

Milieuzone Utrecht

Effectmeting/evaluatie

17 mei 2016

Colofon

Uitgave

Gemeente Utrecht,
Sector Milieu & Mobiliteit

Auteurs

A.M.M. Baggen (M&M)
S. Gunnink (PMB)
E. Remkes (PMB)
L. Geelen (VGZ)
R. van der Meulen (VGZ)
L. Haxe (M&M)
E.J.L. van der Waard (M&M)

Projectnaam

Milieuzone Utrecht

Datum 10 mei 2016

Meer informatie

Telefoon 030 - 286 00 00
E-Mail luchtkwaliteit@utrecht.nl
www.[utrecht.nl/ luchtkwaliteit](http://utrecht.nl/luchtkwaliteit)

Inhoud

1. Inleiding en achtergronden.....	4
1.1 Gezonde Lucht voor Utrecht.....	4
1.2 Wat is met de raad afgesproken?.....	4
2. Effectiviteit/evaluatie huidige milieuzone.....	5
2.1 Effectmeting milieuzone.....	5
2.2 Waarom is de milieuzone relevant? Luchtkwaliteit en gezondheid	6
2.3 Conclusie en vervolg	7
3. Uitbreiding milieuzone naar snor- en bromfietsen.....	8
3.1 Effectiviteit.....	8
3.2 Maatschappelijke effecten	9
3.3 Uitvoeringsaspecten.....	10
4. Touringcars en bussen	12
4.1 Wagenparkscan.....	12
4.2 Vervolg	12

1. Inleiding en achtergronden

1.1 Gezonde Lucht voor Utrecht

Gezonde Lucht voor Utrecht, Uitvoeringsprogramma 2013–2015:

“De maatregelen moeten bijdragen aan de reductie van stikstofdioxide en fijnstof, maar ook aan reductie van nog kleinere deeltjes: ultrafijnstof en elementaire koolstoffen (roet),”

“Reden hiervoor is dat fijnstof, en met name de ultrafijne stofdeeltjes en roet, een groot effect heeft op de gezondheid.”

“Geconcludeerd kan worden dat dit tot aanzienlijke verbetering van de luchtkwaliteit leidt in met name de binnenstad. Er vindt een NO₂- en roetreductie plaats als gevolg van de invoering van de pakketten personen- en bestelvoertuigen, omdat sterk vervuilende voertuigen (Euro 0–2 diesel) uit de binnenstad worden geweerd.”

In oktober 2013 heeft de gemeenteraad besloten tot een samenhangend pakket van (aanvullende) luchtkwaliteitsmaatregelen om de luchtkwaliteit te verbeteren, ten gunste van de gezondheid van de inwoners en bezoekers van Utrecht.

Een van de maatregelen is het instellen van een milieuzone voor personen- en bestelauto's tot en met euro 2 (in de praktijk: Datum Eerste Toelating [DET] 1 januari 2001) in het gebied gelijk aan de milieuzone voor vrachtverkeer (die in 2007 is ingesteld). De milieuzone is op 1 januari 2015 van kracht geworden.

1.2 Wat is met de raad afgesproken?

Coalitieakkoord, en amendementen 2013/62 en /67:

“Jaarlijks op basis van de actuele monitoringsgegevens te bezien of en zo ja hoe de reikwijdte van de milieuzone voor personenauto's (A67)/bestelauto's (A62) moet worden aangepast, waarbij het eerste ijkmoment najaar 2014 (monitor luchtkwaliteit 2013) is.”

Toezegging 2014/24:

“Wethouder Lintmeijer stelt, met betrekking tot de commissiebrief Luchtkwaliteit, een indicatie met betrekking tot de samenstelling van het wagenpark in Utrecht op, zodat er over een jaar een nieuw overzicht kan komen met informatie over hoe de milieuzone-maatregelen uitpakken voor het wagenpark in Utrecht.”

Zoals vastgelegd in de amendementen 2013/62 en 2013/67 en in het coalitieakkoord 'Utrecht maken we samen' moet jaarlijks, in het kader van de Monitoringsrapportage Luchtkwaliteit, worden bezien of, en zo ja hoe, de reikwijdte van de milieuzone moet worden aangepast¹. Daarbij wordt, zoals afgesproken in het coalitieakkoord, gekeken naar de effectiviteit van de maatregel in het realiseren

¹ Amendementen 2013/62 en 2013/67.

van de opgave op gebied van luchtkwaliteit en gezondheid. Tevens is toegezegd² een wagenparkscan te maken, zodat inzichtelijk wordt hoe de milieuzone uitpakt voor het wagenpark dat in de stad rijdt. De effectmeting bestond naast wagenparkscans en de daaruit afgeleide emissieberekeningen uit roetmetingen in de 'echte wereld' en is uitgevoerd door TNO.

2. Effectiviteit/evaluatie huidige milieuzone

2.1 Effectmeting milieuzone

We evalueren de milieuzone met een onderzoek naar de effectiviteit van de milieuzone voor personen- en bestelauto's. TNO heeft een effectmeting in de milieuzone uitgevoerd, in de vorm van een wagenparkscan vóór en na invoering, en een roetmeting om de verandering van de roetconcentratie in kaart te kunnen brengen (zie bijlage met TNO rapport).

Uit de wagenparkscans blijkt dat de uit de milieuzone geweerde categorieën personen- en bestelauto's (tot en met euro 2 diesel/DET 1 januari 2001) sterk zijn verminderd in het milieuzonegebied, hetgeen met het raadsbesluit van 2013 werd beoogd. Na invoering van de milieuzone is het aandeel diesel personenwagens met een DET vóór 1 januari 2001 binnen de categorie diesel personenwagens afgenomen van circa 4,4% naar circa 0,5%. Het aandeel diesel bestelwagens met een DET vóór 1 januari 2001 binnen de categorie bestelwagens nam af van circa 9,3% naar circa 1,8%. In de categorie diesel personen- en bestelwagens is het aandeel met een DET vóór 1 januari 2001 afgenomen met respectievelijk 89% en 81%.

De nulmeting voor zowel de wagenparkscan als voor de roetmeting is uitgevoerd toen de sloop/stimuleringsregeling reeds een half jaar liep. Opgemerkt kan worden dat ten tijde van de nulmeting al circa 550 auto's waren gesloopt, door gebruik te maken van de regeling, zodat het werkelijke effect groter is dan in de TNO-effectmeting is aangetoond. Op basis van de wagenparksamenstelling kan worden geconcludeerd dat de roetmissies van het lichte verkeer, conform verwachting, zijn gedaald (29%). Door tegenvallende praktijkemissies valt echter de daling zowel voor NO_x (grootteorde 1%) als voor NO₂ (grootteorde 2%) tegen.

Door TNO worden na de invoering van de milieuzone voor personen- en bestelverkeer lagere roetconcentraties gemeten. Naast de daling in de verkeersbijdrage is ook de achtergrondconcentratie van roet gedaald (in Utrecht meer dan in Rotterdam en Amsterdam). Gezien alle onzekerheden en variabelen in metingen/berekeningen geeft TNO aan dat zij de daling in de meetuitkomsten voor roet niet zonder meer aan de milieuzone kan toerekenen.

² Toezegging 2014/12.

2.2 Waarom is de milieuzone relevant? Luchtkwaliteit en gezondheid

Bij de huidige concentraties in de buitenlucht zijn vooral roet (EC), fijn stof (PM₁₀) en stikstofdioxide (NO₂) verantwoordelijk voor negatieve effecten op de gezondheid. Ondanks de afname in concentraties in de laatste decennia hebben deze stoffen nog steeds negatieve gezondheidseffecten.

Roet, fijn stof, stikstofdioxide

Stikstofdioxide (NO₂) wordt vooral gebruikt als indicator voor het mengsel van schadelijke componenten, uitgestoten door wegverkeer. Fijn stof is een verzamelnaam voor in de lucht zwevende deeltjes, die sterk kunnen variëren in grootte, samenstelling en oorsprong. Meestal wordt fijn stof gekarakteriseerd als PM₁₀: stofdeeltjes ('Particulate Matter') met een diameter kleiner dan 10 micrometer, die bij inademing in de luchtwegen en longen terecht komen en daar gezondheidsschade kunnen toebrengen. Hoe kleiner de stofdeeltjes zijn, hoe dieper ze doordringen in longen, luchtwegen en zelfs bloedbaan. Roet of elementair koolstof (EC) is een indicator voor het deel van deze stofdeeltjes dat door verkeer wordt uitgestoten en een zeer kleine diameter heeft. Dit maakt van roet een belangrijke indicator. Op dit moment vindt er op (inter)nationaal niveau veel onderzoek plaats naar EC. Het ministerie van IenM heeft voor EC indicatieve achtergrondconcentraties en emissiefactoren vastgesteld. Deze kennen een grotere onzekerheid dan de concentraties en emissiefactoren van NO₂ en PM₁₀.

Gezondheidseffecten, kwetsbare groepen

Gezondheidseffecten treden ook nog op bij blootstelling aan luchtverontreiniging met NO₂, en fijn stofconcentraties, lager dan de Europese normen. De Wereldgezondheidsorganisatie (WHO) stelt zelfs dat er géén veilige concentratie is aan te geven voor fijn stof; op grond van haalbaarheid heeft zij daarom een gezondheidskundige grenswaarde vastgesteld op 20 µg/m³, ongeveer de helft van de Europese norm. De WHO heeft voor EC geen veilige waarde vast kunnen stellen, aangezien ook blootstelling aan lage concentraties al gezondheidseffecten kan veroorzaken..

Ook al loopt bij langdurige blootstelling aan fijn stof iedereen, dus ook gezonde volwassenen, een risico, toch geldt dat een aantal groepen extra kwetsbaar is voor blootstelling aan fijn stof, met name ouderen, kinderen, mensen met al bestaande luchtweg- of cardiovasculaire aandoeningen, en diabetici. Erg jonge kinderen kunnen extra gevoelig zijn voor luchtverontreiniging. Steeds meer studies laten zien dat blootstelling aan fijn stof kan leiden tot sterfte aan luchtweginfecties bij pasgeborenen. Om deze redenen moet gezondheid een belangrijke rol spelen in de balans, die we zoeken tussen mobiliteit en luchtkwaliteit.

2.3 Conclusie en vervolg

Op basis van de effectmeting concluderen wij dat de milieuzone, als onderdeel van het totale pakket aan maatregelen, een effectieve maatregel is. Het beoogde weren van dieselpersonen- en bestelauto's van voor 1 januari 2001 is in hoge mate gelukt. Daarnaast zijn de achtergrondconcentraties van EC in Utrecht meer gedaald dan in Rotterdam en Amsterdam en is de verkeersbijdrage van roet afgenomen. Ook de emissies van fijn stof en stikstofoxiden zijn omlaag gegaan, zij het in beperktere mate.

Dit houdt winst voor de volksgezondheid in, in de zin van levensduurverlenging en vermindering van ziektelast. Met name in de milieuzone zelf is dit effect het grootst, maar ook buiten de milieuzone zijn er positieve effecten op de volksgezondheid. Dit past binnen onze ambities op gebied van healthy urban living in onze (binnen)stad. De milieuzone is noodzakelijk om te blijven voldoen aan de Europese grenswaarden. Het niet voldoen aan de Europese grenswaarden heeft juridische gevolgen, zoals een mogelijke bouwstop.

Om een beter beeld te krijgen van de gezondheidseffecten van luchtverontreiniging in onze stad treden wij in overleg met het Kenniscluster Utrecht, waarin TNO, RIVM, Universiteit Utrecht, KNMI en Deltares zich hebben verenigd. Wij zijn voornemens gebruik te maken van het aanbod van het Kenniscluster om nader onderzoek te doen, waarbij wij zullen vragen met name aandacht te schenken aan de groep mensen met COPD en astma.

Wij werken een aantal varianten uit die bezien of, en zo ja hoe, de reikwijdte van de milieuzone moet worden aangepast. Daarbij wordt gekeken naar de effectiviteit van de maatregel in het realiseren van de opgave op het gebied van luchtkwaliteit en gezondheid. Hierbij wordt in ieder geval inzicht gegeven in de voor- en de nadelen voor uitbreiding van de milieuzone naar euro 3 diesel personen- en bestelverkeer, zoals gevraagd in Motie 2015/88.

Daarnaast vragen we het RIVM een onderzoek uit te voeren naar effecten van de milieuzone en andere effectieve maatregelen gericht op gezondheid en een gezonde leefomgeving. De consequenties van de verschillende varianten van de milieuzone en de resultaten van het RIVM-traject zijn input voor de afweging voor het besluit over de reikwijdte van de milieuzone. Tijdens het traject willen we kennis en informatie met u delen. We bieden u graag een expertmeeting aan, waarvoor we deskundigen met diverse invalshoeken uitnodigen. Het RIVM heeft aangegeven vijf à zes maanden nodig te hebben om dit onderzoek af te ronden, en zal vóór de jaarwisseling aan ons rapporteren.

3. Uitbreiding milieuzone naar snor- en bromfietsen

Motie 2015/75:

“Bij de eerstvolgende bespreking van de milieuzone naar aanleiding van de monitorgegevens in kaart te brengen of, hoe en wanneer brommers en scooters onder de reikwijdte van de milieuzone kunnen gaan vallen, om luchtkwaliteit en gezondheid in Utrecht te verbeteren.”

In de commissiebrief van eind 2015³ is aangegeven, dat we het mogelijk instellen van een milieuzone onderzoeken voor snor- en bromfietsen. We denken aan mogelijke invoering per 1 januari 2020. Alle brandstofbrom- en snorfietsen kunnen worden geweerd, alleen elektrische bromfietsen hebben dan nog toegang tot het gebied. Voor het onderzoek trekken we samen op met de gemeente Amsterdam, die al per 1 januari 2018 een milieuzone wil invoeren waarin alleen brom- en snorfietsen van na 1 januari 2011 zijn toegestaan. Wij zullen een extern bureau opdracht geven de komende maanden onderzoek te doen naar (ervaren) overlast van brom- en snorfietsen, en mogelijke oplossingen hiervoor. Een milieuzone behoort tot één van deze oplossingen. Hieronder een overzicht van verschillende aspecten van een milieuzone voor brom- en snorfietsen.

3.1 Effectiviteit

In 2015 heeft TNO een rapport⁴ opgesteld over de samenstelling van het brom- en snorfietspark in Utrecht. Met camera's is gemeten welke brom- en snorfietsen door de gemeente Utrecht rijden. Over de bijdrage van brom- en snorfietsen op de luchtkwaliteit zegt TNO het volgende:

“Met minder dan 1% is de bijdrage van brommers aan de lokale NO₂-concentratie erg klein. En hoewel de bijdrage aan de lokale concentratie van PM₁₀ groter is - circa 5% van de PM₁₀-concentratie wordt veroorzaakt door de uitstoot van brommers - spelen brommers in het licht van de Europese luchtkwaliteitseisen op het gebied van PM₁₀ en NO₂ een beperkte rol. Meerdere onderzoeken wijzen echter uit dat brommers, naast NO₂ en PM₁₀, ook significante hoeveelheden van het meer schadelijke ultrafijnstof uitstoten. Omdat brommers bovendien dicht langs fietsers en voetgangers rijden, is de uitstoot van ultrafijnstof door brommers mogelijk schadelijk voor de gezondheid van fietsers en voetgangers. Het ligt daarom voor de hand dat het belangrijkste argument voor het terugdringen van de emissies van het brommerverkeer wordt gevormd door de uitstoot van ultrafijnstof in combinatie met de nabijheid van deze emissies bij verkeersdeelnemers (fietsers/voetgangers).”

³ 15.511404, Commissiebrief naar aanleiding van het plan van aanpak 'Stop Scooteroverlast' van D66/GroenLinks.

⁴ TNO-rapport inzake brommer- en scooterscan Utrecht (2015).

Naar aanleiding van de conclusies in dit rapport heeft de raad⁵ besloten bromfietsen zoveel mogelijk van het fietspad naar de rijbaan te verplaatsen. Deze maatregel is op 14 maart 2016 van kracht geworden.

Een milieuzone voor brom- en snorfietsen heeft een gering macro milieu-effect – maximaal 0,05 – 0,1 µg/m³ voor PM₁₀ en 0,02 – 0,04 µg/m³ voor NO₂⁶ – maar een groter effect op de gezondheid. Naast NO₂- en PM₁₀ stoten brom- en snorfietsen ook stoffen uit waarvoor geen wettelijke luchtkwaliteitsnormen gelden, maar die wel schadelijk zijn voor de gezondheid.

In een rapport⁷ gemaakt voor de gemeente Amsterdam schrijft TNO dat brom- en snorfietsen 31% van de in het verkeer uitgestoten koolmonoxide veroorzaken, en meer dan 23% van de koolwaterstoffen.

Met name deze laatste categorie is zeer schadelijk voor de gezondheid: onderdeel van de verzameling koolwaterstoffen zijn onder meer de gezondheidsschadelijke stoffen toluen en benzeen.

Kortdurende blootstelling aan deze stoffen, bijvoorbeeld als een fietser of voetganger bij een stoplicht achter een stationair draaiende brom- of snorfiets staat, wordt gezien als zeer schadelijk voor de gezondheid.⁸

Snorfietsen rijden bovendien vooralsnog op het fietspad en dus zeer dichtbij fietsers en voetgangers.

3.2 Maatschappelijke effecten

In de gemeente Utrecht hebben ongeveer 15.000 mensen een brom- of snorfiets in bezit. Het merendeel (97%) hiervan betreft een brandstofbrom- of snorfiets. Uit cijfers voor de provincie Utrecht⁹ blijkt dat dit aantal snel is toegenomen: van 45.000 in 2007 tot ruim 71.000 in 2015.

Uit onderstaande tabel valt af te lezen hoeveel elektrische- en niet elektrische brom- en snorfietsen er geregistreerd zijn binnen de milieuzone, binnen de gemeente Utrecht en in de regio (aangrenzende gemeenten). De gegevens komen van de RDW.

Bromfietsen / Totaal		
	Niet elektrisch	Elektrisch
Milieuzone	785	50
Stad Utrecht	15.721	474
Regio	88.083	3.021

Uit de tabel valt af te lezen dat binnen de stad Utrecht bijna 16.000 brandstofbrom- en snorfietsen staan geregistreerd. Binnen de milieuzone zijn dit er 785. Ongeveer 3% van de voertuigen in Utrecht is elektrisch. In de regio is de verhouding brandstof / elektrisch hetzelfde als in de stad Utrecht.

⁵ Raadsbesluit 30 april 2015, herprogrammering FES.

⁶ TNO-rapport inzake brommer- en scooterscan Utrecht (2015).

⁷ Zie <https://www.amsterdam.nl/parkeren-verkeer/milieuzone/inspraak-milieuzone/>.

⁸ TNO 2015 (R11435) "Bijdrage van brommers aan de luchtkwaliteit in Amsterdam.

⁹ bron: CBS Statline.

		Totaal	Particulier	16 tot	18 tot	20 tot 25	25 tot 30	30 tot 40
	Eigendom bromfietsen	Bromfietsen	-en totaal	18 jaar	20 jaar	jaar	jaar	jaar
2007	Provincie Utrecht	45.428	44.674	3.488	2.438	2.473	2.418	6.408
2009	Provincie Utrecht	56.782	55.846	4.099	3.122	4.038	3.073	7.723
2011	Provincie Utrecht	66.107	64.874	3.818	4.304	5.586	3.723	8.484
2013	Provincie Utrecht	68.735	67.470	1.685	3.572	6.906	4.791	8.732
2015	Provincie Utrecht	71.080	69.540	1.284	2.032	7.395	5.627	9.141

	Eigendom bromfietsen	40 tot 50 jaar	50 tot 60 jaar	60 tot 65 jaar	65 jaar en ouder	Op naam bedrijf
2007	Provincie Utrecht	9.968	9.028	3.309	5.144	754
2009	Provincie Utrecht	12.792	10.991	4.187	5.821	936
2011	Provincie Utrecht	14.641	12.980	4.941	6.397	1.233
2013	Provincie Utrecht	14.939	14.238	5.127	7.480	1.265
2015	Provincie Utrecht	14.971	15.468	5.347	8.275	1.540

Bovenstaande tabel van het CBS laat ons zien welke leeftijdsgroepen een brom- of snorfiets in bezit hebben in de provincie Utrecht tussen 2007 en 2015. Hierin vallen de volgende zaken op:

- Het aantal brom- en snorfietsen neemt snel toe in de provincie Utrecht: van 45.428 in 2007 tot 71.080 in 2015.
- Het grootste deel van de brom- en snorfietsen staat op naam van particulieren, niet van bedrijven: in 2015 stonden slechts 1.540 voertuigen op naam van een bedrijf, tegenover 71.080 voertuigen op naam van particulieren. Dit aantal is wel toegenomen sinds 2007.
- De groep 16-18 jarigen heeft in 2015 nauwelijks een brom- of snorfiets. In 2007 was nog 7,6% van de brom- en snorfietsbezitters tussen de 16 en de 18 jaar, in 2015 was dit slechts 1,8%. Dit valt te verklaren door de gewijzigde regelgeving voor het behalen van een autorijbewijs.
- De grootste groep bezitters van brom- en snorfietsen zijn mensen tussen de 40 en 60 jaar. Zowel de absolute aantallen als het percentage is onder deze leeftijdsgroep toegenomen.

De markt voor elektrische alternatieven groeit: elk jaar verschijnen nieuwe elektrische scooters op de markt, en de elektrische fiets (inclusief high speed-variant) is aan een opmars bezig. De vervoersmiddelen en accu's worden steeds beter, én steeds goedkoper. De verwachting is dat deze ontwikkeling doorzet de komende jaren.

Een milieuzone kan bijdragen aan de doorbraak van deze elektrische alternatieven op de markt.

3.3 Uitvoeringsaspecten

Bij invoering van een milieuzone voor brom- en snorfietsen speelt een aantal zaken:

Verkeersbord

Een verkeersbord kan alleen voor een milieuzone worden gebruikt als een koppeling wordt gemaakt met de Wegenverkeerswet, artikel 2:

"De krachtens deze wet vastgestelde regels kunnen voorts strekken tot.

sub a. het voorkomen of beperken van door het verkeer veroorzaakte overlast, hinder of schade alsmede de gevolgen voor het milieu, bedoeld in de Wet milieubeheer;”

We zijn hierover in overleg met de gemeente Amsterdam, die op dit punt extern juridisch advies heeft gevraagd.

Handhaving

De huidige milieuzonecamera's leveren beelden die scherp genoeg zijn om de kleinere kentekens te kunnen lezen. Er zijn echter complicerende factoren:

- Plek op de weg.
Vanaf 14 maart 2016 rijden bromfietsen (geel kenteken, maximale snelheid van 45 km/uur) op de rijbaan. Snorfietsen (blauw kenteken, maximale snelheid 25 km/uur) rijden echter op het fietspad. De huidige camera's zijn gericht op het midden van de rijbaan. Zo kunnen ze het beste de kentekens van langskomende personen- en bestelauto's scannen. Bromfietsen rijden niet altijd in het midden van de rijbaan, en snorfietsen rijden op het fietspad.
- Voorkant- of achterkant fotograferen.
De auto's worden aan de voorkant gefotografeerd. Dit is betrouwbaarder dan aan de achterkant, in verband met trekhaken, aanhangers, et cetera. Bromfietsen hebben het kenteken echter aan de achterkant.

Met name het laatste levert een probleem op. De beste oplossing is dan ook om aparte camera's voor de handhaving van brom- en snorfietsen te plaatsen. Dit kunnen ook tijdelijke / verplaatsbare camera's zijn.

Communicatie

Een milieuzone heeft een uitgebreide communicatiestrategie nodig. Te denken is aan:

- Informatiebrief naar alle bezitters van brandstofbrom- en snorfietsen in Utrecht en regiogemeenten. Dit kan worden verstuurd op basis van gegevens van de RDW.
- Algemene communicatie: posters, flyers, banners, spotjes. Flyers worden op strategische plekken verspreid, zoals bij rijwielhandelaren. Hierin kunnen we optrekken met de Bovag.
- Eventueel: spotjes op (lokale) radio en tv.

Kosten

Er zullen kosten gemaakt moeten worden om de handhaving van een dergelijke milieuzone mogelijk te maken. Bijplaatsen van camera's is een grote kostenpost. Als besloten wordt tot een subsidie om gedupeerden tegemoet te komen zal een duidelijke reikwijdte aangegeven moeten worden. Dit nemen we mee in de toezegging om een stimuleringsubsidie voor particulieren te onderzoeken.

4. Touringcars en bussen

4.1 Wagenparkscan

Touringcars en overige bussen vallen niet onder de milieuzone vracht, terwijl ze veelal zijn voorzien van een vrachtwagenmotor met bijbehorende uitstoot. Op de straten van en naar het station rijden diverse touringcars die buiten het U-OV contract vallen. Op basis van de wagenparkscan die door TNO is uitgevoerd hebben we een globaal inzicht gekregen in het aantal bussen (inclusief touringcars) die acht of meer personen vervoeren. Gebleken is dat op de Graadt van Roggenweg op dit moment éénderde deel van de passerende bussen niet aan de toelatingseisen voor vrachtwagens voldoet¹⁰. Aangezien de bussen worden aangedreven door een vrachtwagenmotor en tot en met Euro III niet voorzien zijn van een roetfilter is de emissie aanzienlijk. Inzicht in de aantallen en de locaties maakt het mogelijk om de bijdrage aan de luchtkwaliteitsconcentraties te bepalen.

4.2 Vervolg

Overwogen kan worden om de touringcars en overige bussen onder het regime van de milieuzone voor vrachtverkeer te voegen. Het Amsterdamse college heeft recent voorgesteld om per 1 januari 2018 alle bussen te weren die voor 1 januari 2005 op de weg zijn gekomen en deze groep gelijk te behandelen als vrachtwagens. Binnenkort wordt onderzocht hoeveel touringcars en overige bussen rijden op straten in de milieuzone en welke winst kan worden behaald door invoering van een milieuzone voor touringcars en overige bussen (niet zijnde U-OV).

¹⁰ Toegelaten worden vrachtwagens die minimaal aan de Euro IV eis voldoen (te vergelijken met een DET van medio 2005).