

Ons milieu en uw gezondheid.

Prof. Dirk Avonts, Universiteit Gent.

dirk.avonts@ugent.be

Verkeersgerelateerde gezondheidsschade.

- Welke **milieufactoren** spelen een rol bij wegverkeer?
- Hoe evalueer je de **gezondheidseffecten**?
 - Welke accenten in een verstedelijkt gebied?
- Wie is bijzonder **gevoelig**?
 - Kwetsbare groepen in de bevolking.
- Beleidsmaatregelen.
 - Wat werkt? En hoe werkt het (niet)?
- Besluit.

Milieufactoren.

Uitlaatgassen en fijn stof.

- **Verantwoordelijk voor jaarlijks 1155 sterftegevallen in Vlaanderen.**
 - Denemarken: jaarlijks 600 sterftegevallen door luchtvervuiling.
- **Overlijden door hart-en longaandoeningen.**
 - Zieken met hart en longproblemen zijn extra kwetsbaar.
- **Streefwaarde: jaargemiddelde PM_{2,5} < 10 mcg/m³.**
 - Momenteel is het jaargemiddelde PM_{2,5}: 20-25 mcg/m³.
- **Aandachtspunten:**
 - Vrachtwagens en dieselwagens.

Akoestisch klimaat (VITO, 2011)

Geluidsklimaat	Wegverkeer
Zeer rustige omgeving	<40 dBA
Rustig gebied	45 dBA
Redelijk rustig	50 dBA
Onrustig	55 dBA
Zeer onrustig	60 dBA
Lawaaiig	65 DBA
Zeer lawaaiig	70 dBA
Extreem lawaaiig	>70 dBA

Milieufactoren.

Productie van lawaai.

- **Wanneer is het stil genoeg?**
 - Slaapkamer 30 dBA (buitenzijde slaapkamer: 40 dBA).
 - Klaslokaal: maximum 35 dBA achtergrondniveau.
- **Welke geluidsoverlast (aan de buitengevel) 's nachts?**
 - Vanaf 40 dBA: impact op de slaap is meetbaar.
 - Bij > 50-55 dBA: slaapverstoring, stijging bloeddruk en cardiovasculair risico.
- **Welk geluidsklimaat overdag?**
 - Maximaal 50-55 dBA achtergrondlawaai: parken, tuinen, woongebieden.

% ernstig gehinderden door lawaai.

Berekenen van het % mensen dat hinder ondervindt van lawaai (RIVM,2012).

- **% ernstige slaapverstoring =**

- **$20.8 - 1.05 * L_{night} + 0.01486 * (L_{night})^2$**

- **% ernstige hinder =**

- **$9,868 * 10^{-4} (L_{den} - 42)^3 - 1,436 * 10^{-2} (L_{den} - 42)^2 + 0,5118 (L_{den} - 42)$**

Rond de ring is het niet stil.

Tijdstip meting	Ring Antwerpen	% gehinderden	% sterk gehinderd
Overdag (45-55 dBA)	66-76 dBA	40-55 %	20-30 %
Avond (40-45 dBA)	63-73 dBA	30-50 %	15-30 %
Nacht (35-45 dBA)	58-68 dBA	21-48 % (slaap)	8-18 % (slaap)
Lden (24 uren) (50-55 dBA)	67-77 dBA	40-60 %	20-40 %

Afstand tot verkeersas, binnen **100 m.** **Mortaliteit.**

- De **totale sterfte** neemt toe met **18 %**.
- Cardiopulmonale mortaliteit verdubbelt.
- Mortaliteit is evenredig met het
 - aantal voertuigen per 24 uur.
 - percentage vrachtwagens in de verkeersstroom.

Afstand tot verkeersas, tot **300 m**: Morbiditeit.

- Aantal mensen met **coronair syndroom** ↑.
 - Te weinig bloedtoevoer naar de hartspier.
- Kans op **myocardinfarct** is groter.
 - Plotse afsluiting van een kransslagader.
- **Cerebro-Vasculair Accident (CVA)** ↑.
 - Verhoogde bloeddruk (fijn stof en lawaai).
 - Ruptuur van een bloedvat in de hersenen.
 - Slagaderverkalking op de vaatwand.
 - Klontervorming: afsluiting bloedvat.

Afstand tot verkeersas, tot **500 m**: Meetbare biologische effecten.

- **Slaapverstoring (lawaai).**
 - angst ↑.
 - Depressieve klachten ↑.
- Veranderingen in neurologische processen (fijn stof en lawaai).
- Versnelling proces van atherosclerose.
- **Bloeddrukverhoging.**
 - Afwijkingen op het ECG.
- Longfunctie-afwijkingen.
 - Bronchospasmen (piekperiodes van fijn stof).
- **DNA-schade.**

Afstand tot verkeersas, tot **1500 m**: groei, ontwikkeling en veroudering.

- Verstoring ontwikkeling **longfunctie**.
 - bij kinderen en jongeren.
- Versnelling **cognitieve achteruitgang** bij ouderen.
- Verkorting uiteinden DNA witte bloedcellen (interne biologische klok).
 - Versnelde **veroudering**.
 - Verhoogd risico op **kanker**.

Longlijden en overleving na longtransplantatie.

Rood=binnen 171 m van een drukke weg, **blauw** is verderweg wonend.

BOS=Bronchiolitis Obliterans Syndrome.

Geluidsschermen.

Scherm mildert lawaai, maar is slechte oplossing voor luchtvervuiling.

- In de zone 80 tot 100 m achter het scherm is de concentratie fijn stof (vooral ultra-fijnstof) **even hoog** als op de verkeersweg.
- In de zone 80 tot 100 m achter het scherm is de concentratie fijn stof (vooral ultra-fijn stof) **dubbel** zo hoog als in de situatie zonder scherm.

De Antwerpenaar gaat sneller dood...

- De Antwerpenaar verliest gemiddeld
 - **438** gezonde levensdagen ten gevolge van de luchtvervuiling.
- De Antwerpenaar verliest gemiddeld
 - **399** gezonde levensdagen door blootstelling aan verkeerslawaaï.
- **De Antwerpenaar levert gemiddeld**
 - **28 gezonde levensmaanden in ten bate van de auto-mobiliteit.**

Een dak met gaten....

Het Venturi effect.

Verkeersgerelateerde gezondheidsschade.

- Welke milieufactoren spelen een rol bij wegverkeer?
 - **Geluidsoverlast overdag, nachtlawaai, uitlaatgassen en fijn stof.**
- Hoe evalueer je de gezondheidseffecten?
 - **Afstand ten opzichte van de verkeersweg: afstandsnorm.**
- Wie is bijzonder gevoelig?
 - **Kinderen, ouderen, zieken, zwangeren: kwetsbare groepen.**
- Beleidsmaatregelen.
 - **Aandeel vrachtwagens en dieselveertuigen in het verkeer.**
 - **Snelheid en sturing van de verkeersstroom.**
 - **Afscherming tegen blootstelling aan vervuilde lucht en lawaai.**

Besluit.

- **Milderende maatregelen**
 - Afschermen van verkeerslawaaï kan de blootstelling aan verkeersgerelateerde luchtvervuiling verhogen.
- **Fragmentoverkapping**
 - werkt niet door het optreden van het **Venturi effect**
- Enkel een **totaalconcept** van overkapping en verkeerssturing.
 - heeft een waarneembare invloed op de algemene Volksgezondheid én de levenskwaliteit van iedereen.

Een gezonde leefomgeving is...

- een wijk waar mensen gemakkelijk lopend en fietsend naar hun werk, school, winkels en sport kunnen.
- een wijk met een kindvriendelijke leefomgeving, waar kinderen gezond kunnen opgroeien (goede woningen en scholen met een gezond binnenmilieu), en gemakkelijk buiten kunnen spelen (veilige wandel- en fietspaden, een schone en veilige buitenruimte).
- een wijk met een ruim aanbod aan sport, cultuur en groen, dat voor iedereen goed te bereiken is.
- een wijk waar bewoners, inclusief de jongeren, kunnen meepraten over hun eigen woon- en leefomgeving.