsvinden in het gebied.

Tabel 6 Concentraties NO₂ en PM₁₀ per straat voor 2017, incl. uitbreiding ZMC.

Straatnaam	Jaargemiddelde NO ₂ (µg/m ³)	Jaargemiddelde PM ₁₀ (µg/m ³)	# overschrijdingen uurgemiddelde grenswaarde NO ₂	# overschrijdingen 24-uurs gemiddelde grenswaarde PM ₁₀
Grenswaarde	40	40	18	35
Heijermansstraat	29,8	24,4	0	10
Heijermansstraat	27,5	23,7	0	9
Koningin Julianaweg	26,5	23,3	0	8
Koningin Julianaweg.	22,3	22,2	0	6
Koningin Julianaweg	27,6	23,5	0	9

Uit tabel 6 blijkt dat de grenswaarde ook met de uitbreiding van het ZMC nergens in het gebied wordt overschreden. Hiermee voldoet het plan aan de eisen uit de Wm.

Voor het jaar 2020 zal de luchtkwaliteit, als gevolg van verkeer, verbeteren als gevolg van toekomstige ontwikkelingen (schonere auto's) in de vervoersector. Het aantal overschrijdingen van de 24-uurs grenswaarde zal daarmee ook dalen.

5 CONCLUSIES

5.1 Luchtkwaliteit

Uit de resultaten blijkt dat de verkeertoenames in het jaar 2017, als gevolg van de realisatie van het Zaans Medisch Centrum, niet leiden tot overschrijding van de grenswaarden uit de Wet Milieubeheer.

De ontwikkeling van het Zaans Medisch Centrum voldoet aan art. 5.16 lid 1 sub a van de Wet milieubeheer.

5.2 Stikstofdepositiebijdrage

De emissies uit de gebouwen van het Zaans Medisch Centrum nemen af ten opzichte van de huidige situatie.

De ontwikkeling van het Zaans Medisch Centrum heeft daarmee geen negatief effect op de instandhoudingsdoelstellingen van de Natura-2000 gebieden nabij Zaandam.

COLOFON

Opdrachtgever	: Zaans Medisch Centrum
Project	: Zaans Medisch Centrum
Dossier	: BA9055
Omvang rapport	: 12 pagina's
Auteur	: Lara Haxe-Verhoeven
Bijdrage	: Robert van de Waal
Interne controle	: Sander Teeuwisse
Projectleider	: Sabine van Paassen
Projectmanager	: Hanneke de Vries
Datum	: 12 december 2012
Naam/Paraaf	:

DHV B.V.

Laan 1914 nr. 35

3818 EX Amersfoort

Postbus 1132

3800 BC Amersfoort

T (033) 468 20 00

F (033) 468 28 01

www.dhv.nl

