

BIJLAGE 3: Overzicht van argumenten bij de dilemma's

Dilemma 1: Vliegen over stedelijk gebied vs. vliegen over dunbevolkt gebied

Argumenten voor vliegen over stedelijk gebied:

- ◆ Er is al zoveel geluid in de stad, relatief veel omgevingslawaai: dan centreren we het geluid.
- ◆ Achtergrondgeluid in de stad is 60 dB en 65dB van een vliegtuig. Dit is een relatief klein verschil.
- ◆ Geluid dempt geluid. Vliegen boven steden zou het geluid verdringen door ander geluid
- ◆ In de stedelijke gebieden accepteren mensen het sneller, maar niet als het in de nacht gebeurt
- ◆ In de stad wonen de klanten, daar ligt vaak het vliegveld
- ◆ Kortste route, minste overlast.
- ◆ Je hoort luchtverkeer meer in dunbevolkt gebied
- ◆ In de stedelijke gebieden accepteren mensen het sneller
- ◆ Overdag over de stad, want er is al geluidsoverlast. Alleen komt er meer fijnstof bij de mensen
- ◆ Anders is er nergens meer een plek in Nederland waar het stil is.
- ◆ Natuur en milieu, flora/fauna (in dunbevolkt gebied) hebben minder last van luchtvaart en worden door sommige deelnemers als minder belangrijk gezien dan het welzijn van mensen.
- ◆ Natuur kan niet voor zichzelf spreken, dus moeten wij dat voor de natuur doen.
- ◆ Ondernemers in natuurgebieden kunnen hun bedrijf sluiten wanneer er steeds meer overlast komt in deze gebieden, die nu vooral gebruikt worden voor recreatie.
- ◆ We hebben in Nederland nog maar weinig en kleine gebieden die dunbevolkt zijn, waardoor je al weer snel boven dichtbevolkt gebied vliegt.
- ◆ Zweefvliegers hebben het buitengebied nodig, dus grote luchtvaart over stedelijk gebied
- ◆ Hangt van hoogte van de baan af. Bij 55 of hoger dan over stedelijk gebied.
- ◆ Impact van luchtvaart zichtbaar maken door juist te vliegen over dichtbevolkte gebieden.

Argumenten voor vliegen over dunbevolkt gebied:

- ◆ Luchtvervuiling wordt dan over de natuurgebieden verspreid, dan kan de leefbaarheid in steden iets verbeteren. Minder uitstoot over de mensen.
- ◆ De overlast en gezondheidsaspecten van mensen. We beschermen toch onze eigen soort.
- ◆ Brengt minder veiligheidsrisico's met zich mee. Zowel qua terrorisme als bijv uitval van motoren. Neerstorten boven een stad veroorzaakt meer ellende dan in dunbevolkt gebied.
- ◆ Kortste route
- ◆ Om draagvlak te behouden bij omwonenden bij luchthavens
- ◆ Omdat de natuur zichzelf eenvoudiger kan herstellen. Dieren passen zich aan omgeving aan.
- ◆ Geluidsoverlast is in de stad sowieso al een punt waar veel mensen zwaar onder gebukt gaan en zelfs door getraumatiseerd kunnen worden.
- ◆ Als je 95 kiest, wat een stuk hoger is, dan ga je rustig over natuurgebied heen
- ◆ mogelijkheden voor andere routes over dunbevolkte gebieden zoals het IJsselmeer en boven zee

Argumenten om geen keuze te willen maken:

- ◆ Kiezen uit twee kwaden, moeilijke discussie
- ◆ Afhankelijk van de hoogte
- ◆ Stedelijk gebied geeft overlast voor mensen. Natuurgebied voor dier en milieu.
- ◆ Via de stad krijg je fijnstof direct binnen. Bij de natuur gaat het via de dieren die je vervolgens eet. 'Linksom of rechtsom zit je jezelf te vernietigen.'
- ◆ Als je last hebt van een vliegtuig maakt het niet uit of je in een stad of in het buitengebied bent.
- ◆ Er zijn naast stedelijke en dunbevolkte gebieden nog meer factoren die meegenomen moeten worden in het besluit. Bijvoorbeeld of het boven groen gebied is of over een nationaal park. Ook de manier van stijgen en dalen speelt een rol.
- ◆ Beide zaken zijn belangrijk: de gezondheid van de mens en stiltegebieden waar je tot rust komt.
- ◆ Sommige deelnemers vinden het een verkeerde insteek. Kijk of er geen andere mogelijkheden zijn i.p.v. van vliegroutes anders inrichten, zoals minder vliegen.
- ◆ Het is bijna onvermijdelijk om over stedelijk gebied te vliegen, zeker in de Randstad.
- ◆ Je wil eigenlijk corridors zodat ze zo weinig mogelijk vliegen over gebieden waar mensen wonen. Dan zijn ze hoog als ze bij de natuurgebieden zijn. Op tien kilometer heeft niemand er last van.
- ◆ Er is natuurlijk ook landbouwgebied.
- ◆ De enige oplossing is minder vliegen.

- ◆ Bij natuur denken we aan bossen en hei, maar op zee zijn ook natuurgebieden. Wat is natuur en wat niet? Ook verschil in natuurgebieden (Oostvaardersplassen, Veluwe)
- ◆ Het is nu te zwart / wit. Het gaat om de optimale technische vliegbeweging. Je wilt de vliegtuigen zo goed mogelijk laten dalen en stijgen. Dat weet ik nu niet.
- ◆ Beide niet! We moeten af en toe kiezen om iets niet te doen. We gaan niet de natuur en onze laatste rustige gebieden naar de knoppen helpen, want die hebben we ook nodig om uit te rusten en we gaan onze top economische sterke punten ook niet naar de knoppen helpen.
- ◆ Er is geen goed antwoord. Natuur is een kostbaar goed. Daar wonen weinig mensen, maar die hebben er bewust voor gekozen om rustig te wonen. In de stad hoor je geen vliegtuig overkomen, in stiltegebieden hoor je alles. Het hangt af van wat je belangrijk vindt.
- ◆ Het gaat om de mobiliteit in zijn geheel. Als er alternatieven gezocht moeten worden, denk ik niet dat het in de routes moet zitten.
- ◆ Allebei onacceptabel. We moeten hier anders mee omgaan. Snel omhoog en lang hoog blijven en snel naar beneden. Dan is de overlast tot een minimum beperkt.
- ◆ Eerst meer weten over het totaalgeluid versus piekgeluid. Waar komt het piekgeluid het hardste in. Hoe wordt piekgeluid gemeten en hoe wordt berekend? Waar het meeste last van piekgeluid?
- ◆ Het maakt niet uit, als je maar zorgt dat het vliegtuig zo kan naderen dat het zo efficiënt mogelijk binnen kan komen.

Dilemma 2: Vliegen concentreren vs. Vliegen spreiden

Argumenten voor concentreren:

- ◆ Bij concentratie (luchthaven op zee), dan minder hinder voor mensen. Nu heeft heel Nederland last van het vliegverkeer
- ◆ Aanleg van infrastructuur kan geconcentreerd worden op een gebied
- ◆ De hub-functie is dan ideaal
- ◆ Meer ruimte in de rest van het land voor andere dingen
- ◆ Draagvlak: je hoeft maar een keer de discussie aan met omwonenden
- ◆ Een vergunningsprocedure
- ◆ Centrereren op zee en spoor aanleggen naar Nederland en Engeland/Londen, waardoor je een centraal punt van Europa maakt
- ◆ Locaties herzien om te kijken waar niemand woont. Daar een centrale luchthaven maken
- ◆ Bereikbaarheid en innovatie van vervoermiddelen, is het beter realiseerbaar bij concentratie.
- ◆ Economische waarde van een geconcentreerde luchthaven (Schiphol) als mainportfunctie.
- ◆ Nederland is klein genoeg om één luchthaven te hebben waar je alles naar toe verschuift. Is voor iedereen haalbaar om vanuit Schiphol te vliegen.
- ◆ Bij spreiden heeft iedereen ellende, dan liever concentreren.
- ◆ Anders wordt heel Nederland vervuild gebied. Laten we die gebieden schoonhouden.
- ◆ Met spreiden houd je met de onbetrouwbare overheid een risico dat je op alle plekken autonome groei krijgt, waar je niets aan kunt doen. We willen Schiphol niet ontlasten om ruimte te creëren voor andere vluchten.
- ◆ Als het mogelijk is om huizen te isoleren etc., is concentreren een betere keuze. Als dat niet kan, is het eerlijker om de overlast over meerdere plaatsen te verdelen.
- ◆ Door concentreren zijn innoverende ontwikkelingen eerder in gang en grotere stappen te zetten.
- ◆ Concentreren biedt de mogelijkheid om luchtvaart zo efficiënt mogelijk uit te voeren.
- ◆ In Nederland zorgt concentreren voor overzicht en alle dienstverlening bij elkaar.
- ◆ Het vrijwaren van natuurgebieden van overlast door vliegverkeer.
- ◆ Milieu effecten zijn beter aan te tonen
- ◆ Op een plek concentreren waar historisch al vliegvelden liggen. De omgeving heeft zich daar door de tientallen jaren zich al gezet. Er zijn geen woonwijken gebouwd die pal onder een landingsbaan liggen. Daar is met isolatie rekening gehouden.
- ◆ Een belangrijke factor is niet teveel vliegvelden bij elkaar vlak om de hoek.
- ◆ Er is maar één kleine luchthaven nodig. We moeten er naar toe dat iedereen die vaker vliegt dan eens in de twee jaar een asociaal iemand is.
- ◆ Nu al zware belasting rond Schiphol, dat voelt al als continu.
- ◆ Sommigen geven aan voor concentreren te zijn, zo lang zij zelf geen overlast ervaren (NIMBY).

Argumenten voor spreiden:

- ◆ Als Schiphol op zee onmogelijk is, dan kiezen voor spreiden
- ◆ Minder risico's. Als er op een centrale luchthaven iets gebeurt, is de impact groot. Bij verdeling is de impact kleiner
- ◆ Toevoer is makkelijker te organiseren
- ◆ Bereikbaarheid
- ◆ Zakenverkeer kan voor de deur opstappen. Dat is van belang voor internationale handelspositie
- ◆ Spreiding is in het voordeel van kleine luchtvaart

- ◆ Defensie kan niet op Schiphol
- ◆ Schiphol op zee is logistiek gezien een te grote uitdaging.
- ◆ Bewoners (rond Schiphol) worden al genoeg belast met geluidsoverlast. Spreiden van hinder is eerlijk voor iedereen. Bijna iedereen maakt per slot van rekening gebruik van het luchtruim.
- ◆ Wanneer luchtvaart zal concentreren gaan mensen in de omgeving er nog meer last van hebben. De frequentie van de vliegtuigen die overkomen heeft invloed op de mate van ervaren overlast.
- ◆ Zo min mogelijk overlast veroorzaken voor zowel natuurgebied als stad.
- ◆ Bij spreiding is er eerlijke kans voor regio's om te groeien en meer winst uit luchtvaart te halen.
- ◆ Het is goed om op zes plekken in Nederland een luchthaven te hebben. Het biedt regionale werkgelegenheid en is economisch positief voor de regio.
- ◆ Schiphol is overvol. Het past sowieso niet op één luchthaven.
- ◆ De reis naar een geconcentreerde luchthaven toe, bijvoorbeeld met de auto, levert ook nadelige effecten op voor het milieu (uitstoot).
- ◆ Reistijd naar een luchthaven toe is voor veel mensen dan lang.
- ◆ Concentratie is een gepasseerd station. Vanwege o.a. milieuregeling is het onmogelijk om verder te concentreren rond bijvoorbeeld Schiphol.
- ◆ Luchtvaart dichtbij de mensen brengen en bereikbaar houden is belangrijk voor kleine luchtvaart
- ◆ Bereikbaarheid van vluchten binnen Europa.
- ◆ Militaire vluchten kunnen worden gespreid want dat is een grote werkgever.
- ◆ Als je meerdere luchthavens hebt, kan dat ook bijdragen aan minder CO₂ omdat je gewoon letterlijk de kortste afstand vliegt.
- ◆ De ontsluiting van grote delen van Nederland leidt anders tot problemen.
- ◆ Vanuit goederenstroom pleiten voor meerdere kleine luchthavens.
- ◆ Mensen denken dat hun woning onder de aanvliegroute van een luchthaven minder waard wordt bij meer concentratie.

Argumenten om geen keuze te maken:

- ◆ De vraag is onvolledig of onduidelijk om zo te beantwoorden
- ◆ Geen mening als organisatie. Geen principieel standpunt
- ◆ Er is altijd sprake van overvliegend verkeer, dus overlast is niet te voorkomen, er is altijd overlast binnen een straal van 20-30 km.
- ◆ Geen mening, wel heel belangrijk dat er goed onderzoek wordt verricht
- ◆ Of je nou door de hond of de kat gebeten wordt. Het is een oneerlijke keuze.
- ◆ Er moet eerst gekeken worden naar onderlinge afstemming van de vier vliegvelden: wie wat doen en wat minder kan, daarna kun je pas verder gaan kijken.
- ◆ De vraag impliceert groei, en dat is juist wat we niet willen.
- ◆ Deze vraag probeert het onderwerp te versimpelen terwijl het complex is. Er zijn veel belangen die je moet afwegen.
- ◆ De hinder moet overal gewoon minder, ongeacht spreiden of concentreren.
- ◆ Niet voor te stellen dat dit de enige 2 alternatieven zijn, als hinder niet mag toenemen.
- ◆ Bij spreiden maak je geen keuze, dan heeft iedereen meer last. De andere keuze is principieel. Dan meer last voor de Randstad.
- ◆ De vraag is hoe er zonder te groeien een verdienmodel gecreëerd kan worden zonder dat klachten van mensen weggedrukt worden, maar wel het probleem aangepakt wordt.
- ◆ Hangt af van hoeveel mensen/dieren overlast ervaren. Dat is nu onbekend. Qua luchtruim kijken waar zo efficiënt mogelijk het aanbod past wat gevraagd wordt.
- ◆ De kaart van Nederland is te klein om een keuze te maken. Dit moet op de Europese kaart.
- ◆ Andere vervoersmiddelen (op de grond) moeten ook concentreren of verspreiden.
- ◆ Het aantal concentratiepunten (aantal luchthavens) moet worden meegenomen in de keuze voor concentreren of verspreiden. Net als de focus die wordt aangebracht op de luchthavens. Zo hoeft vrachtverkeer niet worden verspreid als er maar één luchthaven focust op vrachtverkeer.

Dilemma 3: Zo kort mogelijke routes (minder CO₂) vs. zo stil mogelijke routes (minder geluid)

Argumenten voor kortste route (minder CO₂-uitstoot):

- ◆ CO₂ produceert een vliegtuig gedurende de hele vlucht, geluid alleen aan het begin en het einde van de vlucht. Op 10 km hoogte is er geen geluidsoverlast
- ◆ Een oplossing voor de hele wereld is nodig in het licht van klimaatverandering. CO₂ aanpakken.
- ◆ CO₂-uitstoot treft de gezondheid, geluid niet, maar wellicht wel geestelijke schade
- ◆ Geluidsoverlast is merkbaar, hoorbaar, dus daar zal de rest als eerste op reageren. Maar de andere facetten hebben misschien wel minstens zoveel effect.
- ◆ Gezien de klimaatdiscussie is de CO₂-uitstoot erger dan de geluidsoverlast
- ◆ Bij geluidsoverlast kan je nog maatregelen treffen, CO₂ kan je niet tegengaan.

- ◆ CO₂ is niet terug te draaien heeft langdurig effect, geluid is tijdelijk. CO₂ uitstoot heeft lange termijn consequenties zoals versterking van het broeikas effect.
- ◆ Zo kort mogelijke routes met de aanvulling 'zo weinig mogelijk tussenhavens'.
- ◆ De kortste route levert de minste brandstofverspilling op en de minste CO₂-uitstoot.
- ◆ Deze wereld leefbaar houden en dat begint bij dit soort keuzes.
- ◆ Juist meer geluidsoverlast is voor mensen wellicht een incentive om niet zo vaak te vliegen.
- ◆ Tegen geluid kun je iets doen (ook als individu), verhuizen of isoleren, tegen CO₂-uitstoot niet.
- ◆ CO₂ uitstoot raakt meer mensen dan geluid, raakt de wereldbevolking.

Argumenten voor stilste routes (minder geluid):

- ◆ De luchtvaart stoot 30 miljoen kilo CO₂ uit. Het wegverkeer 34100 miljoen kilo, dus luchtvaart draagt hier weinig aan bij. Daarom geluidshinder minderen.
- ◆ Gezondheidsproblemen door geluidsoverlast zijn een onderbelicht item, wel belangrijk.
- ◆ Geluid is voor iedereen merkbaar. CO₂ is niet direct waarneembaar.
- ◆ Geluid heeft invloed op de onmiddellijke gezondheid, onmiddellijke beleving, levensvreugde etc. CO₂ is een complex probleem waar een heleboel partijen aan moeten werken.
- ◆ Langere route vraagt minder motorvermogen. Minder vermogen is minder lawaai.
- ◆ Het percentage van het terugdringen van CO₂ heeft ook invloed. Als het maar een klein beetje is, geven deelnemers meer prioriteit aan het terugdringen van geluid.
- ◆ Mogelijkheid om kortere routes te vliegen gaat meteen gepaard met minder geluidsoverlast.
- ◆ Het wegnemen van geluidshinder heeft direct een positief effect.
- ◆ Er is een verschil per dagdeel: 's nachts minder geluid + meer uitstoot en overdag andersom.
- ◆ Bij de woonwijken een zo stil mogelijke route, maar in de lucht de rechte lijn.
- ◆ Als ze eenmaal vliegen, minder belastend voor het milieu. Stijgen en landen kost veel kerosine.
- ◆ Kiezen voor kwaliteit van leven, in plaats van langer leven.
- ◆ Bij een langere route gaan de kosten omhoog en dan krijg je een incentive bij de industrie om met technologie de vliegtuigen zuiniger te maken, waardoor ze minder CO₂ uitstoten.
- ◆ We kunnen als individu zelf minder CO₂ uitstoten door bewuste keuzes te maken en minder met het vliegtuig of de auto te gaan.
- ◆ CO₂ uitstoot van de luchtvaart valt mee tov wegverkeer, binnenvaart en spoorwegen.

Argumenten om geen keuze te maken:

- ◆ Het is allebei ongewenst, kiezen tussen twee kwaden. Immoreel om keuze te maken.
- ◆ Het zijn twee problemen, het is geen dilemma. Het is een achterhaalde discussie. Hier kan geen correct antwoord op zijn.
- ◆ De stelling gaat nergens over, als je een klein stukje omvliegt op het hele traject.
- ◆ Het klinkt als kleine dilemma's en niet waar het probleem in de kern zit.
- ◆ Van geluid heb je nu last, van CO₂-uitstoot heb je later last. Het is geen keuze.
- ◆ Het gaat over CO₂-uitstoot, maar ook over (ultra) fijnstof. "Ik durf geen positie in te nemen."
- ◆ Het is een lastig dilemma. We wonen dicht op elkaar en anders wordt de natuur aangetast. Het heeft hoe dan ook direct of indirect invloed op ons leven.
- ◆ Geluidsoverlast is actuele belasting van de mens, maar gevolgen van fijnstof en CO₂-uitstoot zijn pas zichtbaar op de lange termijn.
- ◆ De keuze moet gemaakt worden in verhouding, heel veel CO₂ winst met gigantische productie van geluidsoverlast is uit proportie.
- ◆ Het is stakeholderafhankelijk. Een luchthaven zal kiezen voor minder geluidsoverlast (minder klagende burgers), een vliegtuigmaatschappij verbruikt bij een langere route meer brandstof.
- ◆ Het is erg situatieafhankelijk. Men ervaart liever geen geluidsoverlast in de eigen achtertuin.
- ◆ Als je de CO₂ uitstoot wilt verminderen, dan moet je grenzen aan de groei stellen van de luchtvaart en niet de routes een beetje aanpassen, dat je ergens nog een klein procent eraf haalt door net iets korter te vliegen maar meer overlast veroorzaakt.
- ◆ Als je overlast wilt aanpakken, dan kies je voor minder geluidshinder. Wil je de klimaat impact aanpakken, dan kies je voor minder vliegen. Niet aan andere knoppen gaan draaien dan de meest logische knop.
- ◆ Het is te simplistisch om te denken dat je het hebt over of over geluidshinder of over CO₂. Want je hebt namelijk nog veel meer uitstoot. De vraag is te eenzijdig en gaat voorbij aan zoveel factoren die de keuze kunnen beïnvloeden.
- ◆ Het komt een beetje neer op het uitspelen van degene die zich inzet voor het klimaat en degene die zich inzet tegen overlast.
- ◆ Minder vliegen, omdat je dit dilemma niet kunt oplossen.
- ◆ Wat is stil? Een vliegtuig dat weinig geluid maakt of een die hoog vliegt en minder hoorbaar is?
- ◆ Eerst de vlieghoogtes herzien, voordat je überhaupt hier een uitspraak over kunt doen. Je moet onderscheid maken tussen lage en hoge luchtruim.
- ◆ Het is allebei mogelijk, met vaste naderingsroutes.

- ◆ Eerst rapport RIVM afwachten, waarin staat wat het meest schadelijk is en dan de afweging te maken. Eerst feiten weten.
- ◆ Men probeert met deze stellingen te sturen. Dit zijn geen onafhankelijke stellingen.
- ◆ Doe het zo hoog mogelijk. Het gaat om die laagvliegroutes. Zo snel mogelijk omhoog en dan geen keus nodig.
- ◆ Kortere routes en geluidshinder hangen samen. Het is onlosmakelijk met elkaar verbonden.
- ◆ Er zijn gewoon routes waar het allebei kan, daar moet je op mikken.
- ◆ Als je een keuze moet maken, dan weet je dat het vliegveld verkeerd ligt.
- ◆ Als je zou weten wat dan de afname CO₂ is, dan zou je beter kunnen kiezen.
- ◆ Dit is zoiets als: wil je de doodstraf met gas of met de elektrische stoel? Kies je voor de galg of voor het nekschot. De vraag is niet reëel.
- ◆ We moeten het combineren met innovatie.
- ◆ Als wetgever zou ik me op CO₂ richten, maar als burger zou ik me op geluid richten. Omdat ik het geluid direct ervaar en CO₂ niet zo concreet is. Maar daar ligt wel een wettelijke verplichting.
- ◆ Eerbied voor het leven. Geen afweging voor de mens, want flora en fauna net zo belangrijk.
- ◆ Leuk dat de economie een stem heeft, maar het landschap heeft ook een stem. Daar zoek je een balans in. Die is moeilijker te adresseren en te veel buiten deze discussie gehouden.
- ◆ Er zit een economisch aspect aan zowel gezondheid als geluid. Dat moet meegenomen worden.
- ◆ Sommige deelnemers zien veel innovatiemogelijkheden op het verminderen van CO₂-uitstoot en geluidshinder en vinden dat hierin geïnvesteerd moet worden.