

V L A A M S P A R L E M E N T

Zitting 2006-2007

3 juli 2007

VOORSTEL VAN RESOLUTIE

**– van de dames Marijke Dillen, Gerda Van Steenberge en Greet Van Linter
en de heren Felix Strackx en Erik Tack –**

**betreffende de fysische schade bij jongeren als gevolg van geluidsoverlast
en de nood aan een preventiebeleid**

TOELICHTING

DAMES EN HEREN,

Lawaai is een bedreiging. Steeds meer mensen – helaas ook vele jongeren – kampen met gehoorschade als gevolg van verschillende vormen van lawaaiërigere situaties. Gehoorbeschadiging wordt een ernstig probleem. Onze samenleving kent een algemene geluidspollutie. De laatste jaren is het geluid aanzienlijk toegenomen. Helaas worden de negatieve gevolgen van lawaaihinder vaak onderschat.

Algemeen wordt aanvaard dat de grens van 90 decibel een risicogrens is en dat bij overschrijding van die grens het gevaar voor aantasting van het gehoor reëel wordt. Vandaar dat de wetgever voor bepaalde domeinen 90 dB als een wettelijke grens hanteert. De federale overheid heeft bijvoorbeeld duidelijke en afdwingbare richtlijnen uitgevaardigd over de aanvaardbare decibels op de werkvloer en de maatregelen die moeten worden genomen bij het overschrijden daarvan. Indien de vastgelegde grenzen worden overschreden, moet geluidsbescherming worden gegeven aan werknemers en moeten maatregelen worden genomen om de geluidsbronnen af te schermen.

Maar niet alleen volwassenen worden tijdens de werksituatie geconfronteerd met lawaaihinder en lawaai-overlast. Ook kinderen en jongeren worden daar in hun leefwereld meer en meer mee geconfronteerd. Dat fenomeen heeft verschillende oorzaken. Specialisten wijzen bijvoorbeeld in de richting van de muziekcultuur: hoofd- en oortelefoons, fuiven, concerten, discotheken waar de muziek vaak oorverdovend luid staat, bioscopen, de walkman, de mp3-speler en de iPod zijn allemaal bronnen van toenemend geluid.

De indieners willen daarbij uitdrukkelijk beklemtonen dat dit voorstel van resolutie geen kritiek wil geven op de jongeren en hun cultuur. Integendeel. We willen uitdrukkelijk beklemtonen dat de jongeren recht hebben op een eigen jongerencultuur. Concerten, festivals, fuiven, dancingbezoek, het dragen van een iPod en mp3-speler enzovoort, horen onbetwistbaar thuis in de huidige jongerencultuur. Pop- en rockfestivals zijn belangrijk voor de socialenetwerkvorming van jongeren.

Maar tegelijkertijd mogen we ook niet blind zijn voor de nadelige gevolgen van geluidsoverlast bij jongeren. Geluidsoverlast heeft immers aanzienlijke negatieve

effecten op de gezondheid. Bij lawaai vertragen onze bloedsomloop en ons spijsverteringsstelsel, wat kan leiden tot hoofdpijn, misselijkheid, gespannen spieren, fysieke moeheid en nervositeit. Dat leidt op zijn beurt tot beurt tot een verminderde waakzaamheid. Ook de longen zijn gevoelig voor geluidsoverlast. Geluidsgolven veroorzaken drukverschillen die verantwoordelijk zijn voor kleine gaatjes in het longweefsel, waarbij de long langzaam leeg kan lopen, met ademnood, pijn in de borststreek en zelfs een klaplong tot gevolg.

Het belangrijkste fysiologische effect is dat het binnenoer (in casu de haarcellen) wordt beschadigd door geluiden van een hoge intensiteit (explosies) of door langdurige blootstelling aan lawaainiveaus boven de 85 dB. Belangrijk daarbij zijn het aantal decibels dat het binnenoer bereikt. Volgens wetenschappelijke gegevens kan het oor slechts een halve minuut 110 dB verwerken zonder beschadiging van de gehoorcellen. In de praktijk wordt dat niveau vaak overschreden, bijvoorbeeld op fuiven, in discotheken, op concerten enzovoort. Dat leidt tot negatieve gevolgen.

Er zijn verschillende vormen van gehoorschade als gevolg van geluidsoverlast mogelijk. Een eerste merkbaar effect van de gehoorschade is het zogenaamde ‘cocktailparty-effect’. In luistersituaties waar veel omgevingslawaai is, kost het dan veel inspanning om een gesprek te volgen en kan je specifieke geluiden moeilijk onderscheiden. Daarnaast zijn er oorsuizingen (tinnitus). Daarbij horen de hersenen aanhoudend een hoge toon die er in werkelijkheid niet is maar die in het oor zelf ontstaat. In het ergste geval verdwijnen de suizingen nooit, ook ’s nachts niet. Dat kan haast gekmakend zijn.

Een ander mogelijk gevolg is een sterk verhoogde gevoeligheid (hyperacusis) van de oren voor (scherpe) geluiden, die hinderlijk hard klinken doordat de pijngrens voor hard geluid aanzienlijk lager ligt. Een ander symptoom is het anders waarnemen van toonhoogtes door het linkeroor dan door het rechteroor (diplacusis). Ook kunnen tijdelijk of blijvend geluiden vervormd worden waargenomen (distortie). Vaak echter gaat het om blijvende gehoorschade: er zijn heel veel mensen waarvan het gehoor beschadigd is. Die gehoorschade is vaak onherstelbaar.

Uit wetenschappelijke gegevens blijkt dat tegenwoordig 18-jarigen even goed –slecht?– horen als de 50-jarigen van vroeger. 16% van de 18- tot 30-jarigen heeft een gehoorschade van 40 procent. In de jaren

zeventig was dat probleem bijna onbestaand. De huidige 18- tot 25-jarigen hebben vandaag driemaal meer kans op gehoorverlies dan tien jaar geleden. Prof. Vinck, deskundige, spreekt van een epidemie: “Tien jaar geleden had ik geen patiënten tussen 18 en 30 jaar oud die ten gevolge van blootstelling aan te veel lawaai klachten over gehoorverlies of oorsuizingen hadden. De laatste vijf jaar heb ik in die leeftijdscategorie meer dan 2000 mensen behandeld. Toen ik in de jaren tachtig met mijn wetenschappelijk onderzoek begon, namen we de 18- tot 30-jarigen als referentiegroep omdat ze een zeer goed gehoor hadden. Nu is de schade in die groep te groot geworden en nemen we kinderen van zes tot twaalf jaar als referentie.”

Indien de huidige ontwikkeling aanhoudt, zal de leeftijd waarop het eerste hoorapparaat eventueel gebruikt zal moeten worden, 50 jaar zijn in plaats van de huidige 65 jaar. Wetenschappers waarschuwen ervoor dat als die trend zich voortzet, in 2030 de helft van de bevolking gehorgestoord zal zijn. Recent nog werd door deskundigen alarm geslagen over het gehoor van onze jeugd.

Mensen die slecht horen, raken ook sociaal geïsoleerd. Een ander nefast gevolg bij jongeren is leerachterstand. Onderzoek leerde dat als gevolg van gehoorschade de hoge frequenties wegvallen. Daar zitten de medeklinkers. Schade in de hoge frequenties brengt ook een fout herkennen van medeklinkers met zich mee. Medeklinkers bepalen evenwel de inhoud van onze taal. Jongeren in een klas met geroezemoes kunnen daardoor de lessen niet meer goed volgen, met leerachterstand als gevolg. Wie een probleem heeft met het verstaan van spraak, mist ook de inhoudelijke betekenis.

Geluid vermijden is uiteraard onmogelijk. De boodschap is dat ieder zichzelf beschermt. Bijvoorbeeld door maximum een uur naar een mp3-speler of iPod te luisteren en het geluid te beperken. Bijvoorbeeld door oordopjes te dragen op feesten en concerten (het gehoor werkt daarenboven het beste als het geluid op een matige sterkte wordt ontvangen, dus verstaat men elkaar beter met dan zonder oordopjes, volgens specialisten). Bijvoorbeeld door rust te nemen na aan te veel lawaai blootgesteld geweest te zijn.

Het koninklijk besluit van 24 februari 1977 bepaalt dat het geluidsniveau in openbare niet-ingedeelde inrichtingen voortgebracht door muziek 90 dB niet mag overschrijden. Daaronder vallen openluchtfui-

ven, de meeste fuiven in tenten, fuiven in zalen waar er slechts occasioneel wordt gedanst (bals, bruiloften, fuiven). Sinds 1 mei 1999 kan er voor niet-ingedeelde muziekactiviteiten wel een afwijking worden toegestaan van de geluidsnormen wanneer er (elektronisch) versterkte muziek wordt geproduceerd ter gelegenheid van kermissen, carnavals, muziekfestivals, fuiven en andere bijzondere feesten of festiviteiten. De activiteit moet dan wel een erkenning hebben van de Vlaamse minister van Leefmilieu. Voor inrichtingen die voldoen aan de VLAREM-normen en die beschikken over een milieuvergunning (bijvoorbeeld discotheken), de zogenaamde ingedeelde inrichtingen, gelden andere geluidsnormen. Hier bepaalt de milieuvergunning hoeveel lawaai er mag worden geproduceerd.

Vlaanderen hecht vandaag veel belang aan het vroegtijdig opsporen van gehoorbeperking. Zo voert Kind & Gezin bij alle zuigelingen rond de tweede levensmaand de Algo-gehoortest uit, die toelaat vroegtijdige perceptiedoofheid op te sporen. Met die screening door Kind & Gezin neemt Vlaanderen een unieke plaats in op wereldvlak. Ook testen de CLB's het gehoor van alle kleuters in het tweede jaar kleuteronderwijs en van alle leerlingen in het vijfde jaar lager onderwijs en het derde jaar secundair onderwijs.

Maar nadien valt de aandacht voor gehoorproblemen stil. Er wordt weinig of geen aandacht besteed aan het probleem van gehoorstoornissen en andere fysische problemen als gevolg van geluidsoverlast. Het is echter heel belangrijk dat er op dat vlak snel een mentaliteitsverandering komt.

Het is tevens belangrijk dat er een preventiebeleid wordt uitgewerkt. Dat preventieve beleid moet in een ruim kader worden geplaatst met aandacht voor de verschillende soorten van geluidsoverlast. Bewustmakingscampagnes zijn zeker geen overbodige luxe. In Antwerpen bijvoorbeeld was de tentoonstelling “verdOORie”, de eerste bewustmakingscampagne terzake, een belangrijke primeur. Het kan nuttig zijn dat zo een tentoonstelling naar alle steden en grotere gemeenten in Vlaanderen trekt. Aandacht voor preventie is immers dringend nodig. Ook een informatieve campagne die de jongeren bewust maakt van de gezondheidsrisico's bij langdurige geluidsoverlast is zeker gewenst.

Maar ook het promoten van mogelijkheden om de nadelige gevolgen van overlast te beperken, zoals het

dragen van oordopjes die de overlast kunnen dempen, moet zeker aandacht krijgen in die bewustmakingscampagnes.

Ook binnen het onderwijs is het nuttig de jongeren bewust te maken van de ernstige risico's die ze lopen wanneer ze voortdurend hun iPod of mp3-speler dragen of zich ieder weekend blootstellen aan het oorverdovende lawaai in discotheken en cafés.

Marijke DILLEN

Gerda VAN STEENBERGE

Greet VAN LINTER

Felix STRACKX

Erik TACK

VOORSTEL VAN RESOLUTIE

Het Vlaams Parlement,

– overwegende dat:

- 1° kinderen en jongeren in hun leefwereld meer en meer geconfronteerd worden met lawaai;
- 2° steeds meer jongeren met gehoorschade kampen als gevolg van verschillende vormen van geluidsoverlast, onder meer door de muziekcultuur;
- 3° we niet blind mogen zijn voor de nadelige gevolgen van de verschillende soorten van geluidsoverlast bij jongeren;
- 4° blootstelling aan geluidsoverlast negatieve gevolgen kan hebben op de gezondheid;
- 5° gehoorschade ook niet te onderschatten negatieve sociale gevolgen heeft en kan leiden tot leerachterstand;
- 6° er weinig of geen aandacht wordt besteed aan het probleem van gehoorstoornissen en andere fysische problemen als gevolg van geluidsoverlast;
- 7° het belangrijk is dat er snel een mentaliteitswijziging komt;
- 8° het bijgevolg noodzakelijk is dat er een preventiebeleid wordt uitgewerkt;

– vraagt de Vlaamse Regering:

- 1° een preventief beleid uit te werken dat specifiek gericht is op jongeren, om de nadelige gevolgen van geluidsoverlast te beperken en zo mogelijk te voorkomen, en met aandacht voor de verschillende soorten van geluidsoverlast;

- 2° een grootschalige informatieve campagne uit te werken waarbij de jongeren op een wetenschappelijk onderbouwde wijze wordt gewezen op alle mogelijke gevolgen van geluidsoverlast op hun gezondheid en waarbij tegelijkertijd aandacht wordt besteed aan mogelijkheden om die nadelige gevolgen te beperken.

Marijke DILLEN

Gerda VAN STEENBERGE

Greet VAN LINTER

Felix STRACKX

Erik TACK
