Interministerieel overleg van vrijdag 22 februari 2002

Princiepsakkoord tussen de federale regering – Vlaamse regering – regering van het Brussels Hoofdstedelijk Gewest over een coherent geluidsbeleid voor de nacht voor de luchthaven van Zaventem.

1. De Vlaamse regering stelt de uitbreiding van de Tour du Brabant niet in vraag op voorwaarde dat er daardoor:

· minder mensen worden gehinderd;

· geen nieuwe mensen worden gehinderd;

· maar een tijdelijke bijkomende belasting is voor de mensen die wel worden gehinderd en er meer bepaald vanaf 1/1/2003 een merkelijke verbetering is t.o.v. de situatie voor de u

· uitbreiding van de Tour du Brabant.

Het door BIAC opgeleverd dossier (cfr. bijlage 1) toont aan dat er wel degelijk een aanzienlijke bijkomende belasting is voor de omwonenden in het verlengde van de 25R maar dat deze belasting van tijdelijke aard is en ten laatste vanaf juli 2003 zal zijn omgeslagen in een merkelijke verbetering.

BIAC heeft eveneens een nota bezorgd over de impact van de afschaffing van de Route Chabert (die betrekking heeft op de dag).

2. Omtrent de luchthaven van Bierset zal er, naar analogie met het overleg omtrent de luchthaven van Zaventem, een interministerieel overleg komen tussen de federale regering, de Vlaamse regering en de Waalse regering met het oog op een akkoord tegen einde juli 2002. Intussen zet de IKW haar werkzaamheden verder.

3. De federale regering, de Brusselse regering en de Vlaamse regering erkennen de noodzaak van een belangrijke luchtvaartactiviteit in Zaventem. Gezien de huidige crisis in de luchtvaartsector die onder meer geleid heeft tot het faillissement van Sabena, engageren de regeringen zich, om de activiteitsgraad opnieuw op peil te brengen, dat enerzijds de voortzetting van de overblijvende activiteiten wordt gegarandeerd en anderzijds een gunstig klimaat moet worden geschapen om nieuwe activiteiten aan te trekken, binnen de grenzen van een stabiel of op zijn minst voorzienbaar milieukader. Het belang van de rol van de luchthaven van Zaventem als economische en sociale groeipool alsook de bekommernis om haar milieu-impact te beperken, wordt onderschreven.

4. De betrokken regeringen sluiten hiermee een akkoord voor een coherent geluidsbeleid voor de nacht. Voor de definitie van de nacht wordt een onderscheid gemaakt voor wat betreft de bepaling van de isolatiecontour en de operationele reglementaire bepalingen. Voor het bepalen van de isolatiezone duurt de nacht van 23u tot 6u59 en voor de reglementaire bepalingen duurt de nacht van 23u tot 5u59.

5. De betrokken regeringen opteren voor wat betreft de vliegprocedures voor het “stable concentrated”-model. Een gefaseerde omschakeling is aangewezen mits de tussenstap geen nieuwe gehinderden en geen zwaardere belasting voor de actueel gehinderden ten opzichte van een reële contour 2001. Op basis van een impactstudie kunnen de regeringen beslissen de bestudeerde maatregel al dan niet versneld door te voeren.

De federale regering belast BIAC en Belgocontrol om zo snel mogelijk de SID’s en vliegprocedures, voorgesteld door AAC, uit te werken.

6.1 Wat betreft de bepaling van de isolatiezone wordt volgend scenario (cfr. bijlage 2) weerhouden: een WHO-combinatie van hoogstens 10 manifestaties ≥ 45 dB(A) LAmax, en hoogstens 5 manifestaties van ≥ 50 dB(A) LAmax (over 5 dagen)
, beiden gecombineerd met een gemiddelde LAeq van 26 dB(A) (over 7 dagen) rekening houdend met een natuurlijke isolatie van een huis van 25 dB(A). Het isolatiedoel waarbij rekening wordt gehouden met de reële isolatie van het huis is een piekresultaat van LAmax 45 in de slaapkamer, rekening houdend met een aantal toegelaten overschrijdingen zoals hierboven aangegeven en met het bestaan van Gewestelijke immissienormen.

6.2 De betrokken regeringen aanvaarden het voorstel van de federale regering, zoals voorzien in bijlage 3 wat betreft de concrete uitvoering van het isolatieprogramma. Dit voorstel heeft onder meer betrekking op de structuur en het beheer van het programma en bevat garanties voor de financiering en de tijdige uitwerking ervan en de betrokkenheid van de gemeenten ter zake. Vooraleer hiertoe over te gaan komen de betrokken regeringen volgende principes overeen:

· het isolatieprogramma geldt enkel voor het woningpark dat bestaat op de datum van invoering van de isolatienorm die de Gewesten zo snel mogelijk moeten inschrijven in hun regelgeving voor de bouw van nieuwe woningen;

· er moet op basis van objectieve criteria een procedure worden uitgewerkt voor de aanpassing van de op basis van simulaties bepaalde contouren aan de concrete situatie op het terrein;

· eveneens moet worden uitgeklaard wie beslist om in te gaan op het aanbod, de eigenaar of de huurder; de regeringen erkennen het principe dat de huurder desnoods de eigenaar moet kunnen verplichten in te gaan op het isolatievoorstel; hierbij moet ook de problematiek van de sociale huisvesting worden betrokken;

· het voorwerp van de isolatie heeft betrekking op de slaapvertrekken; dit begrip moet juridisch sluitend worden omschreven
;

· de financiering van het isolatieprogramma wordt, al naargelang van de geluidszone binnen de contour voor 15%, 10% of 0% (voor de 2 binnenste zones) gedragen door de eigenaar;

· om juridische en praktische problemen te vermijden blijft de isolatienorm constant tenminste gedurende de uitwerking van het isolatieproject;

· de door de federale regering met BIAC afgesproken tarifering
 kan niet meer worden verhoogd; ook kan BIAC in geen enkel opzicht de additionele schuldenlast op zich nemen om de uitvoering van het programma te versnellen; daarom moet een mechanisme worden uitgedacht dat, zonder de financiële positie van BIAC te bezwaren, de versnelde uitvoering van het programma en een alternatieve financiering via een publieke voorfinanciering of waarborg ervan mogelijk maakt; vandaar het onderscheid tussen een financieringsvennootschap (ISOL-FIN) waarin de publieke overheden een meerderheid hebben opdat de schulden niet aan BIAC toerekenbaar zijn enerzijds, en een exploitatievennootschap (ISOL-EX) anderzijds om toch een soepele werking te kunnen garanderen, die het programma uitvoert zoals bepaald door ISOL-FIN.

7.1 De federale regering houdt aan de maximum emissienorm QC 12 als een waarborg op lange termijn. Deze norm en de eventuele vervanging van het noise quota systeem door bindende nachtcontouren vanaf 2003, beperkt de combinatie van het aantal vluchten met het gemiddeld geluid per vlucht.

De Vlaamse regering en de regering van het Brussels Hoofdstedelijk Gewest hebben een gezamenlijk voorstel geformuleerd om hun regelgeving met betrekking tot immissie aan te passen aan de uitwerking van het federaal akkoord van 11 februari 2000.
a) Voor de geluidsimmissienormen en meer bepaald voor het vaststellen van overschrijdingen van reglementair vastgestelde limietniveaus wordt de nachtperiode gedefinieerd als de periode tussen 23u en 05u59.
b) Om de immissiewaarden te harmoniseren met de grootheden gebruikt voor het vaststellen van de isolatiezones, wordt de geluidsimmissie veroorzaakt door individuele overvluchten van vliegtuigen beoordeeld op basis van het LAeq,1s,max. De limietwaarden worden niet langer bepaald in SEL (Sound Exposure Level).
c) Er worden 4 zones vastgesteld waarbinnen limietwaarden voor LAeq,1s,max gelden. Twee van deze zones liggen binnen de isolatiezone zoals vastgesteld in dit princiepsakkoord en komen overeen met de 2 laagste isolatiewaarden. De twee andere zones liggen buiten de isolatiezone en worden gescheiden door een contour die door de gewesten zal worden vastgesteld.
d) De immissielimieten die gelden binnen deze zones zijn LAeq,1s,max = 68, 73, 78 en 83 dBA.
e) Bij overschrijding van hogervermelde limieten gelden volgende regels:
· Indien de overschrijding > 5 dBA wordt een strafrechterlijke procedure voorzien;
· Voor het geval waar de overschrijding (5 dBA werken de gewesten een systeem uit van administratieve boete en/of een verwittiging (tijdens de testperiode wordt enkel de verwittiging toegepast).
Het voorstel vanwege de Gewesten wordt gedurende een periode van één jaar (twee opeenvolgende seizoenen) getest. Tijdens deze periode wordt een beoordelingscommissie, bestaande uit vertegenwoordigers van de gewestelijke en federale administraties, BIAC, Belgocontrol en de luchtvaartmaatschappijen opgericht om de testgegevens te onderzoeken en een advies over het gewestelijk voorstel zoals omschreven onder de punten a) tot en met e) te formuleren. Eenmaal de testperiode voorbij fungeert deze commissie als een adviesorgaan dat ingeval van een overtreding op objectieve gronden een advies over dispensatie kan verlenen aan de bevoegde regionale instanties.

7.2 De stand-still voor het aantal nachtvluchten, in de milieuvergunning van 29.09.2000 vastgelegd op een maximum van 25.000 bewegingen per jaar (stand-still tov het jaar 1999), blijft gehandhaafd. Een graduele verhoging van het aantal nachtvluchten tot maximum 30.000 bewegingen per jaar wordt afhankelijk gemaakt van de reële vermindering van de lawaaioverlast op het terrein, te evalueren op basis van de in het federaal akkoord voor 2003 afgesproken totale seizoensquota en geluidscontouren, de graduele realisatie van het isolatieprogramma op het terrein en de toetsing van de lawaaihinder op basis van de aanvaarde WHO-inzichten inzake slaapverstoring. De onder punt 7.1 genoemde beoordelingscommissie zal de realisatie van deze voorwaarden onderzoeken en aan de Vlaamse regering een advies formuleren.
8. De regeringen belasten een werkgroep met het verder onderzoeken van een geluidskader overdag tegen medio 2002. Overeenkomstig het ontwerp van Europese Richtlijn zal de geluidscontour ook worden berekend in LN/LDEN vanaf zomer 2002.

9. Er bestaat een probleem van ruimtelijke ordening waardoor mensen zich nog steeds kunnen vestigen in de directe nabijheid van de luchthaven.

De Vlaamse regering zal hieromtrent een concreet voorstel maken.

10. Ook is er een dringende nood aan de creatie van het ruimtelijk uitvoeringsplan dat moet toelaten de mobiliteit van en naar de luchthaven aanzienlijk te verbeteren (inclusief de aanleg van de diabolo). (In bijlage 4 vindt u een opsomming van de prioritaire projecten.)
De vertegenwoordigers van de Vlaamse en de Brusselse regering erkennen de nood van een snelle tenuitvoerlegging van de noodzakelijke procedures.

11. Vanaf het afsluiten van dit akkoord, inclusief een akkoord over de timing voor de uitvoering van het akkoord, zal BIAC afstand doen van haar beroep bij de Raad van State tegen het besluit van de regering van het Brussels Hoofdstedelijk Gewest van 27 mei 1999 en zal de luchtvaartmaatschappijen verzoeken hetzelfde te doen.

In de lijn hiervan zal het Brussels Gewest onderhandelen met de luchtvaartmaatschappijen over een minnelijke schikking met het oog op het geheel of ten dele beëindigen van de vervolgingen in het kader van de toepassing van het besluit.

12. De federale overheid erkent de bevoegdheid van de gewesten op gebied van de reglementering en de sanctionering van immissiegeluid. De federale overheid en de gewesten zullen hun technische infrastructuur op mekaar afstemmen met het oog op een optimale toepassing van het recht.

13. De betrokken regeringen keuren de oprichting van het overlegforum betreffende de luchthaven van Zaventem goed, zoals opgenomen in bijlage 5. Met dien verstande dat de gemeente Sint-Pieters-Woluwe en de organisatie UBCNA ook in het forum worden vertegenwoordigd.

� BIAC en de federale en gewestelijke administraties onderzoeken de haalbaarheid van de toevoeging van een bijkomende grens van hoogstens één beweging ≥ dan wel ≤ 55 dB(A) LAmax .

� Voor de berekeningen van de kosten van het isolatiefonds werd uitgegaan van enkel een isolatie van de slaapvertrekken.

� 0,62 overdag en 0,74 euro ’s nachts per 100 kg cargo (met uitzondering van de individuele bagage), 0,65 euro per vertrekkende passagier

PAGE
1

