

Rapportage Luchtmeetnet Utrecht 2015

de gemeentelijke stikstofdioxide-metingen in 2015 nader bekeken

Colofon

Uitgave

Gemeente Utrecht,
Ontwikkelorganisatie Ruimte
Ruimte, Kwaliteit en Duurzaamheid
Team LuchtGeluid

Auteur

Erik Boons

Projectnaam

Rapportage Luchtmeetnet Utrecht 2015

Datum

11 mei 2017

Meer informatie

Adres: Stadsplateau 1, 3521 AZ Utrecht
Telefoon: 030 - 2860000
E-Mail: milieu@utrecht.nl
www.utrecht.nl/milieu

Inhoudsopgave

Samenvatting	5
1. Inleiding	6
2. Het Utrechtse Luchtmeetnet.....	7
2.1. Achtergrond: waarom meet Utrecht?	7
2.2. Meetmethode en –strategie.....	7
2.3. Gegevensverwerking	10
3. Resultaten	12
3.1. Meetresultaten 2015.....	12
3.2. Trends.....	17
3.2.1. Meerjarige trends in stikstofdioxideconcentraties en concentraties fijn stof.....	17
3.2.2. Trends in gemeten concentraties stikstofdioxide in Utrecht (Utrechts luchtmeetnet)	18
3.3. Invloed van het weer	22
3.3.1. Concentratiepatroon binnen een kalenderjaar	23
3.3.2. Het weer in 2015 vergeleken met dat in de voorgaande vier jaren	24
3.4. Ruimtelijke spreiding	27
3.4.1. Achtergrondconcentraties, invloed snelwegen en lokale variaties.....	27
4. Gemeten en berekende waarden	30
4.1. Vergelijking jaargemiddelden en verkeersbijdragen.....	30
4.1.1. Vergelijking metingen met berekeningen NSL–Rekentool.....	30
4.1.2. Vergelijking tussen gemeten en berekende verkeersbijdrage	32
4.2. Op zoek naar overige verklarende factoren	34
4.2.1. Verkeer (wegverkeer en binnenvaart)	34
5. Conclusie	36

Bijlagen

- Bijlage 1 Overzicht meetlocaties Utrecht 2015
- Bijlage 2 Meetwaarden NO₂ K. de Jongweg, C. Erzeijstraat en Griftpark (Palmes & RIVM)
- Bijlage 3 Meetwaarden fijn stof (PM₁₀) K. de Jongweg en C. Erzeijstraat (LML-RIVM)
- Bijlage 4 Overzicht duplometingen
- Bijlage 5 Meetresultaten 2015 (GGD Amsterdam)
- Bijlage 6 Invoer NSL-Rekentool (MTR2016, jaar 2015)* – kenmerken wegsegmenten
- Bijlage 7 Invoer NSL-Rekentool (MTR2016, jaar 2015)* – overige kenmerken
- Bijlage 8 Vergelijking meet- en rekenresultaten 2015
- Bijlage 9 Meet- en rekenresultaten op straatlocaties
- Bijlage 10 Gemeten en berekende verkeersbijdrage
- Bijlage 11 Windrozen De Bilt (KNMI)

Samenvatting

In deze rapportage kijken we terug op het vijfde meetjaar van het Utrechtse luchtmeetnet. Het is een aanvulling op het eerder verschenen datarapport van de GGD Amsterdam '*Metingen van jaargemiddelde stikstofdioxideconcentraties (NO₂) in de gemeente Utrecht in 2015*'.

De gemeente informeert haar burgers met metingen over de ontwikkeling van de luchtkwaliteit in de stad. Deze metingen tonen de verschillen tussen achtergrondlocaties en door het verkeer belaste locaties. Daarnaast laten ze de invloed van de nabijheid van snelwegen zien. Om de circa vier weken verschijnen de nieuwe meetgegevens op de gemeentelijke website. Op deze site staat ook een toelichting op het meten van de luchtkwaliteit.

De afgelopen jaren zijn vele gemeentelijke, landelijke en internationale maatregelen genomen om de luchtkwaliteit te verbeteren: Bronmaatregelen die zorgen voor een afname van emissies, maar ook tal van andere lokale maatregelen. De verwachting was dat hierdoor de luchtkwaliteit in Utrecht in 2015 verder zou verbeteren. De lagere gemeten concentraties, mede veroorzaakt door relatief gunstige weersomstandigheden, bevestigen dit. Na vijf jaar meten met het Utrechtse Meetnet is een trend zichtbaar: vanaf 2011 nemen de stikstofdioxide-concentraties telkens af. Deze daling treedt op bij achtergrondmeetlocaties (gemiddeld 4,8 µg/m³) en bij straatmeetlocaties (gemiddeld 7,9 µg/m³).

In 2015 variëren de gemeten jaargemiddelde NO₂-concentraties van 19 tot 45 µg/m³. Ten opzichte van 2014 nemen in 2015 de stikstofdioxide-concentraties op straatmeetlocaties gemiddeld af met 2,0 µg/m³ en op stadsachtergrond-meetlocaties met 1,6 µg/m³. De grootste afnames zien we langs de Catharijnesingel (tussen Bleekstraat en Ledig Erf). Hier is in 2015 een verlaging van de jaargemiddelde concentratie zichtbaar van circa 8 µg/m³ vergeleken met 2014. Pas in de loop van 2014 zijn de resterende oudere bussen die nog op dit traject reden, vervangen door schonere Euro VI-bussen. Ook reden er hier in 2015 minder bussen wegens werkzaamheden aan de Krommerijnbrug.

Ondanks de algehele daling ligt in 2015 het gemeten jaargemiddelde bij de (niet nabij woonbebouwing gelegen meetlocatie) Noordelijke tunnelmond A2 [45 µg/m³] nog boven de EU-grenswaarde voor stikstofdioxide (en de advieswaarde van de WHO). Hoge jaargemiddelden treffen we ook aan langs het fietspad bij de Wartburg aan de Ds. M.L. Kinglaan [40] en de Weerdsingel [39]. Relatief hoog zijn de gemeten stadsachtergrond-concentraties bij Hoograven-rand [35] en Kanaleneiland Zuid-rand [35].

Dit rapport schenkt ook aandacht aan het vergelijken van gemeten en berekende NO₂-concentraties. De overeenkomst tussen de gemeten en berekende concentraties is in het algemeen goed. Op een aantal meetlocaties (A. Schweitzerdreef (zuid), Oudenoord, Weg der Verenigde Naties, Catharijnesingel (zuid) en Europalaan (Anne Frankplein)) is de berekende concentratie relatief hoog ten opzichte van de gemeten concentratie. Vermoedelijk is hier sprake van een overschatting van de berekende verkeersbijdrage. Mogelijke verklaringen voor de geconstateerde verschillen, algemeen geldend of specifiek voor een locatie, passeren in dit rapport de revue.

1. Inleiding

De GGD Amsterdam voerde in opdracht van de gemeente Utrecht in 2015 luchtkwaliteitsmetingen uit. In april 2016 leverde dat het vijfde technische datarapport op: *Metingen van jaargemiddelde stikstofdioxideconcentraties (NO₂) in de gemeente Utrecht in 2015* (GGD/LO 16-1112). Dit GGD-rapport presenteert alle meetresultaten van het jaar 2015. Daarnaast geeft het inzicht in en verantwoording over de gebruikte methodiek.

In de gemeentelijke rapportage die u nu leest, beoordelen we de metingen en vergelijken we ze met berekende concentraties. Het rapport besteedt verder aandacht aan de ontwikkeling (trend) van de gemeten concentraties vanaf begin 2011 tot eind 2015. Alle meetresultaten vanaf de start van het meetnet zijn beschikbaar via de website van de gemeente <http://www.utrechtmilieu.nl/meetnet/#data>.

De metingen, met zogeheten 'Palmes' buisjes (zie afbeelding), geven een indruk van de variatie in tijd en ruimte. Deze varieert van een relatief lage regionale achtergrondconcentratie in de zomermaanden, via een verhoogde stadsachtergrond-concentratie (bijvoorbeeld in een stadspark) tot een relatief hoge concentratie in de wintermaanden, langs een drukke weg in het centrum van de stad omsloten door hoge bebouwing. Het luchtmeetnet geeft ook inzicht in de invloed van de nabijheid van snelwegen.

2. Het Utrechtse Luchtmeetnet

Dit hoofdstuk beschrijft beknopt de ontstaansgeschiedenis van het Utrechtse Luchtmeetnet. Na een beschrijving van de meetmethode en de –locaties, volgt een toelichting op de gegevensverwerking.

2.1. Achtergrond: waarom meet Utrecht?

Burgers en maatschappelijke groeperingen drongen er bij de gemeente op aan om, naast het berekenen, aandacht te geven aan het *meten* van luchtverontreiniging. De inrichting van een luchtmeetnet in Utrecht is in 2009 voorgelegd aan de raad in de vorm van een meetnetnotitie (Notitie meetnet luchtkwaliteit Utrecht, 2009). Vervolgens adviseerde de commissie Stad en Ruimte op 12 november 2009 unaniem tot de inrichting van een netwerk van NO₂–meetbuisjes in de stad. Diverse ervaren, externe partijen werkten mee aan de robuustheid van het Inrichtingsplan Meetnet Luchtkwaliteit Utrecht (2010).

Het doel van het buisjesmeetnet voor stikstofdioxide is:

Het volgen van de trendmatige ontwikkeling van de luchtkwaliteit voor NO₂ verspreid over de stad over een reeks van jaren en het Informeren van de burger over de luchtkwaliteit in de stad.

Op grond van de trend in NO₂ –concentraties kunnen het college en de raad zich een oordeel vormen over de beoogde verbetering van de luchtkwaliteit in de stad. De meetinformatie is pas echt bruikbaar als er gedurende meerdere jaren wordt gemeten. Het meetnet is dus een investering voor de lange termijn.

Het college wil open en transparant inzicht bieden in de luchtkwaliteit in de stad. De gemeente wil het vertrouwen in het luchtbeleid bij de burgers vergroten. Zij stelt daarom de meetresultaten beschikbaar via de website. Periodiek verschijnen hier nieuwe meetgegevens (van de verstreken 4–weekse meetperiode). Voor vragen of nadere informatie staat utrechtseLucht@utrecht.nl ter beschikking

2.2. Meetmethode en –strategie

Meetmethode

Het meten van de stikstofdioxide concentraties (NO₂) gebeurt met Palmes diffusiebuisjes (zie onderstaande foto's). Een Palmes diffusiebuisje is een klein, cilindrisch buisje, aan één kant afgesloten met een (zwarte) dop. Via de naar beneden gerichte, open zijde van de buis verplaatst de in de buitenlucht aanwezige NO₂ zich naar de gesloten kant (diffusie), waar absorptie plaatsvindt. De buisjes hangen gemiddeld vier weken buiten, op circa 2,5 meter hoogte, aan straatmeubilair zoals lantaarnpalen en verkeersborden of regenpijpen. Op twaalf locaties vinden de metingen in tweevoud (duplo) plaats.

Om overbelading (verzadiging) te voorkomen, wisselen we de buisjes ongeveer iedere vier weken. De analyse van de buisjes doet Buro Blauw in Wageningen, dat ook de buisjes prepareert. Voor elke vier–wekelijkse meetperiode volgt uit berekening de gemiddelde NO₂ concentratie in de lucht, geldend voor de locatie waar het buisje hing. Na 13 keer wisselen kan uit deze gemiddelde waarden de *jaargemiddelde* concentratie NO₂ worden berekend (in microgram per kubieke meter [µg/m³]).

Palmes buisje in houder bevestigd aan regenpijp (links) en aan lantaarnpaal (rechts)

De Palmes-buisjes meetmethode is relatief goedkoop en eenvoudig toepasbaar. De buisjes vallen nauwelijks op en kunnen nagenoeg overal hangen. Hierdoor is een goed inzicht mogelijk in de ruimtelijke variatie van de concentraties verspreid over de stad. Hoewel de buisjes-meetmethode niet is goedgekeurd om te toetsen aan wettelijke grenswaarden (ondermeer omdat met de buisjes géén uurgemiddelde concentraties bepaald worden), geeft het een goede indicatie van de concentraties in de buitenlucht.

Meetstrategie

De algemene opzet voor het meetnet is volgens de standaard die andere (Europese) steden en het RIVM aanhouden. Deze opzet sluit aan op de opbouw van NO₂-concentraties in een stad (zie figuur 2.1).

Een stadsdekkend basismetnet onderscheidt drie typen meetlocaties:

- regionaal: meetpunt in het buitengebied rond Utrecht; ◆ Regio
- stad: meetpunten in woonwijken waar de invloed van het lokale verkeer gering is; ▲ Stad
- straat: meetpunten langs drukke stedelijke wegen. ● Straat

Een regionaal meetpunt geeft een beeld van de luchtkwaliteit buiten de stad, niet direct beïnvloed door stedelijke bronnen, maar door verder weg gelegen Nederlandse en buitenlandse bronnen. De regionale achtergrond bepaalt de basisbelasting van de stad. Op de hoogte en de wisselingen van deze regionale achtergrond heeft de gemeente nauwelijks invloed.

Een stadsmetpunt geeft informatie over het achtergrondniveau van luchtverontreiniging in de stad. De gemeten concentraties op de stadsmetpunten zijn representatief voor de blootstelling van het merendeel van de Utrechtse bevolking die woont in verkeersluwe wijken. De stedelijke achtergrondconcentratie is, vanwege de emissies (uitstoot) van stedelijke bronnen, hoger dan in het buitengebied. Door een ongelijke verdeling van deze bronnen over de stad en verschillen in windcondities en bebouwingsdichtheid, zijn de achtergrondniveaus niet overal in de stad gelijk.

Een straatmeetpunt geeft informatie over de luchtkwaliteit op een specifiek punt langs een drukke stedelijke weg. De uitstoot door het verkeer kan zorgen voor een sterk verhoogde concentratie ten opzichte van de stadsachtergrond.

Figuur 2.1 De luchtkwaliteit op een locatie wordt bepaald door een stapeling van bronbijdragen die kunnen worden aangepakt door Europese, nationale en lokale maatregelen (PBL, 2009).

Van de 64 meetlocaties zijn er 24 ingericht om de achtergrondconcentratie verspreid over de stad te meten, in stadswijken dichtbij en op afstand van snelwegen. Daarnaast zijn 38 locaties gelegen langs drukke (stads)wegen. Om de stad- en straatmeetpunten beter te kunnen interpreteren zijn ook twee regionale meetpunten ingericht buiten de stad (linksonder en rechtsboven in figuur 2.2). Op twaalf meetlocaties meten we in tweevoud (duplo-metingen).

In bijlage 1 zijn de typering, namen en rijksdriehoek-coördinaten van de meetlocaties te vinden. Figuur 2.2 geeft de ligging, typering en numerieke codering (1-64) van de meetlocaties weer.

Figuur 2.2 Ligging, typing en numerieke codering van de Utrechtse meetlocaties.

2.3. Gegevensverwerking

Een uitgebreide beschrijving van de door de GGD Amsterdam gehanteerde gegevensverwerking staat in het rapport 'GGD/LO 16-1112: Metingen van jaargemiddelde stikstofdioxideconcentraties (NO₂) in de gemeente Utrecht in 2015'. Hieronder gaan we in op de correctie die is toegepast op de ruwe meetgegevens door een 'ijking' met wettelijk goedgekeurde referentiemetingen, die plaatsvinden op drie RIVM meetstations van het LML (Landelijk Meetnet Luchtkwaliteit) in Utrecht en op een aantal meetstations van de GGD in Amsterdam.

Metingen op de RIVM meetstations

In de stad Utrecht meet het RIVM op enkele meetstations van het Landelijk Meetnet Luchtkwaliteit: de LML–straatmeetstations aan de Kardinaal de Jongweg (NL 10636) en de Constant Erzeijstraat (NL 10639) en het stadsachtergrond–station Griftpark (NL10 643). Hier vinden metingen plaats van fijn stof (PM₁₀/PM_{2,5}), Ozon (O₃) en stikstofoxiden (NO, NO₂) (zie: <https://www.luchtmeetnet.nl/>). De gevalideerde resultaten staan op de website: <http://www.lml.rivm.nl/gevalideerd/index.php>. Bijlage 3 geeft een overzicht van de concentraties PM₁₀ op de twee Utrechtse LML–straatmeetstations (tijdvak 2003–2015).

De drie RIVM meetstations in Utrecht hebben voor het Utrechtse buisjesmeetnet een extra toegevoegde waarde: hier vinden – naast de buisjesmetingen – ook metingen van NO₂ concentraties met een wettelijk voorgeschreven methode plaats. Deze standaardmetingen (referentiemetingen) worden gebruikt voor de correctie van de buisjesmetingen (zie volgende alinea). Deze door de Europese Unie voorgeschreven standaardmethode wordt ook gebruikt in het bij de GGD Amsterdam in beheer zijnde Amsterdamse Luchtmeetnet.

Vergelijking met de referentiemethode

De passieve meetmethode met de buisjes voldoet niet aan de wettelijke eisen voor NO₂ metingen (Regeling beoordeling luchtkwaliteit 2007), omdat met de buisjes géén – en met referentiemetingen wel – uurgemiddelde concentraties bepaald kunnen worden. De formele EU eis is dat de totale afwijking tussen de gemeten en de werkelijke concentratie minder is dan 15% voor uurgemiddelde concentraties. Passieve monsternamen van NO₂ is in de Europese regelgeving erkend als indicatieve meetmethode, met een toegestane meetfout van maximaal $\pm 25\%$. De prestatie van de wettelijk goedgekeurde referentiemeting (chemiluminescentie methode) is in de praktijk 8 tot 10%. De onzekerheid van de Palmes buisjesmetingen neemt af door ze te vergelijken met referentiemetingen. De GGD Amsterdam (GGD rapport LO 16–1157) stelt dat over het meetjaar 2015 de door haar gemeten *jaargemiddelde* stikstofdioxide–concentratie gemeten met Palmes buizen ter hoogte van de limietwaarde (40 $\mu\text{g}/\text{m}^3$) behept is met een meetfout van minder dan 14%. Jaargemiddelde metingen met Palmes buizen voldoen daarmee aan de eis die de EU stelt aan de *meetnauwkeurigheid* van de referentiemethode ($\pm 15\%$).

De GGD Amsterdam vergeleek in 2015 de Palmes buisjesmetingen met de referentiemetingen op twaalf permanente meetstations uit het Amsterdamse Luchtmeetnet en op drie RIVM–meetstations in Utrecht (aan de K. de Jongweg, de C. Erzeijstraat en in het Griftpark). Dit gaf voor iedere meetperiode afzonderlijk een gemiddelde correctiefactor ten opzichte van de referentiemethode. Met de factor zijn de in Utrecht passief gemeten concentraties gecorrigeerd. De gemiddelde correctiefactor per meetperiode t.o.v. de referentiemetingen in Amsterdam en Utrecht *samen* varieerde tussen de 0,81 en 1,06; gemiddeld over het jaar **0,96**. Dit betekent dat de NO₂ concentratie volgens de wettelijk goedgekeurde referentiemethode *gemiddeld* 4% lager ligt dan de passief gemeten concentraties. Als we voor de correctie *alleen* de referentiemetingen in Utrecht meenemen, dan is in 2015 de *gemiddelde* correctiefactor tussen Palmes– en referentiemetingen **0,98**. Bijlage 2 toont de verschillen tussen de met de Palmesbuisjes en de met de referentiemethode bepaalde NO₂ concentraties per meetperiode op de straatmeetlocaties Kardinaal de Jongweg en Constant Erzeijstraat.

3. Resultaten

Dit hoofdstuk geeft een samenvatting van de meetresultaten en beschouwt enkele aspecten uit de praktijk van het meten. Vervolgens kijken we naar de ontwikkeling van de concentraties in de loop der jaren. Om de invloed van het weer op de concentraties te kunnen duiden, bespreken we meteorologische gegevens van enkele, nabij Utrecht gelegen KNMI-meetstations. De laatste paragraaf van dit hoofdstuk gaat in op de ruimtelijke variatie in concentraties.

3.1. Meetresultaten 2015

Het meetprogramma en de meetlocaties zijn in 2015 onveranderd gebleven vergeleken met 2014. De naam van meetlocatie U31 'Noordelijke tunnelmond Westpleintunnel' is wel gewijzigd in de meer toepasselijke naam 'Westplein'.

Bijlage 5 en de tabel in dit hoofdstuk vermelden voor elke meetlocatie de jaargemiddelde concentraties (gevalideerd, tijd-gewogen en na correctie met de referentiemetingen). Een overzicht van de meetwaarden per afzonderlijke meetperiode staat in het GGD-rapport 'Metingen van jaargemiddelde stikstofdioxideconcentraties (NO₂) in de gemeente Utrecht in 2015' (GGD/LO 16-1112). Alle ruwe meetdata zijn in te zien en te downloaden als (csv-bestand) op de gemeentelijke webpagina van het luchtmeetnet <http://www.utrechtmilieu.nl/meetnet/>. Tabel 3.1 vermeldt de meetwaarden en figuur 3.1 geeft de gemeten, jaargemiddelde concentratie stikstofdioxide weer in klassen van 5 µg/m³.

Ten opzichte van de start van de metingen in 2011, is voor alle meetlocaties (straat-, regionale én stadsachtergrond samen) sprake van een daling van gemiddeld 6,6 µg/m³. Bij de straatmeetlocaties is de gemiddelde afname 7,9 µg/m³. Bij de achtergrondlocaties is de gemiddelde afname 4,8 µg/m³.

Ten opzichte van 2014 nemen in 2015 de stikstofdioxide-concentraties op *straatmeetlocaties* gemiddeld af met 2,0 µg/m³ (gepaarde T-toets; p<0,001) en op *stadsachtergrond-meetlocaties* met 1,6 µg/m³ (gepaarde T-toets; p<0,001). De gemiddelde afname in 2015 (versus 2014) voor *alle meetlocaties samen* (straat-, regionale én stadsachtergrond) bedraagt 1,8 µg/m³ (gepaarde T-toets; p<0,001).

De grootste afnames (2015 versus 2014) zijn gemeten langs de Catharijnesingel (tussen Bleekstraat en Ledig Erf). Pas in de loop van 2014 zijn op dit traject de resterende oudere bussen vervangen door schonere Euro VI-bussen (de vervanging van de dubbelgelede bussen was eind september 2014 gereed). Daarnaast reden in 2015 gedurende circa 2,5 maand de bussen niet over de Catharijnesingel wegens werkzaamheden aan de Krommerijnbrug. Op de Catharijnesingel was in 2015 een verlaging van de jaargemiddelde concentratie zichtbaar van circa 8 µg/m³ vergeleken met het jaar daarvoor. Figuur 3.2 toont de verschillen in gemeten concentraties stikstofdioxide voor 2015 in vergelijking met 2014¹ (n.b. de afnames bij de regionale achtergrondlocaties zijn vermeld in tabel 3.1).

¹ Bij de analyses zijn alleen locaties meegenomen die voldoen aan de formele validatie-eis van 90% datacapture.

Figuur 3.1. Jaargemiddelde NO₂ concentraties in microgram per kubieke meter op de Utrechtse meetlocaties (2015). Afbeelding linksboven: ten zuidwesten van de stad ligt de regiolocatie Rijnenburg/IJsselstein, ten noordoosten de regiolocatie Westbroek.

Sinds 1 januari 2015 geldt in Nederland een concentratie van $40 \mu\text{g}/\text{m}^3$ als jaargemiddelde norm voor stikstofdioxide. Een volgens wettelijk voorschrift (Regeling beoordeling luchtkwaliteit 2007) berekende jaargemiddelde concentratie boven² de $40,5 \mu\text{g}/\text{m}^3$ kan wijzen op een overschrijding van deze norm. Daarnaast spreken we van een dreigende of potentiële overschrijding als de berekende concentratie hoger is dan $38 \mu\text{g}/\text{m}^3$, maar lager dan de grenswaarde van $40,5 \mu\text{g}/\text{m}^3$.

In hoofdstuk 2 merkten we al op dat de buisjesmetingen niet geschikt zijn en ook niet toegestaan voor een toetsing aan de wettelijke grenswaarden voor stikstofdioxide. Maar de meetwaarden geven wel een goede indicatie van de concentratie in de buitenlucht en laten zien hoe deze zich verhoudt tot de EU-grenswaarde en de advieswaarde voor de jaargemiddelde concentratie stikstofdioxide die de Wereldgezondheidsorganisatie (WHO) nastreeft (beide bedragen $40 \mu\text{g}/\text{m}^3$).

Bij de interpretatie van de meetwaarden en de vergelijking met berekende concentraties is het belangrijk om op te merken dat de metingen op grotere hoogte (2–2,5 meter) en soms dichterbij de weg plaatsvinden dan waar men gebruikelijk met berekeningen aan de EU-grenswaarden toetst (op 10 meter van de rand van de weg).

Ondanks de daling ligt de gemeten jaargemiddelde stikstofdioxide concentratie in 2015 op één meetlocatie nog boven de jaargemiddelde grenswaarde voor stikstofdioxide. Het betreft de (niet nabij woonbebouwing gelegen) locatie bij de noordelijke tunnelmond van de A2 [$44,9 \mu\text{g}/\text{m}^3$]. Ook de meetlocaties Ds. M.L. Kinglaan (noord) [$40,2 \mu\text{g}/\text{m}^3$] en Weerdsingel [$38,9 \mu\text{g}/\text{m}^3$] kennen in 2015 een hoge jaargemiddelde concentratie. Relatief hoog zijn daarnaast de gemeten concentraties ter plaatse van de stadsachtergrond-meetlocaties Hoograven-rand [$34,8 \mu\text{g}/\text{m}^3$] en Kanaleneiland Zuid-rand [$34,5 \mu\text{g}/\text{m}^3$].

Slechts weinig metingen mislukten (2,2 % oftewel 22 van de 988 metingen): Soms trof de GGD Amsterdam geen meetbuisje meer aan op de meetlocatie of waren de buisjes niet meer geschikt voor analyse (bijvoorbeeld door oorwormen; vooral in meetperiode 8 kropen deze in de meetbuisjes).

² De wijze van afronding van berekende waarden is in artikel 68 van de Regeling beoordeling luchtkwaliteit 2007 als volgt geregeld: Wanneer de waarde van een door middel van berekening vastgestelde concentratie wordt gebruikt voor beoordeling van de luchtkwaliteit, wordt die waarde afgerond naar het dichtstbijzijnde hele getal, waarbij een halve eenheid wordt afgerond naar het dichtstbijzijnde even getal. Dit betekent in de praktijk bijvoorbeeld dat zowel een berekende jaargemiddelde waarde voor NO_2 van $40,5 \mu\text{g}/\text{m}^3$ als een van $39,5 \mu\text{g}/\text{m}^3$ wordt afgerond naar $40 \mu\text{g}/\text{m}^3$ en dus aan de grenswaarde voldoet.

Tabel 3.1 In 2011 t/m 2015 gemeten jaargemiddelde NO₂ concentraties en verschillen tussen in 2015 en voorgaande jaren gemeten concentraties in µg/m³

Meetlocatie	GGDA 2011	GGDA 2012	GGDA 2013	GGDA 2014	GGDA 2015	Vershil 2015-2011	Vershil 2015-2012	Vershil 2015-2013	Vershil 2015-2014
Rijnenburg/IJsselstein	22,2	21,7	21,6	21,2	19,6	-2,6	-2,1	-2,0	-1,6
Westbroek				19,9	19,4				-0,6
Rivierenwijk*	26,7	26,3	24,7	24,6	23,9	-2,9	-2,4	-0,8	-0,7
Wijk C	33,4	31,2	28,9	27,1	26,6	-6,8	-4,6	-2,3	-0,6
Monicahof*				23,7	24,7				1,0
Overvecht Noord	24,5	25,0	21,8	22,4	21,8	-2,8	-3,2	0,0	-0,6
Griftpark	27,2	28,1	24,4	23,3	20,1	-7,1	-8,0	-4,3	-3,2
Wilhelminapark*	26,5	24,1	23,1	20,7	21,3	-5,2	-2,8	-1,8	0,6
Máximapark*	24,6	24,3	23,4	24,7	20,3	-4,4	-4,0	-3,1	-4,4
Lunetten – rand	27,5	27,3	26,8	26,6	23,9	-3,6	-3,4	-2,9	-2,7
Lunetten – midden	27,6	27,5	26,2	24,1	22,1	-5,6	-5,4	-4,1	-2,1
Hoograven – rand*	35,8	39,6	32,4	34,5	34,8	-1,0	-4,8	2,4	0,3
Hoograven – midden	27,4	29,0	25,7	25,2	24,3	-3,1	-4,7	-1,4	-0,9
Kanaleneiland–Zuid rand	39,1	38,3	35,5	38,2	34,5	-4,5	-3,8	-1,0	-3,7
Kanaleneiland–Zuid midden	32,5	33,0	29,1	30,2	30,9	-1,6	-2,1	1,8	0,6
Leeuwenstein–Zuid	34,7	34,3	31,1	31,8	28,0	-6,7	-6,3	-3,1	-3,8
Oog in Al – rand	34,6	37,1	31,6	30,7	31,8	-2,8	-5,3	0,2	1,0
Oog in Al – midden*	28,6	28,7	27,1	25,2	25,2	-3,4	-3,5	-1,9	0,0
Overvecht – zuid	27,9	26,9	24,1	23,6	24,4	-3,5	-2,5	0,3	0,8
Voordorp – rand	28,7	26,7	27,3	26,1	23,1	-5,6	-3,6	-4,2	-3,0
Voordorp – midden	24,4	24,4	22,5	22,6	21,2	-3,2	-3,2	-1,3	-1,3
Rijnsweerd –rand	35,1	34,5	31,7	31,1	25,5	-9,5	-9,0	-6,2	-5,5
Rijnsweerd –midden*	25,1	24,9	23,6	22,6	20,7	-4,4	-4,2	-2,9	-1,9
De Meern – rand*	28,4	27,2	24,4	26,2	25,6	-2,8	-1,6	1,2	-0,6
Schepenbuurt	29,1	28,0	24,4	24,6	24,1	-5,0	-3,9	-0,3	-0,5
A'damsestraatweg (noord)	31,1	29,9	28,4	28,8	25,4	-5,8	-4,5	-3,0	-3,4
Oudenoord	41,2	41,0	38,2	33,6	31,1	-10,0	-9,9	-7,1	-2,5
Oudenoord (gevel)*				30,6	29,5				-1,1
Weerdsingel	47,2	46,6	44,8	41,1	38,9	-8,3	-7,7	-5,9	-2,2
Catharijnesingel / Vaartsestraat	45,1	42,4	39,4	34,0	36,6	-8,5	-5,8	-2,8	2,6
Albert Schweitzerdreef*	34,3	33,4	29,5	32,4	30,1	-4,2	-3,3	0,6	-2,3
Westplein	35,4	33,3	30,5	29,0	28,3	-7,2	-5,0	-2,2	-0,8
t Blauwe huis	34,4	34,3	30,2	30,0	28,2	-6,2	-6,1	-2,0	-1,8
Noordelijk tunnelmond A2			47,4	47,1	44,9			-2,5	-2,2
Zuidelijke tunnelmond A2			26,8	27,7	23,7			-3,1	-4,0
Lessinglaan	39,1	38,1	35,9	33,7	33,9	-5,2	-4,2	-2,0	0,1
St. Josephlaan	39,0	38,0	36,1	36,1	33,5	-5,5	-4,5	-2,6	-2,6
Albatrosstraat*	37,9	36,3	33,3	32,5	31,3	-6,6	-5,0	-2,0	-1,1
A'damsestraatweg (zuid)	42,0	41,2	35,5	36,1	33,9	-8,1	-7,3	-1,6	-2,2
Ds. M.L. Kinglaan	34,4	35,0	29,9	29,9	28,8	-5,6	-6,2	-1,1	-1,1
Catharijnesingel/Bleekstraat (o)	56,4	54,0	51,6	46,3	37,3	-19,1	-16,7	-14,3	-9,0
Catharijnesingel/Bleekstraat (w)			47,4	41,9	34,9			-12,5	-7,0
t Goylaan	31,4	30,6	29,1	29,1	27,9	-3,5	-2,7	-1,2	-1,2
Nobelstraat (zuidzijde)	47,8	49,5	43,9	36,9	36,1	-11,7	-13,4	-7,8	-0,8
Kardinaal de Jongweg	33,8	33,4	29,3	28,5	27,8	-6,0	-5,6	-1,5	-0,7
Constant Erzeijstraat	39,1	38,6	33,6	33,1	31,6	-7,6	-7,0	-2,0	-1,5

Meetlocatie	GGDA 2011	GGDA 2012	GGDA 2013	GGDA 2014	GGDA 2015	Vershil 2015-2011	Vershil 2015-2012	Vershil 2015-2013	Vershil 2015-2014
Vleutenseweg	45,6	43,4	39,2	36,6	32,7	-12,9	-10,7	-6,5	-3,8
Stroomrugbaan	27,9	26,9	25,9	25,1	24,7	-3,2	-2,2	-1,2	-0,4
Langerakbaan	25,2	22,8	22,5	21,5	20,2	-5,0	-2,6	-2,3	-1,3
Vredenburg	49,9	44,9	42,6	33,2	29,2	-20,7	-15,7	-13,4	-4,0
Laan van Minsweerd	30,1	29,8	27,8	27,3	24,7	-5,4	-5,1	-3,1	-2,6
A'damsestraatweg (noord)	36,7	36,1	31,8	33,7	33,8	-2,9	-2,3	2,0	0,1
Europalaan (A. Frankplein)	29,7	31,1	30,3	28,8	25,5	-4,2	-5,6	-4,8	-3,2
Nobelstraat (noordzijde)*		41,9	40,4	31,6	30,8		-11,1	-9,6	-0,8
St. Jacobstraat*				30,3	32,0				1,7
Lange Jansstraat				35,4	35,3				-0,04
Adelaarstraat				33,2	30,6				-2,6
Bleekstraat				34,3	32,2				-2,1
Catharijnesingel (zuid)				29,5	28,6				-0,9
Graadt van Roggenweg				34,4	31,8				-2,6
A. Schweitzerdreef (zuid)*				37,0	37,1				0,2
Ds. M.L. Kinglaan (noord)				41,0	40,2				-0,7
Weg der Verenigde Naties				29,9	28,0				-1,9
Cartesiusweg				36,1	35,4				-0,7

* *Op deze locaties wordt door het ontbreken van gegevens van twee of meer meetperiodes per meetjaar in één of meer meetjaren niet voldaan aan de (formele) validatie-eis van 90% datacapture. In 2015 is dit het geval op de **vetgedrukte** locaties.*

3.2. Trends

Dit hoofdstuk zoomt in op de meerjarige, trendmatige ontwikkeling van de luchtkwaliteit in Nederland.

3.2.1. Meerjarige trends in stikstofdioxideconcentraties en concentraties fijn stof

De concentraties voor de luchtverontreinigende componenten stikstofdioxide en fijn stof dalen gestaag. De figuren 3.3 en 3.5 laten de ontwikkeling zien van de jaargemiddelde, gemeten concentraties stikstofdioxide en fijn stof in Nederland vanaf 1992–2015 (www.compendiumvoordeleefomgeving.nl).

Jaargemiddelde concentratie van stikstofdioxide tussen 1992 en 2015 (landelijk)

Sinds eind jaren tachtig dalen de achtergrondconcentraties gestaag in zowel regionaal als stedelijk gebied. NO₂-concentraties op regionale achtergrondstations daalden in de periode 1994–2015 van 24 naar 14 µg/m³. Op stedelijke achtergrond- en verkeersbelaste stations daalden NO₂-concentraties in de periode 2004–2015 significant met (gemiddeld) 0,9 ± 0,1 en 1,1 ± 0,2 µg/m³ per jaar. Dit blijkt uit de trendanalyse van Hoogerbrugge et al. (2016). Voor stikstofdioxide zijn in de onderstaande figuur 3.3. de gemiddelde concentratie opgenomen voor de straatstations en de achtergrondstations voor de periode 1992 t/m 2015.

Figuur 3.3. Jaargemiddelde concentraties stikstofdioxide in Nederland 1992–2015 (Bron: RIVM/DCMR/GGDA 2016; www.compendiumvoordeleefomgeving.nl).

Maatregelen bij verkeer, industrie en de energiesector zorgden in de afgelopen jaren voor een daling in de NO₂-concentraties. De laatste jaren is deze daling echter minder sterk en daar zijn meerdere redenen voor. Zo stijgt het aandeel stikstofdioxide in de uitlaatgassen door de gecombineerde toepassing van fijnstoffilters, oxidatiekatalysatoren en andere maatregelen. Verder is door strengere eisen aan motorvoertuigen de uitstoot weliswaar verminderd maar door een toename van het aantal gereden kilometers is het netto effect op de totale emissies kleiner.

3.2.2. Trends in gemeten concentraties stikstofdioxide in Utrecht (Utrechts luchtmeetnet)³

De afgelopen jaren zijn tal van maatregelen genomen om de luchtkwaliteit te verbeteren: Bronmaatregelen die zorgen voor een afname van bronemissies (uitstoot), zowel internationaal, landelijk als gemeentelijk, maar ook tal van andere lokale maatregelen. Tenzij de weersomstandigheden (erg) ongunstig zouden uitpakken, verwachtten we dat daardoor in 2015 de concentraties op achtergrond- en straatmeetlocaties, verder zouden dalen. Deze daling is uitgekomen.

³ Voor de beoordeling van trends in de gemeten luchtkwaliteit in Utrecht zijn alleen meetlocaties beschouwd waar gedurende vijf jaar is gemeten.

Tabel 3.1 en figuur 3.4. laten lagere concentraties zien in 2015 ten opzichte van de voorgaande jaren. Ten opzichte van de start van de metingen (2011) is voor alle meetlocaties⁴ samen sprake van een daling van gemiddeld 6,6 $\mu\text{g}/\text{m}^3$. Bij de straatmeetlocaties bedraagt deze afname 7,9 $\mu\text{g}/\text{m}^3$ ($\pm 2 \mu\text{g}/\text{m}^3$ per jaar). Bij de achtergrondlocaties (regio- en stad) is de gemiddelde afname 4,8 $\mu\text{g}/\text{m}^3$ (gemiddeld 1,2 $\mu\text{g}/\text{m}^3$ per jaar). Ten opzichte van 2011 dalen in 2015 de concentraties bij het regionale, de stadsachtergrond- en de straatmeetstations gemiddeld met respectievelijk 12, 17 en 21%.

De daling bij de Utrechtse straatmeetstations in het meettijdvak 2011–2015, lijkt op het eerste oog wat sterker dan de afname die het gemiddelde landelijke beeld schetst (straatstations landelijk: van 42 in het jaar 2011 naar 37 $\mu\text{g}/\text{m}^3$ in 2015; gemiddeld 1,4 $\mu\text{g}/\text{m}^3$ per jaar), maar de spreiding in de landelijke gemiddelden is groot. De ‘Utrechtse’ afname van gemiddeld een kleine 2 $\mu\text{g}/\text{m}^3$ per jaar (in de periode 2011–2015) treffen we overigens ook aan bij de twee Utrechtse LML–straatmeetstations van het RIVM aan de Kardinaal de Jongweg en de Constant Erzeijstraat. De daling bij de stadsachtergrondmeetlocaties van het Utrechtse luchtmeetnet komt ruwweg overeen met het landelijke beeld.

Figuur 3.4. Jaargemiddelde concentraties stikstofdioxide per type meetlocatie tussen 2011 en 2015.

⁴ Bij deze analyse nemen we alleen meetlocaties mee die voldoen aan de formele validatie-eis van 90% datacapture.

Jaargemiddelde concentratie van fijn stof tussen 1992 en 2015 (landelijk)

De daling in de PM₁₀-concentraties in de afgelopen periode is toe te schrijven aan maatregelen bij verkeer ('roetfilters'), in de industrie en in de energiesector. Vanaf 2015 voldoet het Nederlandse gemiddelde – met uitzondering van verkeersbelaste plekken – aan de advieswaarde (een jaargemiddelde concentratie van 20 µg/m³) die de Wereldgezondheidsorganisatie (WHO) nastreeft. In Nederland zijn naar schatting ruim één miljoen mensen in 2015 blootgesteld aan concentraties boven deze advieswaarde.

Vanaf 1998 overschreed de jaargemiddelde concentratie fijn stof op geen enkele meetlocatie de EU-grenswaarde van 40 µg/m³. Wel is in deze periode voor enkele meetstations op meer dan 35 dagen een etmaalgemiddelde concentratie boven de 50 µg/m³ vastgesteld. Vanaf 2010 blijven regionale en stedelijke meetlocaties onder deze grenswaarde van 35 dagen. Op enkele verkeersbelaste meetlocaties werd deze norm voor het laatst in 2011 overschreden.

Voor fijn stof (PM₁₀) is in de onderstaande figuur 3.5. de gemiddelde concentratie opgenomen voor alle meetstations (RIVM/DCMR/GGDA) in Nederland voor de periode 1992 t/m 2015. De grenswaarde voor fijn stof is met een zwarte stippellijn weergegeven. De norm voor het aantal dagen met een etmaalgemiddelde concentratie boven de 50 µg/m³ komt overeen met een jaargemiddelde concentratie van 31,2 µg/m³. Deze concentratie is met een grijze stippellijn weergegeven in de figuur.

Figuur 3.5. Jaargemiddelde concentraties fijn stof in Nederland 1992–2015
(Bron: RIVM/DCMR/GGD Amsterdam 2016; www.compendiumvoordeleefomgeving.nl).

Het aantal meetstations was tot 1999 in stedelijke gebieden beperkt; beschikbare meetwaarden zijn in de figuur als blauwe stippellijn weergegeven. Vanaf 1999 is dit aantal meetstations sterk uitgebreid en geeft de trendfiguur een robuuster beeld (solide lijn). De trendanalyse over de periode 2008–2015 laat een afname van gemiddeld $0,9 \mu\text{g}/\text{m}^3$ per jaar zien, met forse verschillen van jaar op jaar door weeromstandigheden.⁵ Uit metingen van het Landelijk Meetnet Luchtkwaliteit (LML) van het RIVM en van de GGD Amsterdam en de DCMR blijkt dat de concentraties PM_{10} in 2015 gemiddeld twee microgram per kubieke meter lager zijn dan in 2014 en lager dan in de jaren ervoor. Dit beeld komt ook terug bij het Utrechtse LML-meetstation van het RIVM aan de Kardinaal de Jongweg. Bij het LML-meetstation aan de Constant Erzeijstraat is de daling in 2015 minder uitgesproken (zie bijlage 3).

Ontwikkeling jaargemiddelde concentratie van de fijnere fractie fijn stof $\text{PM}_{2,5}$ (landelijk)

De fijnere fractie van fijn stof – deeltjes met een diameter kleiner dan 2,5 micrometer – noemen we $\text{PM}_{2,5}$. De kleine fractie van fijnstof ($\text{PM}_{2,5}$) gebruiken we vaak als algemene indicator voor alle gezondheidseffecten die een relatie hebben met fijnstof. De Wereldgezondheidsorganisatie (WHO) stelt dat blootstelling aan $\text{PM}_{2,5}$ schadelijker is dan blootstelling aan PM_{10} . De WHO hanteert een (jaargemiddelde) advieswaarde van $10 \mu\text{g}/\text{m}^3$.

In 2015 is de Europese grenswaarde voor het jaargemiddelde $\text{PM}_{2,5}$ ($25 \mu\text{g}/\text{m}^3$) nergens in Nederland overschreden. De gemeten stedelijke achtergrondconcentraties van $\text{PM}_{2,5}$ liggen gemiddeld rond de $12 \mu\text{g}/\text{m}^3$ en daarmee ruim onder de EU-blootstellingsverplichting ($20 \mu\text{g}/\text{m}^3$) die als doel heeft om de blootstelling van bevolking aan fijn stof terug te dringen.

Voor de fijnere fractie van fijn stof ($\text{PM}_{2,5}$) staat in figuur 3.6. de jaargemiddelde concentratie voor alle meetstations (RIVM/DCMR/GGDA) in Nederland voor de periode 2009 t/m 2015. In de $\text{PM}_{2,5}$ concentraties is vanaf 2009 een vrijwel gelijke daling waarneembaar als bij PM_{10} concentraties (zie figuur 3.5.) Het is dan ook de daling in de fijnere fractie die de daling in de fijn stof concentraties domineert (Hoogerbrugge et al., 2016).

Sinds 2012 meet het RIVM ook concentraties $\text{PM}_{2,5}$ op het LML–straatmeetstation aan de Kardinaal de Jongweg en het LML–stadsachtergrondstation Griftpark. Onderstaande tabel vermeldt de jaargemiddelde concentraties in microgram per kubieke meter (2015 is nog niet officieel vrijgegeven door het RIVM):

Meetlocatie	2012	2013	2014
LML–Kardinaal de Jongweg	14,0	13,9	13,8
LML–Griftpark	12,4	12,9	12,7

⁵ Hoogerbrugge, R., Nguyen, L., Wesseling, J., Van den Elshout, S., Willers, S., Visser, J. & S. Van der Zee, (2016) Trends in PM_{10} - en NO_2 -concentraties. Tijdschrift Lucht nummer 3, juni 2016, 13–16.

Figuur 3.6. Jaargemiddelde concentraties fijn stof (PM_{10}) in Nederland 2009–2015. Het vaststellen van $PM_{2,5}$ -concentraties in Nederland gebeurt met BAM-metingen in combinatie met referentiemetingen. Beide methoden leveren gelijkwaardige resultaten, maar de BAM metingen geven vanaf 2015 tijdens zomerperiodes te lage $PM_{2,5}$ concentraties. Mede vanwege een kleiner aantal referentiemetingen zijn er hierdoor minder geldige meetwaarden in 2015 en blijkt het jaargemiddelde minder robuust (blauwe stippellijn). Bron: RIVM/DCMR/GGD Amsterdam 2016;

www.compendiumvoordeleefomgeving.nl

3.3. Invloed van het weer

Stikstofdioxidemetingen kunnen van maand tot maand en van jaar tot jaar (sterk) variëren als gevolg van wisselende meteorologische omstandigheden. Het weer heeft niet alleen een effect op de verspreiding van de plaatselijke emissies, maar ook op de achtergrondconcentraties (GCN rapportage 2016). Variaties in meteorologische omstandigheden leiden, bij gelijke emissies, tot toe- en afnamen in jaargemiddelde achtergrondconcentraties van ongeveer 5 % voor NO_2 (en 9 % voor PM_{10}). Om de weersinvloed te kunnen duiden, bespreken we de meteorologie van enkele nabij Utrecht gelegen KNMI-stations.

Het meetrapport van de GGD Amsterdam beschrijft enkele aspecten van de afhankelijkheid van weersomstandigheden van de buisjes meetmethode zelf. Hoge windsnelheid en een combinatie van hoge temperatuur en hoge relatieve luchtvochtigheid kunnen leiden tot overschatting van de NO_2 concentratie. Warm, zonnig weer kan leiden tot onderschatting (fotodegradatie van het absorbers door UV instraling). Maar omdat de metingen gedurende het jaar onder zeer diverse weersomstandigheden, en vergelijkingsmetingen met de referentiemethode plaatsvinden, kunnen we voor eventuele systematische verschillen corrigeren. Paragraaf 3.3.2 gaat in op de overeenkomsten en verschillen in het weer tussen 2015 en voorgaande jaren. De laatste paragraaf van dit hoofdstuk bespreekt de gevolgen van het weer op de meetwaarden voor luchtkwaliteit.

3.3.1. Concentratiepatroon binnen een kalenderjaar

Een terugkerend patroon in welhaast alle metingen vormt de afname van concentraties richting zomer en de toename richting winterperiode ten gevolge van de meteorologische condities (overheersende windrichting, neerslag en opbouw atmosferische grenslaag). In figuur 3.7. zijn ter illustratie drie afbeeldingen opgenomen van de (ongecorrigeerde) metingen in 2014 en 2015 op achtereenvolgens een meetlocatie voor de regionale achtergrond (Rijnenburg/IJsselstein), de stadsachtergrond (Griftpark) en een verkeersbelaste straat (Constant Erzeijstraat):

Meetpunt Rijnenburg/IJsselstein

Ongecorrigeerd/gecorrigeerd jaargemiddelde in 2014 **[23,2/21,2]** en in 2015 **[21,0/19,6]** $\mu\text{g}/\text{m}^3$

Meetpunt Griftpark

Ongecorrigeerd/gecorrigeerd jaargemiddelde in 2014 **[25,6/23,3]** en in 2015 **[23,5/20,1]** $\mu\text{g}/\text{m}^3$

Meetpunt Constant Erzeijstraat

Ongecorrigeerd/gecorrigeerd jaargemiddelde in 2014 **[36,0/33,1]** en in 2015 **[33,4/31,6]** $\mu\text{g}/\text{m}^3$

Figuur 3.7 Variatie binnen het jaar (links: 2014 en rechts 2015) van gemeten (ongecorrigeerde) NO_2 -concentraties op meetpunten Rijnenburg/IJsselstein (regionale achtergrond), het Griftpark (stadsachtergrond) en de straatmeetlocatie C. Erzeijstraat.

3.3.2. Het weer in 2015 vergeleken met dat in de voorgaande vier jaren

Deze paragraaf beschrijft het weer en de (mogelijke) invloed hiervan op de gemeten concentraties, aan de hand van meteorologische gegevens van drie rondom Utrecht gelegen meetstations van het KNMI: Schiphol (station 240), De Bilt (station 260) en Cabauw (station 348). Tabel 3.2. geeft een overzicht van enkele relevante gegevens (Bron: KNMI Klimaatdata en advies, <http://www.knmi.nl/klimatologie/>).

Figuur 3.8 KNMI meteorologische stations met stationsnummer.

Het jaar 2015 staat te boek als warm, zeer zonnig en met een normale hoeveelheid neerslag en 2014 als uitzonderlijk warm, zeer zonnig en vrij droog. 2013 was gemiddeld een vrij koud (vooral de eerste helft), droog en vrij zonnig jaar en 2012 zonnig, vrij nat, met een normale gemiddelde jaartemperatuur. Het jaar 2011 was zeer warm, zeer zonnig en aan de natte kant (KNMI: Jaaroverzicht van het weer in Nederland).

Temperatuur, neerslag en wind

Met een landelijk gemiddelde jaartemperatuur van 10,9 °C tegen een langjarig landelijk gemiddelde jaartemperatuur van 10,1 °C was 2015 zeer warm. Daarmee eindigde 2015 op een gedeelte vijfde plaats in de rij van warmste jaren sinds 1901. Tabel 3.2 laat zien dat op de drie rondom Utrecht gelegen meetstations, de gemiddelde jaartemperatuur in 2015 circa één graad Celsius lager lag dan in het uitzonderlijk warme 2014. Het jaargemiddelde in 2013 lag duidelijk onder het 'normale' niveau, in 2012 net eronder, terwijl 2011 eindigde op een gedeelte derde plaats in de rij van warmste jaren sinds 1901.

Het jaar 2015 was voor Nederland als geheel, met een landelijk gemiddelde jaarsom neerslag van 834 mm, een jaar met een redelijk normale hoeveelheid neerslag (848 mm normaal). Maar de regionale verschillen zijn groot, op de Veluwe was het zeer nat (>1000 mm) en in het zuidoosten viel juist minder neerslag dan normaal. Variatie vinden we ook terug in de neerslagcijfers voor Schiphol, De Bilt en Cabauw. De toename in neerslag (circa 46 mm) bij Schiphol en Cabauw in 2015 ten opzichte van het jaar daarvoor, vond niet plaats in De Bilt. Daar viel zelfs iets (20 mm) minder neerslag dan in 2014.

De gemiddelde windsnelheid lag in 2015 op alle drie de stations boven het langjarig gemiddelde en was het hoogst van alle jaren vanaf 2011. Met name vanuit het zuidwesten waaide het meer en harder dan normaal. De jaargemiddelde windsnelheid ligt bij Schiphol in het algemeen hoger dan bij De Bilt, de gemiddelde windsnelheid bij Cabauw bevindt zich daar tussen in. Dit was ook het geval in 2015.

Tabel 3.2 Meteorologische gegevens voor drie KNMI meetstations (Schiphol, De Bilt en Cabauw).

	Schiphol					
	2011	2012	2013	2014	2015	N*
Gemiddelde temperatuur (°C)	11,0	10,4	9,9	11,8	10,9	10,2
Jaarsom neerslag (mm)	776	969	792	838	885,1	838,2
Gemiddelde windsnelheid (m/s)	5,1	4,9	5,0	4,8	5,2	5,1
% Noordenwind (320–40°)	15,3	15,6	22,4	15,5	14,3	17,6
% Oostenwind (50–130°)	19,8	16,8	21,8	20,6	17,5	19,7
% Zuidenwind (140–220°)	32,1	35,5	28,6	36,7	34,1	27,9
% Westenwind (230–310°)	31,4	30,6	26,1	25,9	32,8	33,3
% Veranderlijke wind/windstil	1,3	1,4	1,2	1,2	1,3	1,6

	De Bilt					
	2011	2012	2013	2014	2015	N*
Gemiddelde temperatuur (°C)	10,9	10,4	9,8	11,7	10,9	10,1
Jaarsom neerslag (mm)	909	878	827	872,9	853,3	832,5
Gemiddelde windsnelheid (m/s)	3,5	3,4	3,5	3,4	3,6	3,4
% Noordenwind (320–40°)	16,0	16,4	22,9	16,8	15,6	
% Oostenwind (50–130°)	17,3	14,6	19,4	17,4	14,7	
% Zuidenwind (140–220°)	33,2	37,5	29,6	39,2	36,5	
% Westenwind (230–310°)	31,4	29,4	26,2	24,0	31,2	
% Veranderlijke wind/windstil	2,1	2,2	2,0	2,6	2,0	

	Cabauw					
	2011	2012	2013	2014	2015	N*
Gemiddelde temperatuur (°C)	10,9	10,2	9,7	11,6	10,7	10,2
Jaarsom neerslag (mm)	871	896	789	771,3	817,5	738,5
Gemiddelde windsnelheid (m/s)	4,3	4,2	4,2	4,2	4,5	4,4
% Noordenwind (320–40°)	16,8	16,9	23,5	17,1	16,2	
% Oostenwind (50–130°)	19,2	16,0	19,2	19,2	16,0	
% Zuidenwind (140–220°)	33,6	37,2	30,6	38,8	35,9	
% Westenwind (230–310°)	29,2	28,5	25,4	22,9	30,3	
% Veranderlijke wind/windstil	1,2	1,4	1,3	2,0	1,5	

* N = normaal (langjarig gemiddelde 1981–2010).

De in figuur 3.9 opgenomen windrozen (zie ook bijlage 11) laten de windrichtingen zien voor De Bilt, in klassen van 30 graden verdeeld. Voor iedere klasse is in drie Beaufortklassen aangegeven in hoeveel

procent van de gevallen deze voorkwam. In 2012 kwam wat meer wind uit het zuiden en zuid-zuidwesten en wat minder uit het oosten dan in 2011. In 2013 was er juist duidelijk meer (noord)oosten wind. Een jaar later (in 2014) is dit beeld omgekeerd: de wind komt duidelijk vaker en meer uit het zuiden en minder uit het noorden. Daarnaast is er iets minder wind uit het oosten en westen. In 2015 was vooral de zuidwestenwind bovengemiddeld (zie tabel 3.2).

Figuur 3.9 Windrozen KNMI-station De Bilt (bron: KNMI: Jaaroverzicht van het weer in Nederland).

Weersomstandigheden en meetwaarden

De meteogegevens over 2015 tonen ten opzichte van 2014 een hogere gemiddelde windsnelheid, meer westenwind en minder oostenwind. Deze weersomstandigheden dragen bij aan een daling van concentraties. Dit is ook in overeenstemming met de waarnemingen.

De weersomstandigheden waren al met al in 2015 dus relatief gunstig voor de luchtkwaliteit. Door het warme weer – met name november en december waren zeer zacht – werd er minder aardgas gebruikt voor ruimteverwarming. Dit droeg bij aan de daling in de uitstoot van stikstofoxiden. Dit gegeven is ook terug te zien op de GCN-kaart van NO₂ voor het jaar 2015: door lagere emissies en meteorologische omstandigheden is deze gemiddeld over Nederland 0,9 µg/m³ lager dan de kaart voor het jaar 2014 (RIVM Monitoringsrapportage NSL 2016).

Figuur 3.10 toont de verschillen in gemiddelde concentraties (op straat- en achtergrondlocaties samen) per meetperiode in de jaren 2011–2015. In bijna alle overeenkomstige meetperioden lagen de gemiddelde waarden in 2015 lager dan in 2011.

Figuur 3.10 Gemiddelde stikstofdioxide concentraties per meetperiode in meetjaren 2011–2015.

3.4. Ruimtelijke spreiding

3.4.1. Achtergrondconcentraties, invloed snelwegen en lokale variaties

De metingen laten zien dat de jaargemiddelde achtergrondconcentraties in de stad hoger zijn dan in het buitengebied. De emissies van stedelijke bronnen verklaren deze verhoging. Deze verhoging ligt bij de stadsachtergrond-locaties normaal tussen de 1 tot 7 microgram per kubieke meter. Vergelijk bijvoorbeeld Westbroek (19,4 µg/m³) met het Wilhelminapark (21,3 µg/m³) of Wijk C (26,6 µg/m³). Het Griftpark kent in 2015 een zeer lage stadsachtergrondconcentratie stikstofdioxide (20,1 µg/m³). Omdat een deel van de stadsachtergrond-meetlocaties bewust nabij snelwegen en/of het Amsterdam Rijnkanaal ligt, kan het verschil met de regionale achtergrond oplopen tot zo'n 15 µg/m³. Dit is het geval bij Hoograven-rand (34,8 µg/m³) en Kanaleneiland-Zuid rand (34,5 µg/m³). Concentraties langs snelwegen zijn dus aanmerkelijk hoger dan elders in de stad op grotere afstand van de snelweg.

Door een ongelijke verdeling van de emissiebronnen over de stad en variaties in windcondities en bebouingsdichtheid, zijn de (achtergrond)niveaus niet overal in de stad gelijk. De concentratie in Leidsche Rijn (Langerakbaan met 20,2 µg/m³) is bijvoorbeeld duidelijk lager dan in de oude binnenstad. De invloed van snelwegen (en NRU) op de hoogte van de concentraties is op de meeste 'gepaarde' locaties duidelijk waarneembaar, zoals kan worden afgelezen in tabel 3.4 (zie ook figuur 3.11). De concentraties zijn hoger langs Rijksweg A12 (tussen Oudenrijn en Knooppunt Lunetten) dan langs de A27, wat in lijn ligt met de verkeersintensiteiten en de overheersende windrichting in 2015. De locatie Rijnsweerd-rand is ook belast door de Weg tot de wetenschap, wat een relatief groot verschil met Rijnsweerd-midden geeft.

Tabel 3.4 Jaargemiddelde NO₂ concentraties ter bepaling invloed snelwegen.

Meetlocatie rand	Afstand tot rijksweg (wegrand) [m]	NO ₂ rand [µg/m ³]	NO ₂ Δ [µg/m ³]	NO ₂ midden [µg/m ³]	Afstand tot rijksweg (wegrand) [m]	Meetlocatie midden
Hoograven (U10)	51	34,8	10,5	24,3	590	Hoograven (U11)
Kanaleneiland-Zuid (U12)	280	34,5	3,6	30,9*	850	Kanaleneiland-Zuid (U13)
Oog in Al (U15)	210	31,8	6,6	25,2*	490	Oog in Al (U16)
Voordorp (U18)	57	23,1	1,9	21,2	330	Voordorp (U19)
Rijnsweerd (U20)	49	25,5	4,8	20,7	415	Rijnsweerd (U21)
De Meern (U22)	112	25,6	5,3	20,3*	2,4 km (A12)	Maximapark (U7)
Lunetten (U8)	160 (A12)	23,9	1,8	22,1	740 (A27)	Lunetten (U9)

Figuur 3.11 Voor het jaar 2015 bepaalde snelwegbijdragen aan de NO₂ concentraties per 100 bij 100 meter vak. De afbeelding geeft ook de gemeten jaargemiddelde concentraties aan bij de achtergrondmeetlocaties.

Om inzicht te verkrijgen in de variatie in situatie met relatief hoge gemeten en berekende concentraties (SRM1–Wegtype 3; aan één zijde min of meer aaneengesloten bebouwing) zijn vanaf 2013 aanvullende metingen gestart aan de Catharijnesingel. Deze vinden plaats langs hetzelfde wegvak waar al metingen plaatsvonden, maar iets meer richting Bleekstraat (zie figuur 3.12).

Figuur 3.12 Op de Catharijnesingel (wegvak tussen Ledig Erf en Bleekstraat) op twee nabij gelegen posities gemeten NO_2 concentraties (ongecorrigeerde waarden).

De grafiek laat zien dat de gemeten concentraties aan de westzijde (meetlocatie richting Bleekstraat) stelselmatig lager zijn dan aan de oostzijde. De verhouding tussen westzijde en oostzijde bedraagt in 2015 gemiddeld 0,93 (0,84–1,00). De ligging van beide meetlocaties ten opzichte van de verkeerslichten (VRI's) langs dit wegvak, met bijbehorende congestie, kan bijdragen aan de geconstateerde verschillen. Naarmate in de loop der jaren de verkeersbijdrage aan de totale concentratie afneemt, zullen de onderlinge verschillen kleiner worden. Immers, de achtergrondconcentraties zijn hier nagenoeg gelijk.

4. Gemeten en berekende waarden

Eén van de doelen van het het luchtmeetnet is aandacht geven aan het vergelijken van gemeten en berekende concentraties, omdat berekeningen aan de basis staan van de juridische beoordeling van de luchtkwaliteit. Dit hoofdstuk gaat in op de verschillen en overeenkomsten tussen de met de NSL-Rekentool (NSL = Nationale Samenwerkingsprogramma Luchtkwaliteit) berekende concentraties en de in 2015 gemeten concentraties. Deze waarden gebruiken we ook voor de vergelijking van berekende en 'gemeten' verkeersbijdragen (de bijdrage van het lokale verkeer aan de totale concentratie).

4.1. Vergelijking jaargemiddelden en verkeersbijdragen

4.1.1. Vergelijking metingen met berekeningen NSL-Rekentool

Met de NSL-Rekentool 2016 is het jaar 2015 doorgerekend op basis van de verkeersintensiteiten uit het verkeersmodel Vru3.3u dat op 8 oktober 2016 is vastgesteld. Aan de Rekentool zijn rekenpunten toegevoegd die overeenkomen met de posities van de straat- en stadsachtergrond meetlocaties. De berekende concentraties vergelijken we met de jaargemiddelde, gemeten concentratie op de meetlocaties.

Bijlage 8 geeft een overzicht van de gemeten en berekende waarden plus de verschillen. De linker afbeelding van figuur 4.1 toont aan dat het verschil op de meeste locaties binnen de $5 \mu\text{g}/\text{m}^3$ blijft. Gelet op alle onzekerheden in meting en berekening is een dergelijk verschil acceptabel. Op dertien locaties is het verschil groter, hier zijn de meetwaarden lager dan de berekende waarden.

Figuur 4.1 Vergelijking tussen de met de NSL-Rekentool berekende en de gemeten NO_2 concentraties in $\mu\text{g}/\text{m}^3$ op stads- en straatmeetlocaties; op beide regio-meetlocaties is het verschil kleiner dan $5 \mu\text{g}/\text{m}^3$ (rechts: alle meetlocaties met verschil $> 5,0 \mu\text{g}/\text{m}^3$).

Tabel 4.1 vermeldt de meetlocaties waarbij het verschil tussen berekende en gemeten concentratie gelijk aan of groter is dan $5,0 \mu\text{g}/\text{m}^3$, inclusief het daar optredende verschil. In tabel 4.2 zijn mogelijke verklaringen opgenomen van de verschillen. Figuur 4.2 toont het wiskundig verband tussen de gemeten concentraties en de berekende concentraties bij achtergrond- en straatmeetlocatie (zie ook bijlage 9).

Tabel 4.1 Grootste verschillen tussen berekende en gemeten jaargemiddelde NO_2 concentraties; (berekende – gemeten waarde; meetlocaties waarbij het verschil gelijk is aan of groter dan $5,0 \mu\text{g}/\text{m}^3$).

Code Meetlocatie	Naam Meetlocatie	Vershil (berekend – gemeten) in $\mu\text{g}/\text{m}^3$
U61*	A. Schweitzerdreef (zuid)	10,5
U25	Oudenoord	10,3
U63	Weg der Verenigde Naties	9,5
U59	Catharijnesingel (zuid)	7,9
U53	Europalaan (Anne Frankplein)	7,8
U8	Lunetten – rand	6,8
U57	Adelaarstraat	6,1
U45	Kardinaal de Jongweg	6,1
U50	Vredenburg	5,9
U25-2	Oudenoord (gevel)	5,4
U35	Zuidelijke tunnelmond A2	5,4
U5	Griftpark	5,2
U38	Albatrosstraat	5,0

* Op basis van windonderzoek kan geconcludeerd worden dat de met de NSL-Rekentool berekende waarde te hoog is.

Tabel 4.2 Mogelijke verklaring verschillen tussen berekende en gemeten jaargemiddelde NO_2 concentraties

Naam Meetlocatie	Mogelijke verklaring voor verschil
A. Schweitzerdreef (zuid)	Uit windtunnelonderzoek blijkt dat de berekende concentraties met de NSL-Monitoringstool te hoog zijn. De hier berekende waarde houdt geen rekening met de correctiefactor die uit dit windtunnelonderzoek volgt.
Oudenoord	Ter plaatse van het meetpunt is de keuze voor stagnatiefactor (0,8) in het rekenmodel vermoedelijk een overschatting.
Weg der Verenigde Naties	Vermoedelijk overschatting van stagnatiefactor (0,8) ter plaatse van meetpunt.
Catharijnesingel (zuid)	Minder verkeer wegens werkzaamheden aan de Krommerijnbrug
Europalaan (Anne Frankplein)	Eén rijlijn voor 4 rijbanen houdt wellicht te weinig rekening met ongelijke verkeersstromen in noordelijke en zuidelijke richting
Lunetten – rand	Wellicht zijn specifieke terreinomstandigheden (zoals opstuwning door de geluidswal in combinatie met overheersende windrichting) van invloed op het stromingspatroon in de omgeving.
Adelaarstraat	Vermoedelijk lichte overschatting stagnatie ter plaatse van meetpunt.
Kardinaal de Jongweg	De invoering groene golf heeft vermoedelijk tot lagere concentraties geleid.

Figuur 4.2 Gemeten versus berekende NO₂ concentraties op achtergrond- en straatlocaties. De fijn-gestippelde lijnen geven de +/- 30% afwijking aan van de lijn $y=x$. De afbeelding toont ook de formule voor de regressielijn en de bijbehorende determinatiecoëfficiënt (R^2).

Uit de figuur valt af te lezen dat de overeenkomst tussen gemeten en berekende waarden gemiddeld goed is. Wel is de spreiding en het verschil op een beperkt aantal locaties nog redelijk groot (zie ook tabel 4.1). Afhankelijk van de locatie zijn berekende waarden zowel hoger als lager dan gemeten waarden, maar meestal hoger. Niet meegenomen in deze vergelijking zijn de locaties Monicahof (U3_2), Maximapark (U7), Kanaleneiland-Zuid (midden) (U13), Oog-in-Al (midden) (U16) en St. Jacobsstraat (U55) vanwege het ontbreken van gegevens van minimaal twee meetperiodes in 2015.

4.1.2. Vergelijking tussen gemeten en berekende verkeersbijdrage

Deze paragraaf zoomt in op de verhouding tussen de met de NSL-Rekentool berekende en de met metingen berekende verkeersbijdrage. Omdat de variatie in achtergrondconcentraties ruimtelijk gezien relatief beperkt is (uiteraard op enige afstand van de snelwegen), hebben straatmeetlocaties een achtergrondbelasting die naar verwachting redelijk overeenkomt met die van een nabijgelegen

stadsachtergrond-meetlocatie. Door het verschil te nemen tussen de jaargemiddelde concentraties op beide locaties verkrijgt u inzicht in de lokale 'gemeten' verkeersbijdrage bij het straatmeetpunt.

Bijlage 10 vermeldt de 'gemeten' en berekende verkeersbijdragen. Figuur (4.3) geeft een beeld van de verhouding tussen 'gemeten' en berekende verkeersbijdragen. Hieruit valt af te lezen dat het op deze manier bepaalde verband matig is, met voornamelijk 'overschatting' van de berekende verkeersbijdrage ten opzichte van de gemeten verkeersbijdrage. Op individuele meetlocaties kan het verschil betrekkelijk groot zijn. Zowel bij Oudenoord (U25) als Albert Schweitzerdreef (zuid) (U61) is de berekende wegbijdrage ongeveer twee keer zo groot als de 'gemeten' wegbijdrage (bepaald als het verschil in meetwaarde tussen Oudenoord en Monicahof c.q. tussen A. Schweitzerdreef (zuid) en Overvecht-zuid).

Figuur 4.3 Gemeten versus berekende verkeersbijdrage NO₂ op straatlocaties.

In tabel 4.2 zijn vijf locaties opgenomen met de grootste verschillen (verschil gelijk aan of groter dan 5 µg/m³). De verschillen tussen gemeten en berekende jaargemiddelde concentraties op de straatmeetlocaties zijn voornamelijk toe te schrijven aan de - ten opzichte van de gemeten verkeersbijdragen - relatief hoge berekende verkeersbijdragen.

Tabel 4.2 Vergelijking tussen de met de NSL-Rekentool berekende en de 'gemeten' NO₂ verkeersbijdrage. Rechter kolom: het verschil in jaargemiddelde NO₂ concentratie op de meetlocatie.

Meetlocatie (code)	Meetlocatie (naam)	Vershil Verkeersbijdrage (berekend-gemeten) [$\mu\text{g}/\text{m}^3$]	Vershil Jaargemiddelde (berekend-gemeten) [$\mu\text{g}/\text{m}^3$]
U61	A. Schweitzerdreef (zuid)	12,0	10,5
U25	Oudenoord	7,7	10,3
U63	Weg der Verenigde Naties	6,1	9,5
U53	Europalaan	5,6	7,8
U50	Vredenburg	5,2	5,9

4.2. Op zoek naar overige verklarende factoren

De vorige gemeentelijke meetnet rapportages (Rapportage Luchtmeetnet Utrecht 2011/2012/2013/2014) belichtten al verschillende aspecten die mogelijk een rol spelen bij een verschil tussen gemeten en berekende concentraties. Vandaar dat deze paragraaf zich vooral richt op enkele specifieke invoerparameters van de NSL-Rekentool-2016.

4.2.1. Verkeer (wegverkeer en binnenvaart)

Wijzigingen in de verkeersstromen als gevolg van tijdelijke, soms langdurige werkzaamheden kunnen met het oog op de luchtkwaliteit, op een locatie meer of minder uitstoot van verkeersgerelateerde luchtverontreiniging veroorzaken. In het stationsgebied is bijvoorbeeld sprake van bouwactiviteiten, waarvan de intensiviteit jaarlijks verschilt. Niet alleen werkzaamheden op de bouwplaats zelf (door bijvoorbeeld mobiele werktuigen), maar ook transport van mensen en materialen van en naar de bouwplek zorgt (tijdelijk) voor extra luchtverontreiniging. De effecten van dergelijke situaties vallen soms buiten de bij de berekening van luchtkwaliteit gebruikte verkeersmodellering. Dit heeft dan uiteraard gevolgen voor het verschil tussen gemeten en berekende concentraties.

De emissie berekenen we op basis van de hoeveelheid en samenstelling van het verkeer, maar ook op de bijbehorende emissiefactoren (emissie per voertuig per meter). Emissiefactoren in de Nederlandse luchtkwaliteitsmodellen zijn gebaseerd op de gemiddelde Nederlandse wagenparksamenstelling. Maar de samenstelling van een lokaal wagenpark kan afwijken van het Nederlandse gemiddelde. In Utrecht houden we hier zo veel mogelijk rekening mee.

Het rapport "Grootschalige concentratie- en depositekaarten voor Nederland, Rapportage 2016, van het Rijksinstituut voor Volksgezondheid en Milieu (RIVM)" bespreekt een aantal aspecten van de onzekerheden in (grootschalige) concentratiekaarten. Hiertoe behoren de onzekerheden over de verspreiding van de emissies van bewegende bronnen. Het RIVM vermeldt dat momenteel voor de verspreiding van de emissies van schepen dezelfde methode gehanteerd wordt als voor stationaire bronnen, maar dat bij een bewegende bron de emissies naar verwachting minder stijgen, waardoor concentraties hoger kunnen zijn. Aangezien de lokale bijdrage van scheepvaart is meegenomen in de grootschalige achtergrondconcentraties (1 bij 1 km vakken), kan dit tot gevolg hebben dat deze bijdrage

dicht bij het kanaal in de berekening van de lokale luchtkwaliteit onderschat wordt (zie ook 4.1.2). In het algemeen zal er sprake zijn van een dalende concentratiegradiënt als de afstand tot de vaarweg toeneemt.

De stadsachtergrondlocaties Kanaleneiland-Zuid rand (U12) en Oog in Al – rand (U15) liggen op respectievelijk circa 67 meter en 17 meter van het Amsterdam-Rijnkanaal. Die bij de Amsterdamsestraatweg (noord) (code U24) op circa 94 meter van het kanaal. De verschillen tussen de met de NSL-Rekentool berekende en de in 2015 gemeten concentraties bedragen op deze locaties respectievelijk $-1,9 \mu\text{g}/\text{m}^3$, $-2,4 \mu\text{g}/\text{m}^3$ en $-3,6 \mu\text{g}/\text{m}^3$ (een negatieve waarde betekent dat de meting hoger uitvalt dan de berekening). Gelet op alle onzekerheden in meting en berekening zijn dergelijke kleine verschillen acceptabel.

5. Conclusie

De afgelopen jaren zijn vele gemeentelijke, landelijke en internationale maatregelen genomen om de luchtkwaliteit te verbeteren. De verwachting was dat hierdoor de luchtkwaliteit in Utrecht verder zou verbeteren. De met het Utrechts luchtmeetnet lagere gemeten stikstofdioxide-concentraties, mede veroorzaakt door relatief gunstige weersomstandigheden in 2015, bevestigen deze verwachting. Vijf jaar meten met het Utrechtse Meetnet laat een dalende trend zien. Dit treedt ook landelijk op. Vanaf 2011 nemen de gemeten, jaargemiddelde stikstofdioxide-concentraties in Utrecht elk opeenvolgend jaar af. Dit geeft een gemiddelde afname van $4,8 \mu\text{g}/\text{m}^3$ bij de achtergrondmeetlocaties en gemiddeld $7,9 \mu\text{g}/\text{m}^3$ bij de straatmeetlocaties in de periode 2011–2015. De daling bij de Utrechtse straatmeetstations in dit relatief korte meettijdvak, lijkt iets sterker dan de gemiddelde afname die het landelijke beeld schetst voor straatmeetstations van het Landelijk Meetnet Luchtkwaliteit.

In 2015 variëren de gemeten jaargemiddelde NO_2 -concentraties van 19 tot $45 \mu\text{g}/\text{m}^3$. Ten opzichte van 2014 nemen in 2015 de NO_2 -concentraties op straatmeetlocaties gemiddeld af met $2,0 \mu\text{g}/\text{m}^3$ en op stadsachtergrond-meetlocaties met $1,6 \mu\text{g}/\text{m}^3$. De grootste afnames zagen we langs de Catharijnesingel (tussen Bleekstraat en Ledig Erf). Hier was in 2015 een verlaging van de jaargemiddelde concentratie zichtbaar van circa $8 \mu\text{g}/\text{m}^3$ vergeleken met 2014.

Ondanks de verbetering van de luchtkwaliteit ligt in 2015 de gemeten jaargemiddelde NO_2 -concentratie bij de (niet nabij woonbebouwing gelegen) meetlocatie Noordelijke tunnelmond A2 [$44,9 \mu\text{g}/\text{m}^3$] nog boven de EU-grenswaarde voor stikstofdioxide (tevens de advieswaarde van de Wereldgezondheidsorganisatie). Hoge jaargemiddelden bij straatmeetstations treffen we ook aan langs het fietspad bij de Wartburg aan de Ds. M.L. Kinglaan [40,2] en de Weerdsingel [38,9]. Relatief hoog zijn de gemeten stadsachtergrond-concentraties bij Hoograven-rand [34,8] en Kanaleneiland Zuid-rand [34,5].

Gemeten en berekende concentraties komen in het algemeen goed overeen. Op een aantal meetlocaties (A. Schweitzerdreef (zuid), Oudenoord, Weg der Verenigde Naties, Catharijnesingel (zuid) en Europalaan (Anne Frankplein)) is de berekende concentratie relatief hoog ten opzichte van de gemeten concentratie. Vermoedelijk is hier sprake van een overschatting van de berekende verkeersbijdrage.

Bijlage 1 Overzicht meetlocaties Utrecht 2015

code	Regiomeetpunt (achtergrond)	omschrijving	X (RD)	Y (RD)
1/D	Rijnenburg/IJsselstein	Stuivenbergweg IJsselstein	128824	449343
1_2	Westbroek	Burgemeester Huydecoperweg	136887	462180

code	Stadmeetpunt (achtergrond)	omschrijving	X (RD)	Y (RD)
2	Rivierenwijk	Jacob Westerbaenstraat	136526	454394
3/D	Wijk C	Waterstraat	136243	456322
3_2	Monicahof	Monicahof	136114	456627
4/D	Overvecht Noord	Costa Ricadreef	134958	459045
5	Griftpark	Locatie RIVM station	137253	457042
6	Wilhelminapark	Wilhelminapark	138088	455695
7	Máximapark	Alendorperweg	130154	456528
8	Lunetten – rand	Lombardije	137971	452171
9	Lunetten – midden	Balkan	137649	452972
10	Hoograven – rand	Herautsingel	136460	452283
11	Hoograven – midden	Camminghaplantsoen	136707	452778
12	Kanaleneiland–Zuid rand	Aziëlaan	135100	452853
13	Kanaleneiland–Zuid midden	Marco Pololaan	135161	453418
14	Leeuwenstein–Zuid	Mercatorlaan	134006	453664
15	Oog in Al – rand	Johan Wagenaarkade (AR–Kanaal)	134009	455065
16	Oog in Al – midden	Händelstraat	134315	455391
17	Overvecht – zuid	Mykonosdreef/Karpathosdreef	136559	458678
18	Voordorp – rand	Augusto Sandinostraat	138624	458178
19	Voordorp – midden	Chico Mendesstraat	138354	458126
20	Rijnsweerd –rand	Enny Vredelaan	139502	455191
21	Rijnsweerd –midden	Ovidiuslaan	139141	455350
22	De Meern – rand	Spinsterlaan	130446	454193
23	Schepenbuurt	Aakplein	134092	456721
24	A'damsestraatweg (noord)	Talmastraat	133240	459061

Vervolg bijlage 1 overzicht meetlocaties Utrecht 2015

code	Straatmeetpunt	omschrijving	X (RD)	Y (RD)
25	Oudenoord	Wegvak grenzend aan Weerdsingel	136199	456614
25-2	Oudenoord (gevel)	Wegvak grenzend aan Weerdsingel	136210	456616
26	Weerdsingel	Wegvak grenzend aan Paardenveld	136011	456436
29/D	Catharijnesingel/Vaartsestraat	Wegvak ten zuiden van Vaartsestraat	136753	454731
30	Albert Schweitzerdreef	Gageldijk/ Henri Dunantplein	136507	459436
31	Westplein	Lange Hagelstraat/Westplein	135703	456092
33/D	t Blauwe huis	Nieuwe Houtenseweg	138789	452192
34	Noordelijke tunnelmond A2	Noordelijke tunnelmond A2 (oostzijde)	133100	456932
35	Zuidelijke tunnelmond A2	Zuidelijke tunnelmond A2 (westzijde)	133548	455281
36	Lessinglaan	Wegvak grenzend aan Haydnlaan	134132	455668
37	St Josephlaan	St Josephlaan	134648	457351
38	Albatrosstraat	Albatrosstraat	137011	454548
39/D	Amsterdamsestraatweg (zuid)	Wegvak nabij Blokstraat	135654	456649
40	Ds. M.L. Kinglaan (zuidzijde)	Attleeplantsoen	134459	454652
41	Catharijnesingel / Bleekstraat (oost)	Tussen Bleekstraat en Ledig Erf	136868	454751
41/D	Catharijnesingel / Bleekstraat (west)	Tussen Bleekstraat en Ledig Erf	136834	454727
43	t Goylaan	Wegvak grenzend aan 't Goyplein	136978	453008
44	Nobelstraat	Wegvak grenzend aan Lucasbolwerk	137098	456102
45/D	Kardinaal De Jongweg	Locatie RIVM station	136998	457458
46/D	Constant Erzeijstraat	Locatie RIVM station	136713	453307
47/D	Vleutenseweg	Locatie voormalig RIVM station	135475	456120
48	Stroomrugbaan	Stroomrugbaan - De Vuursche	129250	456825
49	Langerakbaan	Wegvak nabij Skageraklaan	132252	455308
50	Vredenburg	Vredenburg	136265	456136
51	Laan van Minsweerd	Woningen nabij afrit Waterlinieweg	138346	454882
52	Amsterdamsestraatweg (noord)	Nabij Amsterdam-Rijnkanaal	133571	458643
53	Europalaan (Anne Frankplein)	Tussen Anne Frankplein en Europaplein	135711	453779
54	Nobelstraat (noordzijde)*	Wegvak grenzend aan Lucasbolwerk	137095	456117
55	St. Jacobstraat	Tussen Waterstraat en Oranjestraat	136274	456447
56	Lange Jansstraat	Tussen Telingstraat en Janskerkhof	136693	456160
57	Adelaarstraat	Bemuurde Weerd Oostzijde/Gruttersdijk	136352	456778
58	Bleekstraat	A. van Scheltemabaan/Catharijnesingel	136770	454669
59	Catharijnesingel (zuid)	Lange Smeestraat/Pasteurstraat	136651	455091
60	Graadt van Roggenweg	Nabij Westplein	135521	455713
61	Albert Schweitzerdreef (zuid)*	Nabij Centaurusdreef	137445	458845
62	Ds. M.L. Kinglaan (noordzijde)	Nabij Brucknerlaan	134343	454687
63	Weg der Verenigde Naties	Ten zuiden van Overste den Oudenlaan	135030	455016
64	Cartesiusweg	Ten zuiden van Nijverheidsweg	134366	456797

Bijlage 2 Meetwaarden NO₂ K. de Jongweg, C. Erzeijstraat en Griftpark (Palmes & RIVM)

Kardinaal de Jongweg				Constant Erzeijstraat				
PERIODE	PALMES ongecorrigeerd			RIVM	PALMES ongecorrigeerd			RIVM
JAAR 2015	U45	U45/Duplo	Gemiddeld		U46	U46/Duplo	Gemiddeld	
	[µg/m ³]	[µg/m ³]	[µg/m ³]	[µg/m ³]	[µg/m ³]	[µg/m ³]	[µg/m ³]	[µg/m ³]
1	41	44	42,5	35,9	39	42	40,5	38,3
2	40	42	41	38,5	43	44	43,5	41,4
3	32	33	32,5	31,7	37	40	38,5	37,3
4	27	27	27	24,7	29	30	29,5	29,4
5	18	26	22	20,7	20	22	21	26
6	16	21	18,5	19,6	26	23	24,5	24
7	24	20	22	25	21	29	25	26,6
8	21	23	22	20,2	22	24	23	23,6
9	25	21	23	22,8	32	32	32	27,5
10	30	28	29	27,7	38	37	37,5	33,8
11	34	33	33,5	33,8	42	39	40,5	38,2
12	36	36	36	29,8	37	38	37,5	32,3
13	36	39	37,5	30,2	38	44	41	33,6
gemiddeld:			29,7	27,7			33,4	31,7

Meetperiode	startdatum	einddatum
1	02-01-2015	28-01-2015
2	28-01-2015	25-02-2015
3	25-02-2015	25-03-2015
4	25-03-2015	23-04-2015
5	23-04-2015	20-05-2015
6	20-05-2015	17-06-2015
7	17-06-2015	08-07-2015
8	08-07-2015	12-08-2015
9	12-08-2015	09-09-2015
10	09-09-2015	07-10-2015
11	07-10-2015	04-11-2015
12	04-11-2015	02-12-2015
13	02-12-2015	02-01-2015

Vervolg bijlage 2 Meetwaarden NO₂ (Palmes & RIVM)

Griftpark				
PERIODE	PALMES ongecorrigeerd			RIVM
JAAR 2015	U5	U5/Duplo	Gemiddeld	
	[µg/m ³]	[µg/m ³]	[µg/m ³]	[µg/m ³]
1	32	32	32	30,7
2	36	36	36	32,5
3	30	29	29,5	28,1
4	18	21	19,5	21,1
5	17	16	16,5	15,8
6	15	8	11,5	14,2
7	16	16	16	16,7
8	10	11	10,5	13,3
9	14	14	14	16,7
10		25	25	24,1
11	32	31	31,5	31,5
12	31	31	31	26,5
13	33	34	33,5	27,9
gemiddeld:			23,6	23,0

Meetperiode	startdatum	einddatum
1	02-01-2015	28-01-2015
2	28-01-2015	25-02-2015
3	25-02-2015	25-03-2015
4	25-03-2015	23-04-2015
5	23-04-2015	20-05-2015
6	20-05-2015	17-06-2015
7	17-06-2015	08-07-2015
8	08-07-2015	12-08-2015
9	12-08-2015	09-09-2015
10	09-09-2015	07-10-2015
11	07-10-2015	04-11-2015
12	04-11-2015	02-12-2015
13	02-12-2015	02-01-2015

Toelichting: De grafieken tonen de verschillen tussen de met de Palmesbuisjes- en met de referentiemethode bepaalde NO₂ concentraties per meetperiode. De grafieken laten ook de Palmes-metwaarden zien na correctie op basis van alle vergelijkende referentiemetingen (in Utrecht en Amsterdam). De gecorrigeerde NO₂-concentraties leveren globaal vergelijkbare waarden op als die bepaald op basis van de referentiemetingen (zie ook bijlage 2). De ongecorrigeerde Palmes-metwaarden vallen meestal - maar niet altijd - wat hoger uit dan de referentiemetingen.

Bijlage 3 Meetwaarden fijn stof (PM₁₀) K. de Jongweg en C. Erzeijstraat (LML-RIVM)

Bijlage 4 Overzicht duplo metingen

Meetlocatie	Code	Periode												
		1	2	3	4	5	6	7	8	9	10	11	12	13
Rijnenburg/IJsselstein	U1	31	33	20	22	14	13	11	13	14	21	29	21	26
	U1/D	32	33	25	20	14	13	15	10	13	20	32	23	29
	verschil	1	0	5	2	0	0	4	3	1	1	3	2	3
Wijk C	U3	36	39	33	26	18	19	19	19	24	31	39	29	34
	U3/D	37	39	28	26	21	20	23	19	23	31	36	32	33
	verschil	1	0	5	0	3	1	4	0	1	0	3	3	1
Overvecht Noord	U4	38	32	27	20	15	13	14	12	16	20	27	35	41
	U4/D	38	33	28	21	14	12	15	13	15	22	26	30	35
	verschil	0	1	1	1	1	1	1	1	1	2	1	5	6
Griftpark	U5	32	36	30	18	17	15	16	10	14		32	31	33
	U5/D	32	36	29	21	16	8	16	11	14		31	31	34
	verschil	0	0	1	3	1	7	0	1	0		1	0	1
Catharijnesingel/Vaartsestraat	U29	47	52	42	43	33	29	33	24	26	40	39	45	43
	U29/D	50	48	43	33	38	33	33	25	31	40	45	43	50
	verschil	3	4	1	10	5	4	0	1	5	0	6	2	7
t Blauwe huis	U33	47	39	38	30	27	25	17	18	17	31	34	38	38
	U33/D	40	45	37	22	25	14	21	22	25	29	30	41	36
	verschil	7	6	1	8	2	11	4	4	8	2	4	3	2
A'damsestraatweg zuid	U39	46	47	41	31	31	29	33	31	35	38	39	36	39
	U39/D	46	44	40	41	26	12	33	26	34	35	41	38	40
	verschil	0	3	1	10	5	17	0	5	1	3	2	2	1
Cath. singel/Bleekstraat (oost)	U41	50	44	42	36	31	35	38	29	29	40	45	40	42
	U41/D	48	50	44	36	36	38	38	28	29	42	46	43	46
	verschil	2	6	2	0	5	3	0	1	0	2	1	3	4

Meetlocatie	Code	Periode												
		1	2	3	4	5	6	7	8	9	10	11	12	13
Kardinaal de Jongweg	U45	41	40	32	27	18	16	24	21	25	30	34	36	36
	U45/D	44	42	33	27	26	21	20	23	21	28	33	36	39
	verschil	3	2	1	0	8	5	4	2	4	2	1	0	3
Constant Erzeijstraat	U46	39	43	37	29	20	26	21	22	32	38	42	37	38
	U46/D	42	44	40	30	22	23	29	24	32	37	39	38	44
	verschil	3	1	3	1	2	3	8	2	0	1	3	1	6
Vleutenseweg	U47	45	50	41		29	27	23	28	30	31	44	37	39
	U47/D	44	43	42		27	29	30	22	24	39	39	35	38
	verschil	1	7	1		2	2	7	6	6	8	5	2	1
Europalaan	U53	30	34		25	23	21	21	18	23	28	38	30	30
	U53/D	33	39		26	23	20	20	20	22	31	35	28	35
	verschil	3	5		1	0	1	1	2	1	3	3	2	5

Meetwaarden NO₂ in µg/m³; het betreft ongecorrigeerde resultaten.

Op twaalf meetlocaties meten we in tweevoud (duplo-metingen). Idealiter geven deze gepaarde metingen ongeveer dezelfde waarde. In de praktijk kunnen ze echter een grote spreiding vertonen, deels inherent aan de gebruikte meetmethodiek (inclusief de analyse van de metingen in het lab), de variatie in kwaliteit van de buisjes en dergelijke.

Duplometingen met Palmesbuisjes verschillen veelal tussen de circa 1-5 microgram per kubieke meter. De Utrechtse duplo-metingen geven in 2015 gemiddeld een onderling verschil van 2,7 µg/m³.

Bijlage 5 Meetresultaten 2015 (GGD Amsterdam)

Meetlocatie ID	Meetlocatie Naam	Meetlocatie Type	Jaargemiddelde concentratie* NO ₂ in µg/m ³
U1	Rijnenburg/IJsselstein	Regionaal	19,6
U1-2	Westbroek	Regionaal	19,4
U2	Rivierenwijk	Stad	23,9
U3	Wijk C	Stad	26,6
U3-2	Monicahof	Stad	24,7
U4	Overvecht Noord	Stad	21,8
U5	Griftpark	Stad	20,1
U6	Wilhelminapark	Stad	21,3
U7	Máximapark	Stad	20,3
U8	Lunetten – rand	Stad	23,9
U9	Lunetten – midden	Stad	22,1
U10	Hoograven – rand	Stad	34,8
U11	Hoograven – midden	Stad	24,3
U12	Kanaleneiland-Zuid – rand	Stad	34,5
U13	Kanaleneiland-Zuid – midden	Stad	30,9
U14	Leeuwenstein-Zuid	Stad	28,0
U15	Oog in Al – rand	Stad	31,8
U16	Oog in Al – midden	Stad	25,2
U17	Overvecht – zuid	Stad	24,4
U18	Voordorp – rand	Stad	23,1
U19	Voordorp – midden	Stad	21,2
U20	Rijnsweerd –rand	Stad	25,5
U21	Rijnsweerd –midden	Stad	20,7
U22	De Meern – rand	Stad	25,6
U23	Schepenbuurt	Stad	24,1
U24	Amsterdamsestraatweg (noord)	Stad	25,4
U25	Oudenoord	Straat	31,1
U25-2	Oudenoord (gevel)	Straat	29,5
U26	Weerdsingel	Straat	38,9
U29	Catharijnesingel / Vaartsestraat	Straat	36,6
U30	Albert Schweitzerdreef	Straat	30,1

Vervolg bijlage 5 Meetresultaten 2015 (GGD Amsterdam)

Meetlocatie ID	Meetlocatie Naam	Meetlocatie Type	Jaargemiddelde concentratie NO ₂ in µg/m ³
U31	Westplein	Straat	28,3
U33	t Blauwe huis	Straat	28,2
U34	Noordelijk tunnelmond A2	Straat	44,9
U35	Zuidelijke tunnelmond A2	Straat	23,7
U36	Lessinglaan	Straat	33,9
U37	St Josephlaan	Straat	33,5
U38	Albatrosstraat	Straat	31,3
U39	Amsterdamsestraatweg (zuid)	Straat	33,9
U40	Ds. M.L. Kinglaan	Straat	28,8
U41	Catharijnesingel / Bleekstraat (oost)	Straat	37,3
U41-2	Catharijnesingel / Bleekstraat (west)	Straat	34,9
U43	t Goylaan	Straat	27,9
U44	Nobelstraat	Straat	36,1
U45	Kardinaal De Jongweg	Straat	27,8
U46	Constant Erzeijstraat	Straat	31,6
U47	Vleutenseweg	Straat	32,7
U48	Stroomrugbaan	Straat	24,7
U49	Langerakbaan	Straat	20,2
U50	Vredenburg	Straat	29,2
U51	Laan van Minsweerd	Straat	24,7
U52	Amsterdamsestraatweg (noord)	Straat	33,8
U53	Europalaan (Anne Frankplein)	Straat	25,5
U54	Nobelstraat (noordzijde)	Straat	30,8
U55	St. Jacobsstraat	Straat	32,0
U56	Lange Jansstraat	Straat	35,3
U57	Adelaarstraat	Straat	30,6
U58	Bleekstraat	Straat	32,2
U59	Catharijnesingel (zuid)	Straat	28,6
U60	Graadt van Roggenweg	Straat	31,8
U61	Albert Schweitzerdreef (zuid)	Straat	37,1
U62	Ds. M.L. Kinglaan (noordzijde)	Straat	40,2
U63	Weg der Verenigde Naties	Straat	28,0
U64	Cartesiusweg	Straat	35,4

Meetlocatie_ID

Gemeentelijk identificatienummer van de meetlocatie

Meting GGDA

Jaargemiddelde concentratie bepaald op basis van gevalideerde en geijkte metingen GGDA

*Tijdgewogen gemiddelde

De duur van elke "4-wekelijkse" meetperiode is om planning- technische redenen in de praktijk enigszins variabel (in 2015 drie keer met een meetperiode van 25, 31 en 35 dagen). De GGD Amsterdam bepaalt daarom voor iedere locatie afzonderlijk 'tijdgewogen' jaargemiddelden. Het effect van tijdgewogen ten opzichte van niet tijdgewogen is echter beperkt tot correcties van enkele tienden µg/m³ in de berekende jaargemiddelden (zie rapport GGD/LO 16-1112).

Bijlage 6 Invoer NSL-Rekentool (MTR2016, jaar 2015)* – kenmerken wegsegmenten

STRAATNAAM	X (m)	Y (m)	SEGMENT _ID	Stagnatie factor	Intensiteit Licht (mvt/etm)	Intensiteit Middel (mvt/etm)	Intensiteit Zwaar (mvt/etm)	Intensiteit Bussen (equivalenten)
Adelaarstraat	136352	456778	1280904	0,4	6289	201	53	316
Albatrosstraat	137011	454547	1281338	0	11711	180	75	0
Albert Schweitzerdreef	136507	459436	789646	0	22124	475	510	0
Albert Schweitzerdreef	136507	459436	1280769	0,8	24077	568	499	0
A. Schweitzerdreef (Z)	137448	458836	1280792	0,8	24293	550	540	0
A. Schweitzerdreef (Z)	137448	458836	1280796	0,6	23974	759	479	0
Amsterdamsestraatweg (N)	133571	458643	788506	0	9121	134	61	98
Amsterdamsestraatweg (Z)	135654	456649	1280829	0,4	10661	144	37	338
Bleekstraat	136770	454669	1281158	0,4	6620	79	41	798
Cartesiusweg	134366	456797	788711	0,4	14964	339	177	140
Cartesiusweg	134366	456797	788717	0	14215	225	192	140
Catharijnesingel/Bleekstraat (O)	136868	454751	789760	0,4	6851	175	52	939
Catharijnesingel/Bleekstraat (W)	136868	454751	789760	0,4	6851	175	52	939
Catharijnesingel/Vaartsestraat	136753	454731	1281157	0,8	5794	110	41	0
Catharijnesingel/Vaartsestraat	136753	454731	1281166	0	6178	137	48	140
Catharijnesingel (Z)	136651	455091	789690	0,4	9729	194	62	140
Constant Erzeijstraat	136713	453307	1281101	0	10386	150	66	102
Ds Martin Luther KingIn (N)	134381	454701	1307450	0,8	13989	266	150	341
Ds Martin Luther KingIn (N)	134381	454701	1307451	0	12291	257	156	313
Ds Martin Luther KingIn (N)	134381	454701	1312879	0	10267	123	110	98
Ds Martin Luther KingIn (N)	134381	454701	1312880	0,8	9857	95	101	98
Ds Martin Luther KingIn (Z)	134459	454652	1312878	0	10267	123	110	98
Europalaan	135711	453779	1281413	0	14671	252	130	741
Graadt van Roggenweg	135521	455713	1281039	0	9592	191	84	704
Graadt van Roggenweg	135521	455713	1281704	0,4	13441	288	152	676
Kardinaal de Jongweg	136998	457458	1280840	0	13308	166	83	57
Kardinaal de Jongweg	136998	457458	1280842	0	11384	162	79	53
Lange Jansstraat	136693	456160	1280935	0	2712	118	36	2002
Langerakbaan	132252	455308	1281923	0	2672	31	10	98

STRAATNAAM	X (m)	Y (m)	SEGMENT _ID	Stagnatie factor	Intensiteit Licht (mvt/etm)	Intensiteit Middel (mvt/etm)	Intensiteit Zwaar (mvt/etm)	Intensiteit Bussen (equivalenten)
Langerakbaan	132252	455308	1281920	0	2552	19	8	98
Lessinglaan	134132	455668	1280980	0	9673	146	99	135
Lessinglaan	134132	455668	1280982	0	9668	144	97	135
Nobelstraat (N)	137095	456117	1280928	0,4	3562	149	36	1862
Nobelstraat (Z)	137098	456102	1280928	0,4	3562	149	36	1862
Oudenoord	136199	456614	1396358	0,8	10897	265	76	1189
St. Jacobsstraat	136274	456440	1396351	0,4	4137	160	52	1189
St.-Josephlaan	134648	457351	1280729	0	11784	152	86	35
St.-Josephlaan	134648	457351	1281449	0	13362	193	118	35
Stroomrugbaan	129250	456825	787888	0,4	5481	98	59	98
Stroomrugbaan	129250	456825	787889	0,4	5440	72	51	98
t Goylaan	136978	453008	1281632	0	12115	138	68	189
t Goylaan	136978	453008	1456727	0,8	13149	147	61	146
Vleutenseweg	135475	456120	1281586	0	0	0	0	333
Vleutenseweg	135475	456120	1281588	0,4	4163	98	148	0
Vleutenseweg	135475	456120	1281587	0	0	0	0	330
Vleutenseweg	135475	456120	1281589	0,8	3287	81	97	0
Vredenburg	136275	456133	789530	0,4	0	0	0	1579
Vredenburg	136275	456133	1281502	0,8	0	0	0	1727
Weerdsingel wz	136011	456436	1396360	0,4	11675	259	73	0
Weg der Verenigde Naties	135030	455016	1281739	0,8	16301	331	164	546
Weg der Verenigde Naties	135030	455016	1281743	0	14563	336	174	518
Westplein (Daalsetunnel)	135703	456092	1281493	0	11515	271	146	119

*De bijlagen 6 en 7 geven de invoerparameters voor de berekeningen met de NSL-Rekentool op basis van het op 8 oktober 2016 definitief vastgestelde Vru3.3u verkeersmodel.

Bijlage 7 Invoer NSL-Rekentool (MTR2016, jaar 2015)* – overige kenmerken

STRAATNAAM	X (m) rekenpunt	Y (m) rekenpunt	SEGMENT ID	RECEPTOR ID	AFSTAND (m)	WEG TYPE	BOMEN FACTOR
Albatrosstraat	137011	454547	1281338	15635132	7,4	2	1,25
Albert Schweitzerdreef	136507	459436	789646	15538502	14,0	4	1,25
Albert Schweitzerdreef	136507	459436	1280769	15538502	31,4	4	1,25
A. Schweitzerdreef (zuid)	137448	458836	1280792	15865285	14,6	4	1,25
A. Schweitzerdreef (zuid)	137448	458836	1280796	15865285	27,8	4	1,25
Adelaarstraat	136352	456778	1280904	15865281	6,7	2	1,25
Amsterdamsestraatweg (noord)	133571	458643	788506	15538480	14,1	4	1,25
Amsterdamsestraatweg (z)	135654	456649	1280829	15538484	9,1	2	1
Bleekstraat	136770	454669	1281158	15865291	11,4	2	1
Cartesiusweg	134366	456797	788711	15865288	23,9	3	1,25
Cartesiusweg	134366	456797	788717	15865288	13,8	4	1,25
Catharijnesingel (Rijnkade)	136332	455789	1281523	15635470	15,9	4	1,25
Catharijnesingel/Bleekstraat (o)	136868	454751	789760	15538483	6,1	3	1,5
Catharijnesingel/Bleekstraat (w)	136834	454727	789760	15709310	6,1	3	1,5
Catharijnesingel/Vaartsestraat	136753	454731	1281166	15538491	14,3	3	1,25
Catharijnesingel/Vaartsestraat	136753	454731	1281157	15538491	7,3	3	1,25
Catharijnesingel (zuid)	136651	455091	789690	15865290	11,1	3	1,25
Constant Erzeijstraat	136713	453307	1281101	15538487	6,9	2	1,25
Europalaan	135711	453779	1281413	15538504	13,8	4	1,25
Graadt van Roggenweg	135521	455713	1281039	15865289	35,3	1	1,25
Graadt van Roggenweg	135521	455713	1281704	15865289	17,0	1	1,25
Kardinaal de Jongweg	136998	457458	1280840	15538485	13,6	4	1,5
Kardinaal de Jongweg	136998	457458	1280842	15538485	32,2	4	1,5
Lange Jansstraat	136694	456160	1280935	15865282	8,2	2	1
Langerakbaan	132252	455308	1281923	15538503	11,9	4	1
Langerakbaan	132252	455308	1281920	15538503	18,6	4	1
Lessinglaan	134132	455668	1280982	15538495	18,2	1	1,5
Lessinglaan	134132	455668	1280980	15538495	5,8	1	1,5
Nobelstraat (noordzijde)	137095	456117	1280928	15709316	7,3	2	1
Nobelstraat (zuidzijde)	137098	456102	1280928	15538488	7,3	2	1

STRAATNAAM	X (m) rekenpunt	Y (m) rekenpunt	SEGMENT ID	RECEPTOR ID	AFSTAND (m)	WEG TYPE	BOMEN FACTOR
Oudenoord	136199	456614	1396358	15538486	8,6	2	1
Oudenoord (gevel)	136210	456616	1396358	15876782	13,2	2	1
St. Jacobsstraat	136274	456440	1396351	15865284	7,6	4	1
St.-Josephlaan	134648	457351	1281449	15538498	9,2	1	1
St.-Josephlaan	134648	457351	1280729	15538498	14,6	1	1
Stroomrugbaan	129250	456825	787888	15538482	12,0	4	1
Stroomrugbaan	129250	456825	787889	15538482	23,0	4	1
t Goylaan	136978	453008	1281622	15538492	15,7	4	1,25
t Goylaan	136978	453008	1281632	15538492	37,3	4	1,25
Vleutenseweg	135475	456120	1281586	15538493	23,1	1	1,25
Vleutenseweg	135475	456120	1281588	15538493	15,1	1	1,25
Vleutenseweg	135475	456120	1281587	15538493	26,9	1	1,25
Vleutenseweg	135475	456120	1281589	15538493	11,6	1	1,25
Vredenburg	136275	456133	789530	15538494	12,3	2	1
Vredenburg	136275	456133	1281502	15538490	17,3	2	1
Weerdsingel	136011	456436	1396360	15538490	8,9	3	1,25
Weg der Verenigde Naties	135030	455016	1281739	15865287	20,5	4	1,25
Weg der Verenigde Naties	135030	455016	1281743	15865287	41,0	4	1,25
Westplein	135703	456092	1281493	15538497	32,3	4	1,25

- XY** Rijksdriehoekcoördinaten van rekenpunten (bij straatmeetpunten).
- Segment ID** Identificatienummer van de aan het straatmeetpuntlocatie aangekoppelde (weg)segment zoals die in de monitoring van het NSL zijn ingevoerd.
- Receptor ID** Identificatienummer van de bij het straatmeetpunt behorende rekenpunt in de NSL-Rekentool.
- Afstand** Voor de berekening van de concentratie gehanteerde afstand tussen weg (rijlijn) en meetlocatie (rekenpunt).
- Wegtype** Maat voor bebouwingssituatie langs de weg SRM1 wegtype 1=brede streetcanyon; wegtype 2=smalle streetcanyon; 3= aan één zijde min of meer aaneengesloten bebouwing 4= basistype
- Bomenfactor** Maat voor de aanwezigheid van bomen langs de weg:
 1 hier en daar bomen of in het geheel niet;
 1,25 één of meer rijen bomen met een onderlinge afstand van minder dan 15 meter met openingen tussen de kronen;
 1,5 de kronen raken elkaar en overspannen minstens een derde gedeelte van de straatbreedte.
- Snelheidstype** Voor alle straten is snelheidstype c "normaal stadsverkeer" aangehouden, behalve voor de A. Schweitzerdreef waar snelheidstype e (stadsverkeer met minder congestie) is gehanteerd.

Bijlage 8 Vergelijking meet- en rekenresultaten 2015

Toelichting:

- *De NSL-Rekentool houdt geen rekening met de oriëntatie van de straat ten opzichte van de windroos. Daarnaast kunnen we met de NSL-Rekentool-2016 niet corrigeren voor de hoogte waarop het meetbuisje hangt.*
- *Het is niet altijd mogelijk om met de juiste rekenafstand tussen meetpunt en weg-as in de berekeningen te werken. Bijvoorbeeld als de ligging van de gemodelleerde rijlijn niet geheel overeenkomt met de daadwerkelijke ligging van de weg-as (bijvoorbeeld in een bocht) en het meetpunt wel met de juiste coördinaten in het rekenmodel zit.*
- *Zowel metingen als berekeningen kennen een aanzienlijke onzekerheid. Berekeningen van de jaargemiddelde concentratie die voldoen aan de 'Regeling beoordeling luchtkwaliteit 2007' mogen wettelijk gezien niet meer dan 30% afwijken van de werkelijke jaargemiddelde concentratie.*

Meetlocatie (regionaal en stadsachtergrond)	Id	X (m)	Y (m)	NO ₂	NO ₂	NO ₂
				Berekend	Gemeten	Berekend- Gemeten
				[µg/m ³]	[µg/m ³]	[µg/m ³]
Rijnenburg/IJsselstein	U1	128824	449343	16,8	19,6	-2,8
Westbroek	U1-2	136887	462180	17,8	19,4	-1,6
Rivierenwijk	U2	136526	454394	27,3	23,9	3,4
Wijk C	U3	136243	456322	28,3	26,6	1,7
Monicahof*	U3-2	136114	456627	28,2	24,7	3,5
Overvecht Noord	U4	134958	459045	22,7	21,8	0,9
Griftpark	U5	137253	457042	25,3	20,1	5,2
Wilhelminapark	U6	138088	455695	26,0	21,3	4,7
Máximapark*	U7	130154	456528	20,4	20,3	0,1
Lunetten - rand	U8	137971	452171	30,7	23,9	6,8
Lunetten - midden	U9	137649	452972	25,9	22,1	3,8
Hoograven - rand	U10	136460	452283	32,8	34,8	-2,0
Hoograven - midden	U11	136707	452778	28,5	24,3	4,2
Kanaleneiland-Zuid - rand	U12	135100	452853	32,7	34,5	-1,9
Kanaleneiland-Zuid - midden*	U13	135161	453418	29,3	30,9	-1,6
Leeuwenstein-Zuid	U14	134006	453664	30,7	28,0	2,7
Oog in Al - rand	U15	134009	455065	29,4	31,8	-2,4
Oog in Al - midden*	U16	134315	455391	27,0	25,2	1,8
Overvecht - zuid	U17	136559	458678	24,3	24,4	-0,1
Voordorp - rand	U18	138624	458178	23,4	23,1	0,3
Voordorp - midden	U19	138354	458126	21,2	21,2	-0,1
Rijnsweerd -rand	U20	139502	455191	26,9	25,5	1,4
Rijnsweerd -midden	U21	139141	455350	22,9	20,7	2,2
De Meern - rand	U22	130446	454193	28,1	25,6	2,4
Schepenbuurt	U23	134092	456721	27,7	24,1	3,6
Amsterdamsestraatweg (noord)	U24	133240	459061	21,7	25,4	-3,6

Vervolg bijlage 8 Vergelijking meet- en rekenresultaten 2015

Meetlocatie (straatlocaties)	Id	X (m)	Y (m)	NO ₂ Berekend [µg/m ³]	NO ₂ Gemeten [µg/m ³]	NO ₂ Berekend- Gemeten [µg/m ³]
Oudenoord	U25	136199	456614	41,4	31,1	10,3
Oudenoord (gevel)	U25-2	136210	456617	34,9	29,5	5,4
Weerdsingel	U26	136011	456436	38,0	38,9	-0,9
Catharijnesingel/Vaartsestraat	U29	136753	454731	36,8	36,6	0,2
Albert Schweitzerdreef	U30	136507	459436	34,1	30,1	4,0
Westplein	U31	135703	456092	28,6	28,3	0,3
<i>t Blauwe huis ('straatlocatie')</i>	U33	138789	452192	31,1	28,2	2,9
<i>N. tunnelmond A2 ('straatlocatie')</i>	U34	133100	456932	44,1	44,9	-0,8
<i>Z. tunnelmond A2 ('straatlocatie')</i>	U35	133548	455281	29,0	23,7	5,4
Lessinglaan	U36	134132	455668	37,5	33,9	3,6
St Josephlaan	U37	134648	457351	34,3	33,5	0,8
Albatrosstraat	U38	137011	454548	36,3	31,3	5,0
Amsterdamsestraatweg (zuid)	U39	135654	456649	34,4	33,9	0,5
Ds. M.L. Kinglaan	U40	134459	454652	31,1	28,8	2,3
Catharijnesingel (Bleekstraat oost)	U41	136868	454751	39,2	37,3	1,9
Catharijnesingel (Bleekstraat west)	U41-2	136834	454727	38,4	34,9	3,5
t Goylaan	U43	136978	453008	32,1	27,9	4,2
Nobelstraat (zuidzijde)	U44	137098	456102	35,0	36,1	-1,1
Kardinaal De Jongweg	U45	136998	457458	33,9	27,8	6,1
Constant Erzeijstraat	U46	136713	453307	36,3	31,6	4,8
Vleutenseweg	U47	135475	456120	33,3	32,7	0,6
Stroomrugbaan	U48	129250	456825	25,4	24,7	0,8
Langerakbaan	U49	132252	455308	23,3	20,2	3,1
Vredenburg	U50	136265	456136	35,1	29,2	5,9
Laan van Minsweerd	U51	138346	454882	27,7	24,7	3,0
Amsterdamsestraatweg (noord)	U52	133571	458643	30,0	33,8	-3,8
Europalaan (Anne Frankplein)	U53	135711	453779	33,3	25,5	7,8
Nobelstraat (noordzijde)	U54	137095	456117	35,1	30,8	4,3
St. Jacobsstraat*	U55	136274	456447	34,9	32,0	2,9
Lange Jansstraat	U56	136693	456160	35,0	35,3	-0,4
Adelaarstraat	U57	136352	456778	36,7	30,6	6,1
Bleekstraat	U58	136770	454669	34,0	32,2	1,8
Catharijnesingel (zuid)	U59	136651	455091	36,5	28,6	7,9
Graadt van Roggenweg	U60	135521	455713	36,0	31,8	4,2
A. Schweitzerdreef (zuid)	U61	137445	458845	47,6	37,1	10,5
Ds. M.L. Kinglaan (noordzijde)	U62	137445	458845	39,7	40,2	-0,6
Weg der Verenigde Naties	U63	135030	455016	37,5	28,0	9,5
Cartesiusweg	U64	134366	456797	36,0	35,4	0,6

* Op deze locaties wordt door het ontbreken van meetgegevens niet voldaan aan de (formele) validatie-eis van 90% datacapture.

Bijlage 9

Meet- en rekenresultaten op straatlocaties

Gemeten versus berekende NO₂ concentraties op straatlocaties: De fijn-gestippelde lijnen geven de +/- 30% afwijking aan van de lijn $y=x$. De afbeelding toont ook de formule voor de regressielijn en de bijbehorende determinatiecoëfficiënt (R^2).

Op de resultaten is een 'standaard' lineaire regressie toegepast. Deze regressiemethode houdt geen rekening met de onzekerheid in de onafhankelijke variabele (in dit geval de gemeten NO₂-concentratie). Het snijpunt van de lijn die door de oorsprong gaat en waarvoor geldt dat de berekende concentratie gelijk is aan de gemeten concentratie ($y=x$), snijdt de lijn die volgens de methode van lineaire regressie de relatie tussen gemeten en berekende waarden het beste beschrijft. Dit snijpunt ligt rond de 60 µg/m³ als we achtergrond- en straatlocaties samen beschouwen. Als we alleen naar de straatlocaties kijken ligt het rond de 43 µg/m³.

Bijlage 10 Gemeten en berekende verkeersbijdrage

Meetlocatie (code)	Meetlocatie (Straatmeetpunten)	Meetlocatie achtergrond gekoppeld	Verkeersbijdrage NO ₂ Berekend (MT) [$\mu\text{g}/\text{m}^3$]	Verkeersbijdrage NO ₂ Gemeten* (GGDA) [$\mu\text{g}/\text{m}^3$]	Verkeersbijdrage NO ₂ Berekend-Gemeten* [$\mu\text{g}/\text{m}^3$]
U25	Oudenoord	Monicahof	14,2	6,4	7,7
U25-2	Oudenoord (gevel)	Monicahof	7,7	4,8	2,9
U26	Weerdsingel wz	Gem. Monicahof & Wijk C	10,7	13,2	-2,5
U29	Catharijnesingel/Vaartsestr.	Rivierenwijk	11,2	12,7	-1,5
U30	Albert Schweitzerdreef	Overvecht -zuid	10,0	5,7	4,3
U31	Westplein	Gem. Monicahof & Wijk C	2,8	2,6	0,1
U36	Lessinglaan	Oog in Al-midden	12,8	8,7	4,1
U37	St.-Josephlaan	Schepenbuurt	9,8	9,4	0,3
U38	Albatrosstraat	Rivierenwijk	11,6	7,4	4,2
U39	Amsterdamsestraatweg	Monicahof	8,6	9,2	-0,6
U40	Ds. M.L. Kinglaan (zuid)	Oog in Al-midden	4,0	3,6	0,4
U41	C. singel/Bleekstraat (west)	Rivierenwijk	13,6	13,4	0,2
U41-2	C. singel/Bleekstraat (oost)	Rivierenwijk	12,7	11,0	1,7
U43	't Goylaan	Hoograven-midden	6,5	3,6	2,9
U44	Nobelstraat (zuid)	Wijk C	9,9	14,8	-4,8
U45	Kardinaal de Jongweg	Griftpark	8,6	7,7	0,8
U46	Constant Erzeijstraat	Hoograven-midden	11,1	7,2	3,9
U47	Vleutenseweg	Wijk C	7,5	6,2	1,3
U48	Stroomrugbaan	Maximapark	4,8	4,4	0,4
U49	Langerakbaan	Maximapark	2,7	-0,1	2,8
U50	Vredenburg	Wijk C	7,8	2,6	5,2
U51	Laan van Minsweerd	Wilhelminapark	5,0	3,4	1,6
U52	Amsterdamsestraatweg (n)	Amsterdamsestraatweg (n AG)	5,9	8,5	-2,5
U53	Europalaan	Rivierenwijk	7,3	1,7	5,6
U54	Nobelstraat	Wilhelminapark	10,0	9,5	0,6
U55	St. Jacobsstraat	Gem. Monicahof & Wijk C	7,7	6,4*	1,3
U56	Lange Jansstraat	Wijk C	7,7	8,7	-1,1
U57	Adelaarstraat	Monicahof	9,5	5,9	3,6
U58	Bleekstraat	Rivierenwijk	8,4	8,3	0,1
U59	Catharijnesingel (zuid)	Rivierenwijk	8,4	4,7	3,7
U60	Graadt van Roggenweg	Gem. Oog in Al-midden & Wijk C	7,7	5,9	1,7
U61	A. Schweitzerdreef (zuid)	Overvecht-zuid	24,8	12,8	12,0
U62	Ds. M.L. Kinglaan (noord)	Gem. Oog in Al-rand & midden	12,6	11,8	0,8
U63	Weg der Verenigde Naties	Oog in Al-midden	8,8	2,8	6,1
U64	Cartesiusweg	Schepenbuurt	10,4	11,3	-0,9

* De verkeersbijdrage wordt niet direct gemeten maar indirect afgeleid uit metingen die enerzijds op de straatmeetlocatie en anderzijds op de dichtstbijzijnde (of meest relevante) achtergrondlocatie plaatsvinden. De metingen van Monicahof, Maximapark, Oog in Al -midden en St. Jacobsstraat zijn meegenomen in deze vergelijking ondanks het uitvallen van drie van de dertien periodemetingen. Vanwege een negatieve waarde voor de 'gemeten' verkeersbijdrage is de locatie Langerakbaan uit de vergelijking gehouden.

Bijlage 1 I Windrozen De Bilt (KNMI)

In de windroos zijn de windrichtingen in klassen van 30 verdeeld. Voor iedere klasse is in drie Beaufortklassen aangegeven in hoeveel procent van de gevallen deze voorkwam (relatieve frequentie).

