schriftelijke vraag

nr. 311

van bart caron
datum: 23 november 2016

aan ben weyts
vlaams minister van mobiliteit, openbare werken, vlaamse rand, toerisme en dierenwelzijn
De Lijn - Geluidshinder kusttram
Met schriftelijke vraag nr. 1168 van 24 mei 2016 stelde ik de minister vragen over lawaaihinder van de kusttram in Oostende. In zijn antwoord haalde de minister gps-gestuurde railkopsmering aan als mogelijke oplossing.

Enkele maanden later konden we in de pers (Het Nieuwsblad van 24 juli) vreugdekreten lezen van inwoners van de Koningstraat in Oostende. De titel zegt alles: “Na tien jaar geen geluidsoverlast meer door kusttram.”

Helaas, opnieuw enkele maanden later krijgen we signalen dat het indringende geluid terug is. Een mogelijke oorzaak die daarbij vermeld wordt is dat de hermelijntrams die tijdens de zomer aan de kust worden ingezet, opnieuw naar het binnenland zijn verhuisd. Mogelijkerwijs inclusief de railkopsmering.

Heeft de minister weet van het hervatten van de geluidsoverlast? Kwamen er reeds klachten binnen?

Wat is er op het terrein veranderd sedert eind juli dat het terugkeren van het snerpende lawaai verklaart?

Is de test met de railkopsmering nog aan de gang? Zo neen, waarom niet?

Waren het de (nu weer verdwenen) hermelijntrams die uitgerust waren met de railkopsmering? Of maken hermelijntrams uit zichzelf al minder lawaai?
Hoe zal het probleem worden aangepakt?
ben weyts
vlaams minister van mobiliteit, openbare werken, vlaamse rand, toerisme en dierenwelzijn
antwoord
op vraag nr. 311 van 23 november 2016

van bart caron
Sinds 24 juli 2016 registreerde entiteit West-Vlaanderen van de VVM De Lijn tien klachten.

1. Om de geluidshinder tegen te gaan startte de VVM De Lijn West-Vlaanderen in juli 2016 met de inzet van acht smeertrams. Daarbij bleek dat het geluid in sommige bochten niet verdween.

· Deze bochten werden eind juli/ begin augustus opgemeten (geluid, GPS-coördinaten, …) en verder geoptimaliseerd.

Na optimalisatie (op basis van de klachten van juli) bleken de bochten: Nieuwpoort Bad, Oostende Marie-Joséplein noordspoor, De Haan aan Zee en De Haan Waterkasteellaan midden augustus in orde, op voorwaarde dat de smeertrams gespreid werden ingezet.

· De bochten in Oostduinkerke, Sint-Idesbald en de keerlus in Westende Bad waren initieel niet opgenomen in het smeerprogramma. Na enkele klachten over die bochten werden ook daar geluidsmetingen uitgevoerd en GPS-coördinaten opgemeten.

Deze bochten werden in de loop van september en oktober opgenomen in het smeerprogramma, maar een controle voor eventuele verdere optimalisatie moet daar nog plaatsgrijpen.

· Voor de bochten in Blankenberge werden verschillende metingen gedaan n.a.v. klachten midden augustus. Daar moesten manuele smeetresten worden gedaan omwille van de complexiteit van de situatie: gemengde bedding tram – autoverkeer, stilstand op haltes, té lage snelheid van trams om te kunnen sproeien. Midden oktober werd het programma van de smeertrams aangepast, maar ook daar moet nog een controle gebeuren voor eventuele verdere optimalisatie.

· In september was er een klacht over Middelkerke Degreefplein. Deze bocht was niet opgenomen in het smeerprogramma. Na metingen werd beslist om ook deze bocht toe te voegen aan het smeerprogramma. Dit gebeurde midden oktober, maar ook daar moet er nog een controle gebeuren voor verdere optimalisatie.

· In september doken er nieuwe klachten op over de bochten die eerder goed werden bevonden. De oorzaak daarvan ligt bij de lagere inzet van trams vanaf de maand september. Bij die lagere frequentie zijn theoretisch drie smeertrams nodig, maar in de praktijk blijkt dit toch onvoldoende te zijn.

Verder kan worden vastgesteld dat bij gemengd verkeer en een lagere tramfrequentie, het smeerproduct wordt weggereden door het autoverkeer, waardoor het gunstige effect verdwijnt. Hiervoor heeft de VVM De Lijn nog geen afdoende oplossing kunnen vinden.

Het optimaliseren van de railkopsmering is nog steeds lopende. Verschillende bochten zullen opnieuw worden opgemeten na de reeds doorgevoerde optimaliseringen. Ondertussen zijn er tien trams uitgerust met het railkopsmeersysteem.

Verder moet nog de invloed van de wijzigende temperatuur op het geluid worden onderzocht. Het zou kunnen zijn dat de resultaten slechter worden bij lagere temperaturen.

Gemengde beddingen blijven een probleem door het wegrijden van het product op de sporen door het autoverkeer. Ook heel krappe bochten met een halte in de bocht blijven voorwerp van onderzoek, net zoals de bochten onder het snelheidsregime “maximum 70 km/u”, zoals in Oostduinkerke, omdat de tram aan deze snelheid reeds een eigen geluid maakt van + 80 dBa.

In deze probleemgevallen is het wel mogelijk om het geluidsniveau significant te laten zakken van + 90 dBa naar + 80 dBa. Wetende dat per 3 dBa het geluidsniveau halveert, betekent dit een daling van minstens drie keer het geluidsniveau.

2. Deze zomer was er één Hermelijntram (op dertien) uitgerust met een railkopsmeersysteem, dat bovendien niet GPS-gestuurd is, maar bochtgestuurd (wat heel onnauwkeurig is).

Hermelijntrams maken een nog meer snerpend lawaai in de bochten dan Kusttrams doordat ze in tegenstelling tot de Kusttrams niet zijn uitgerust met draaistellen. Hun wielen “wringen” dus nog meer in de bochten, waardoor er meer geluid is.

De rijgeluiden van een Hermelijntram liggen dan weer lager dan bij een Kusttram, hoofdzakelijk omdat een Hermelijntram volledig elektrisch kan remmen tot stilstand. Een Kusttram remt het laatste eind via de remschijven, die met perslucht worden bediend, wat een piepend en sissend geluid veroorzaakt.

Railkopsmering is een process van trial and error. De specifieke omstandigheden aan de kust (zout en zand, gemengde beddingen, haltes in bochten …) zorgen ervoor dat er soms een verschil bovenkomt tussen de theoretische studies over het smeringsysteem en de vaststellingen die de VVM De Lijn in de praktijk doet. Hiermee werken is een continu leerproces.
