

Oslo Lufthavn AS
Områderegulering for Oslo lufthavn, Gardermoen
Støykonsekvenser fra veitrafikk

Utgave: 2
Dato: 2011-06-09

DOKUMENTINFORMASJON

Oppdragsgiver: Oslo Lufthavn AS
Rapportnavn: Områderegulering for Oslo lufthavn, Gardermoen Støykonsekvenser fra veitrafikk
Utgave/dato: 2/ 2011-06-09
Arkivreferanse: -

Oppdrag: 524772 – Gardermoen reguleringsplan
Oppdragsbeskrivelse: Reguleringsplan
Oppdragsleder: Christensen Petter
Fag: Plan
Tema: Flyplass
Leveranse: Overordna plan

Skrevet av: Trond Noren
Kvalitetskontroll: Janani Mylvaganam

Asplan Viak AS www.asplanviak.no

Sammendrag:

Utbyggingen av OSL Gardermoen med terminal 2 vil medføre en ending i vegtrafikkstøy som ligger på grensen til hva man vurderer som merkbart. Boliger i influensområdet vil få en støyøkning fra vegtrafikk på ca. 2 dB, mens boliger langs Rv 174 rundt Jessheim vil få en økning på ca. 1 dB i forhold til dagens støynivå.

Beregningene viser at 28 boliger som tidligere lå utenfor gul sone nå blir liggende i gul støysone. I alt 4 boliger endrer status fra å ligge i gul støysone til å ligge i rød støysone. I disse tallene er området øst for E6, Jessheim med omkringliggende veier, ikke medregnet.

Nivåendringen for de berørte boligene er beregnet ved den mest utsatte fasade og rapporten gir en oversikt over støynivået før og etter utbygging, om bygningen ligger i rød, gul eller utenfor gul sone før og etter utbyggingen. Rapporten drøfter endringene og om disse kan medføre behov for tiltak for de enkelte boligene.

INNHOLDSFORTEGNELSE

1	INNLEDNING	4
2	ANALYSEOMRÅDE	4
3	KRITERIER FOR STØYANALYSE.....	5
4	FORUTSETNINGER OG METODE	7
4.1	GENERELT.....	7
4.2	TRAFIKKTALL	8
5	REGELVERK	9
6	BEREGNINGER OG VURDERINGER	10
7	OPPSUMMERING OG HOVEDKONKLUSJONER.....	15

VEDLEGGSOVERSIKT

VEDLEGG A: VANLIGE STØYUTTRYKK OG BETEGNELSER.....	23
VEDLEGG B: BOLIGER UTEN HUSNUMMER LANGS GARDERMOVEIEN.....	24
VEDLEGG C: OPPDELT STØYSONEKART FOR KRYSSSET RV 35.	25
VEDLEGG D: STØYSONEKART HOVEDVEIER RUNDT JESSHEIM	29

1 INNLEDNING

Utbygging av terminal 2 ved Oslo Lufthavn Gardermoen vil gi økt trafikk og følgelig økt støy fra vegtrafikk på nærområdene rundt Gardermoen.

Trafikkanalysen fra Asplan Viak viser hvordan den økte trafikken forventes fordelt i forhold til kollektivtrafikk og biltrafikk og hvordan den mest sannsynlige fordelingen på veinettet rundt Gardermoen vil arte seg før og etter en utbygging. Endring i støymiljøet er direkte relatert til endringene i trafikkanalysens tall.

Konsekvensene av støyøkningen er imidlertid igjen avhengig av de topografiske forhold langs de berørte veistrekningene og det er derfor utarbeidet støyberegninger for de veistrekninger som berøres i signifikant grad av trafikkøkningen. Det er da veistrekninger som har relativt stor nærhet til boliger og annen støyfølsom bebyggelse som er relevante å beregne.

For forklaring av støytekniske begrep i rapporten, se vedlegg A.

2 ANALYSEOMRÅDE

Som trafikkanalysen beskriver er det Rv 35 og E6 som er hovedveiene som kanaliserer trafikken inn og ut fra Oslo Lufthavn Gardermoen. Et oversiktskart over yttergrensene for støyanalysene er vist i Fig. 1. Fokusområdet er berørte boliger og annen støyfølsom bebyggelse vest for E6, men det vil også bli vurdert i hvilken grad bebyggelsen i Jessheim, nærmere bestemt langs Rv 174, blir påvirket.

Fig. 1. Ytterområde for støyanalyse. Støy langs E6 er ikke analysert da trafikkøkningen her ikke vil ha noen konsekvenser for støyfølsom bebyggelse i området.

3 KRITERIER FOR STØYANALYSE

Hvilke kriterier som bestemmer analyseområdets omfang er drøftet i forhold til retningslinjer og praktiske konsekvenser.

Man kan sette forskjellige kriterier for å analysere støyens virkning, men et minimumskriterium må være at endringen *kan* utløse behov for, eller krav på, tiltak på støyfølsom bebyggelse.

Eksempelvis kan en bolig som tidligere lå rett utenfor tiltakssonen for støyskjerming av uteplass få en støyøkning som plasserer uteplassen rett innenfor tiltakssonen. Et strengt kriterium kan her være at en økning på 1 dB vurderes å trigge tiltak.

Et annet kriterium kan være at endringen skal være hørselsmessig merkbar. Det vil bety at en endring må være på 2 til 3 dB om den typisk skal oppfattes som merkbar.

Retningslinje for behandling av støy i arealplanlegging, T-1442, tabell 2, angir de absolutte grenseverdier for etablering av ny støyende virksomhet. Tabellen er gjengitt under:

Tabell 1: Anbefalte støygrenser ved etablering av ny støyende virksomhet. Alle tall oppgitt i dB, frittfeltsverdier. Tilsvarende tabell 2 i T-1442.

Støykilde	Støynivå på uteplass og utenfor rom med støyfølsom bruk L_{den}	Støynivå utenfor soverom, natt kl. 23 – 07	Maksimalt støynivå på uteplass og utenfor rom med støyfølsom bruk, dag og kveld, kl 7 - 23
Vei	55 L_{den}	70 L_{5AF}	-
Bane	58 L_{den}	75 L_{5AF}	-
Flyplass	52 L_{den}	80 L_{5AS}	-
Industri, havner og terminaler	Uten impulslyd: 55 L_{den} Med impulslyd: 50 L_{den}	45 L_{night} , 60 L_{5AF}	-
Motorsport	45 L_{den}	Aktivitet bør ikke foregå	60 L_{5AF}
Skytebaner	30 L_{den}	Aktivitet bør ikke foregå.	60 L_{AImax}
Vindmøller	45 L_{den}	-	-

T-1442, § 3.3.1 angir:

Kommunene bør så langt det er mulig ikke tillate etablering av ny støyende virksomhet som medfører at eksisterende bygninger blir utsatt for støynivåer som overskrider de anbefalte grenseverdiene i tabell 2. Det samme gjelder for vesentlige endringer eller utvidelser av støyende virksomhet, som øker støynivåene merkbar (> 3 dB) for eksisterende bygning med støyfølsomt bruksformål. Ambisjonsnivået i retningslinjen bør som en hovedregel legges til grunn for gjennomføring av avbøtende tiltak i alle prosjekter der det kreves ny plan etter plan og bygningsloven, (PBL) eller der eksisterende plan må endres vesentlig.

Figur 2 viser sammenheng mellom trafikkvekst og økning i støynivå. Som det fremgår av figuren skal det være en betydelig endring av trafikkmengden før dette gir seg utslag i en merkbar endring av støynivået.

Figur 2: Sammenheng mellom trafikkvekst i % og økningen i støynivå i dB. I hovedsak forventes det en trafikkøkning på 83 % i biltrafikk på veinettet vest for E6, mens den direkte økningen langs Rv 174 som konsekvens av utbyggingen av terminal 2 forventes å være ca. 1/3 av dette, eller 28 %. Økning i trafikk langs Rv 174 som følge av utvikling av Gardermoen næringspark er følgelig ikke inkludert i denne vurderingen

Ut fra trafikkanalysen vil økningen av den lufthavnrelaterte trafikken på Rv 35 mellom E6 og Lufthavnveien være på opptil 83 %. På enkelt veier vil dette, ut fra Figur 2, kunne gi en økning på 2,6 dB, dvs. noe under 3 dB.

Det vil derfor være situasjoner hvor grenseverdiene i T-1442 overskrides at behov for tiltak mot veitrafikkstøy slår inn. Det vil ikke være grunnlag for generelle tiltak mot veitrafikkstøy over større områder siden vegtrafikkstøy ikke øker med mer enn 3 dB.

Sumstøy veg+fly er ikke drøftet her, men bør vurderes når analysen over endringer i flystøy, inkludert omlegging av inn- og utflyvningstraséer, foreligger. Man må forvente at det noen steder vil bety en samlet økning i støybelastningen > 3 dB.

For å forstå betydningen av forskjell i støynivå og hvordan dette oppfattes er det viktig å vite at verdier for støynivå er forholdstall og at desibelskalaen er logaritmisk. Dette innebærer at et økt støynivå med 10 dB krever en tidobling i lydenergi.

Ulik økning av støynivå gir forskjellig reaksjon. En dobling av lydenergien (3 dB økt støynivå) vil være merkbart, men det må en tidobling av lydenergien (10 dB økt støynivå) til for at støynivået skal oppfattes som dobbelt så høyt. Det samme gjelder for reduksjon av støynivå, det kreves en reduksjon på 2 - 3 dB for å utgjøre en merkbart forskjell av oppfattet støynivå. Se tabell 2 nedenfor for oversikt.

Tabell 2: Oversikt over menneskelig reaksjon på økt støynivå.

Økning	Reaksjon
1 dB	Knapt merkbart
2-3 dB	Merkbart
4-5 dB	Godt merkbart
5-6 dB	Vesentlig endring
8-10 dB	Dobbelt så høyt

4 FORUTSETNINGER OG METODE

4.1 Generelt

Støy er beregnet ved hjelp av programmet NoMeS 4.5 og Cadna V.4.1. Beregningsmetoden har en usikkerhet på omtrent +/- 2 dB. Erfaringsmessig tenderer beregningsresultatene mot å være konservative.

Alle beregnede støyverdier presentert i dette støynotatet er beregnet som frittfeltsverdier, dvs. uten fasaderefleksjon, på mest støyutsatte side.

Det er beregnet støykoter for gul støysone ($L_{DEN} = 55$ dB) og rød støysone ($L_{DEN} = 65$ dB) i 4 meters høyde over terreng. Beregningshøyden 4 meter over terreng er påkrevd i T-1442 (Retningslinje for behandling av støy i arealplanlegging) og er typisk for en lav 2. etasje. Beregningsnivået 4 meter over mark påvirkes ofte lite av terrengets typiske støyskjerming og påvirkes også i mindre grad av en eventuell støyskjerming langs den aktuelle veien.

Antydningssvis vil støynivået på uteplasser ofte være ca. 1 til 3 dB lavere enn ved 4 meter beregningshøyde, men vil avhenge mye av terrenget, lokale skjærmer og gjerder, m.m.

Støykoter er linjer trukket opp og interpolert mellom et endelig antall beregningspunkter satt i et rutenett. Støykoter er derfor generelt noe mer unøyaktige enn beregninger gjort i enkeltpunkter. Nøyaktigheten av støyberegningene kan bedres med et tettere rutenett av beregningspunkter, men beregningstiden øker med kvadratet av reduksjonsfaktoren mellom beregningspunktene. Dvs. at når avstanden mellom beregningspunktene reduseres med en faktor 2, for eksempel fra 50 til 25 meter, så øker beregningstiden omtrent 4 ganger. Det er i beregningsmodellene brukt et rutenett på 25 x 25 meter mellom beregningspunktene for støykoter. Dette av hensyn til en ikke alt for lang beregningstid.

Den praktiske nytten av støyanalysen er ikke primært å få fram nye støykoter, men å identifisere hvilke boliger hvor faktiske tiltak må beregnes i mer detalj. Punktregninger i fasadeplanet gir mer nøyaktige verdier for støynivåer i den mest utsatte fasaden på bygningen. Dette er beregnet og samlet i tabellform.

Når deler av en bygning ligger innenfor for eksempel gul støysone ansees hele bygningen å ligge i sonen og vil ha behov for ytterligere utredning. Ved å beregne det mest utsatte punktet så identifiserer man disse bygningene. Bygningens øvrige fasader og uteområder ved andre fasader har som regel lavere støynivåer en beregnet i tabellene.

Antall boliger hvor tiltak er aktuelle vil følgelig være mindre enn antallet som ligger innenfor gul sone. Beregningsmaterialet kan gjenbrukes for ytterligere detaljberegninger på de enkelte boligene når konkrete tiltak må vurderes. Plassering av uteplasser og bygningens faktiske lydisolasjon er faktorer som inngår i en vurdering om en bygning som ligger i gul sone vil være berettiget til tiltak.

På enkelte veistrekninger med lav eller moderat trafikkmengde vil den begrensede oppløsningen gjøre at rød støysone ikke blir sammenhengende der hvor denne støysonen ligger tett på veibanen. Dette påvirker kun det visuelle; - punktregninger og rutenettberegningene for interpolasjon av støykotene er riktige. Gul støysone lar seg altså ikke påvirke av om deler av rød støysone nærmest veien ikke synes visuelt.

4.2 Trafikktall

Underlagsdata for veitrafikk er basert på innhentede tall fra trafikkanalysen som er gjort for konsekvensutredningen.

Tabell 3 viser benyttet prosentvis fordeling av trafikken gjennom døgnet. Fordelingen er hentet fra TA-2115 (veilederen til T-1442) og er representativ for by og bynære områder. Se tabell 4 for oversikt over benyttede trafikktall og fartsgrenser som underlag for beregningene.

Tabell 3: Døgnfordeling veitrafikk. Fordelingen er typisk for områder med relativt mye trafikk i kvelds- og nattperioden. Fordelingen gir marginalt høyere støyverdier for L_{DEN} enn ved en typisk fordeling i mer tynt befolkede strøk.

Periode	Gruppe 1 (typisk riksvei)
Dag (07-19)	75 %
Kveld (19-23)	15 %
Natt (23-07)	10 %

Tabell 4: Underlagsdata for veitrafikk basert på tall fra Nasjonal Vegdatabank (NVDB). Tallene er fremskrevet til år 2030, basert på prognoser fra Norsk Transportplan. (NTP)

Strekning	ÅDT 2010	ÅDT 2030	% Tunge	Hastighet
Nord for Rv 176				
Fv 529	1000	1560	2	80
Fv 461	500	780	2	80
Fv 176	2300	3600	10	50
Fv 176 stump mot RV 35	2300	3600	10	50
Strekning Rv 176 til Fv 120				
Fv 120	1500	2300	8	80
Strekning Fv 120 til Brudalen				
Rv 35 midt	8500	12900	10	80
Rv 35 syd og in til terminal	12100	18000	10	80
Fv 460	1100	2000	5	60
Strekning Brudalen til Sand				
Rv 35	12400	18500	5	100
Fv 460 nord	1100	2000	0	60
Fv 460 80 km sone	1100	2000	0	80
Gardermoveien 50 sone	2500	4570	0	50
Gardermoveien 60 sone, til Sand	2500	4570	0	60
Område Sand				
Fv 178 mot Jessheim	5300	7370	3	30
Fv 178. Krokfossveien	1100	1300	8	30
Rundt Jessheim, Fv 174				
Fv-174 - 80 sone	7000	8940	8	80
Fv-174 - 60 sone	7000	8940	8	60
Fv-174 - 50 sone	7000	8940	8	50
E6	18400	27600	11	100
Jessheim				
Fv 178 Algarheimveien	8000	10240	5	50
Trondheimsgata - Storgata	5000	6400	0	50

5 REGELVERK

Gjeldende støyregelverk er retningslinje, T-1442.

Med denne retningslinjen ble betegnelsen L_{DEN} innført. L_{DEN} er A-veiet ekvivalent støynivå for dag-kveld-natt (day-evening-night) med 10 dB / 5 dB ekstra tillegg på natt / kveld.

Tidspunktene for periodene dag, kveld og natt er slik:

Dag: 07-19, kveld: 19-23 og natt: 23-07.

L_{DEN} er nærmere definert i EUs rammedirektiv for støy, og periodeinndelingene er i tråd med disse anbefalingene. L_{DEN} -nivået skal i kartlegging etter EU-direktivet beregnes som årsmiddelverdi, det vil si som gjennomsnittlig støybelastning over et år. Også i retningslinje for behandling av støy i arealplanlegging er årsmiddelverdier lagt til grunn.

Etter EU-direktivets bestemmelser skal L_{DEN} beregnes som frittfeltsverdier ved en mottakerhøyde på 4 meter og kravet skal være tilfredsstillt både ved fasade og på en normal uteplass. Man skal imidlertid ta praktiske hensyn til den situasjonen man har ved beregningene.

Det står i retningslinje T-1442 følgende utdyping:

”Grenseverdiene for uteplass må være tilfredsstillt for et nærområde i tilknytning til bygningen som er avsatt og egnet til opphold og rekreasjonsformål, jfr. definisjon i kap. 6.”

I kap. 6, Definisjoner, står det videre:

”Med uteplass forstås balkong, hage, lekeplass eller annet nærområde til bygning som er avsatt til opphold og rekreasjonsformål. Uteplassen må være egnet til formålet, og bør således ha gunstig eksponering i forhold til sol, vind etc. Terreng/landskapsformer/størrelse må være tilpasset bruken, og tilrettelagt/opparbeidet for formålet.”

T-1442 angir to støysoner, gul og rød sone, hvor det gjelder særlige retningslinjer for arealbruken. Kort summert er retningslinjene slik: (Se T-1442 for detaljer)

- Rød sone, nærmest støykilden, angir et område som ikke er egnet til støyfølsomme bruksformål og etablering av ny støyfølsom bebyggelse skal unngås.
- Gul sone er en vurderingssone hvor støyfølsom bebyggelse kan oppføres dersom avbøtende tiltak gir tilfredsstillende støyforhold.

Kriterier for soneinndeling er gitt i tabell 5. Når minst ett av kriteriene for den aktuelle støysonen er oppfylt, faller arealet innenfor sonen.

For øvrige områder (hvit sone), vil det normalt ikke være behov for å ta spesielt hensyn til støy fra vegtrafikkstøy i byggesaker, og det kreves normalt ikke særlige tiltak for å tilfredsstille lydkrav i teknisk forskrift.

En vurdering av beregningsresultatene i forhold til gjeldende regelverk er gjort i pkt. 6. Eksempler på støykoter og punktberegninger er vist i vedlegg C.

Tabell 5: Kriterier for soneinndeling for veitrafikkstøy. Vanligvis er det kravene til gul sone som gjelder som kriterium for nybygg uten spesielle fasadetiltak. I større byer og tettsteder hvor fortetting er en målsetting vil som regel bygging i gul sone være akseptabelt når fasadetiltak for å tilfredsstille krav i NS 8175 til innvendig støynivå gjennomføres.

	Ekvivalentnivå (år)	Maksimalnivå i nattperioden (23-07)
Gul sone veitrafikk	55 L _{DEN}	70 L _{5AF}
Rød sone veitrafikk	65 L _{DEN}	85 L _{5AF}

Krav til innendørs lydnivå fra utendørs lydtkilder er gitt av teknisk forskrift i Plan- og Bygningsloven 1997 / NS 8175. Kravene er gjengitt i tabell 6 nedenfor.

Tabell 6: Krav til innendørs lydnivå fra utendørs lydtkilder gitt i NS 8175, § 5.5, tabell 5. Klasse C er minstekrav.

Type bruksområde	Målestørrelse	Klasse C
Lydklasser for boliger. Høyeste grenseverdi for innendørs A-veid maksimalt og ekvivalent lydtryknivå, L_{p,AF,max}, L_{p,Aeq,24} fra utendørs lydtkilder. (NS 8175 Tabell 5)		
I oppholds- og soverom fra utendørs lydtkilder	L _{p,Aeq,24} (dB)	30
I soverom fra utendørs lydtkilder	L _{p,AFmax} (dB)	45

6 BEREGNINGER OG VURDERINGER

Beregninger av støynivåer før og etter utbygging er foretatt. Beregningene er inndelt i områder som er illustrert i Fig. 3. Tabeller over boliger og deres tilhørende støysoner er delt opp i tabellene 6 til 12.

Kun boliger som lå slik til at det var forventet at de kunne ha støynivåer over L_{DEN} = 55 dB, dvs. ligge i gul eller rød støysone ble beregnet og tatt med i tabellene.

Området Jessheim sentrum med tilhørende bebyggelse omkranset av Fv 174 ble beregnet. Her er trafikkveksten som konsekvens av utbyggingen av terminal 2 alene vurdert til å være mindre, ca. 25 %. Det betyr at den støymessige økningen ved boligene er ca. 1,0 dB, hvilket er knapt merkbart. Konsekvensene med hensyn på økt trafikkstøy er således noe mer perifere relativt utbygging av terminal 2, men det er et stort område.

Vi har her valgt å legge ved støysonekart for 2010 og 2030 da det er et stort antall boliger som ligger innenfor gul støysone og vi har ikke telt opp og angitt disse i rapporten da eksempelvis støy fra Gardermoen næringspark og generell trafikkvekst gir sammenliknbare støybidrag. Beregningsunderlaget gjør det dog mulig ved behov å tallfeste støynivåer ved de enkelte bygningene senere, dersom Ullensaker kommune ønsker det.

Boliger som endrer støynivå i en slik grad at de etter utbyggingen av terminal 2 går fra å ligge i hvit sone, L_{DEN} < 55 dB, til gul sone L_{DEN} > 55 dB, vil ha krav på støyskjerming av uteplass dersom denne blir liggende i gul sone. Det er neppe sannsynlig at disse boligene vil ha behov for fasadetiltak for å tilfredsstille kravet til innenvå.

Boliger som endrer støynivå etter utbyggingen slik at de endrer status fra å ligge i gul sone $55 \text{ dB} < L_{\text{DEN}} < 65 \text{ dB}$, til å ligge i rød sone, $L_{\text{DEN}} > 65 \text{ dB}$, vil normalt vurderes nærmere med hensyn på innenivåer. Dette kan også omfatte boliger med støynivåer mellom 60 og 65 dB.

Hvilke boliger som trenger tiltak eller en nærmere vurdering vil her i stor grad avhenge av hvilke tiltak de enkelte boligene rundt Gardermoen har fått utført tidligere. Oversikt over dette er en ukjent faktor i denne rapporten. Eksempelvis vil en bolig som tidligere har fått støytiltak på fasade og som går fra gul til rød sone sannsynligvis ikke ha behov for ytterligere tiltak mh. Innendørs støynivåer.

Tilsvarende er det nærliggende å anta at boliger som tidligere har ligget rett utenfor gul støysone fra vegtrafikk, ikke tidligere har fått utført skjermingstiltak av uteplass med hensyn til veitrafikkstøy og nå vil ha krav på dette når de blir liggende i gul støysone.

I hvilken grad de enkelte boliger får en forbedret, samlet støysituasjon eller ikke fra sumstøyen fra bil og fly kan ikke avgjøres ut fra disse beregningene alene. En samlet vurdering av de oppdaterte støysonekartene som blir beregnet med nye flytraseer sammen med denne rapporten vil kunne gi svar på dette.

Tabell 6 til 12 gir konkrete oversikter over boliger som endrer støysone.

Merk at boligens faktiske lydisolasjon er avgjørende for om det er nødvendige med lydisolerende tiltak på den enkelte bolig mhp. innendørs støynivåer. Dette krever en befaring av boligen, der fasadeoppbyggingene til de enkelte boligene registreres.

I store trekk vil de fleste boliger bygd etter 1979 som har fasadenivåer under $L_{\text{DEN}} = 60 \text{ dB}$ ikke ha behov for tiltak. Nyere boliger bygd etter TEK07 eller senere vil som regel ikke trenge tiltak så lenge frittfelt fasadenivåer ikke overskrider $L_{\text{DEN}} = 62 - 63 \text{ dB}$.

Når områdene i Jessheim, øst for E6, holdes utenfor, blir 28 flere bygninger liggende i gul støysone som resultat av økt vegtrafikkstøy etter utbyggingen. I tillegg går 4 bygninger fra å ligge i gul sone til å ligge i rød støysone. Fra før ligger 7 bygninger i rød støysone. Vest for E6 er den typiske støyøkningen 2 dB mens den i Jessheim øst for E6 er nærmere 1 dB.

Delområdene slik de er
støyberegnert

Fig.3: Inndeling i rapportens beregningsområder.

Beregningsunderlaget er modellert slik at både ytterligere støysonekart og nivåer på de enkelte uteplasser og fasader senere kan beregnes i detalj uten at nye beregningsmodeller må lages.

Eksempel på støysonekart er vist i Fig. 4: Støysonekart nord for Fv 176, beregnet for dagens trafikksituasjon, 2010.

En beregning av en fremskrevet situasjon i 2030 med eksempel på kombinasjon av støysonekart og punktberegninger er vist i Fig. 5.

Fig. 4: Beregnede støykoter for delstrekningen langs Rv 176, Gul og rød støysone beregnet i 4m høyde over mark. Beregning over så store strekninger gir en begrenset detaljeringsgrad.

Fig 5: Som Fig. 4, men beregnet for 2030 og innsatt punkter ved den mest støyutsatte fasade for boligene. Man ser at beregningen gir økt utbredelse av støysonene, men gir for lite detaljer. Eksempel på økt lesbarhet kan fås ved igjen å dele opp strekningen i 4 understrekninger som vist i vedlegg C. En samling av fasadeberegningene i tabeller er imidlertid mer oversiktlig og er gjort fra tabell 6 og utover.

7 OPPSUMMERING OG HOVEDKONKLUSJONER

Fig. 2 tilsier allerede at største delen av veinettet vest for E6 kan forvente en vekst på 83 % eller ca. 2,5 dB. Lokale variasjoner og antall vegstrekninger som influerer bidrar til noen variasjoner rundt dette tallet.

De praktiske konsekvenser av utbyggingen av terminal 2 er imidlertid hvilke boliger, inkludert annen støyfølsom bebyggelse, som blir berørt av utbyggingen i en slik grad at utbyggingen og utbygger kan utløse tiltak i en eller annen form.

Støysonekart, som er en interpolasjon av punktberegninger i et gitt rutenett, er mer unøyaktig enn punktberegninger ved de støyutsatte bygningene og dermed lite egnet til å bestemme hvilke av de støyutsatte boligene som får behov for evt. tiltak.

Det er derfor valgt å fokusere på en direkte kartlegging av endringen i støybelastningen på alle potensielt berørte boliger. Av spesiell interesse er boliger som etter utbyggingen endrer støybelastningen fra under til over grenseverdien for gul sone. Disse vil iht. T-1442 og PBL vanligvis ha krav på tiltak. Også boliger som endrer støynivå fra gul sone til rød sone har interesse da disse får såpass stor støybelastning at de generelt bør utredes for å kontrollere at innenivåer ikke overskrider $L_{pAeq24h} > 30$ dB. *)

Trafikkmodellen er en helt essensiell faktor i bestemmelse av støyendringene. Andre vurderinger utenpå trafikkmodellen, for eksempel, at tverrgående trafikk langs Vilbergveien ikke forventes å få en merkbar økning, vil også kunne påvirke enkeltberegninger. Selv om forutsetningene er viktige og påvirker den enkelte beregning understrekes at det skal store endringer til i trafikkmengder før man får merkbare støymessige endringer, ref. Fig. 2.

Ut fra T-1442, § 3.3.1 vil boliger som ligger i en og samme støysone og som får en støyendring < 3 dB, hvilket er tilfellet her, sannsynligvis ikke ha krav på tiltak som konsekvens av utbyggingen. Her kan det være unntak og detaljfortolkning som kan spille inn, for eksempel om boligene tidligere har fått tiltak eller ikke. Slike forhold er ikke vurdert her, men beregningene viser en oversikt over samtlige boliger man har kunnskap om i området og hvilken sone og nivåendring de utsettes for fra veitrafikkendringen.

Tabeller med de beregnede boliger er satt opp og fordelt på strekninger/områder etter som det var mest hensiktsmessig rent beregningsmessig.

Enkelte boliger i området ved langs Gardermoveien nær Brudalen har ikke husnummer. Disse er benevnt som Gardermoveien G-X1 til X8 eller med bokstavkode og plasseringen er vist i vedlegg B.

Områdene som er beregnet er delt opp i strekninger mellom større kryss eller kjente stedsnavn av beregningstekniske årsaker. For oversikt over delstrekningene, vises det til figur 3.

Resultatene er samlet i tabell 6 til 12. Boliger uten gateadresse er vist i vedlegg B. Støysonekart er vist i Vedlegg C og D.

*) MERK: Krav til innenivåer kan i reguleringsplaner for et område være satt til andre verdier, for eksempel 35 dB. Det er da reguleringsplanens grenser som gjelder. Er det ikke fastsatt en grense i reguleringsplanen er det 30 dB som er gjeldende krav.

Tabell 6: Støynivå fra vegtrafikk i mest utsatte fasadepunkt før og etter utbygging av ny terminal. Økningen er generelt ca. 2 dB. Gardermoveien 96 og 58 blir liggende i gul sone etter utbyggingen. Ingen boliger blir liggende i rød sone i dette området.

Støybelastning rundt gardermoen som følge av utbygging av flyterminal			
	Gul Sone	Rød sone	
Strekning	2010	2030	Økning i dB:
Nord for 176			
Gardermoveien 132	60	62	2
130	61,5	63,5	2
129	57	59	2
Grasmoeveien 2	58	60	2
Gardermoveien 127	56,5	58,5	2
Gardermoveien 121	51,5	53,5	2
123	60	62	2
124	58	60	2
102	51,5	53,5	2
100	61,5	63,5	2
99	59,5	61,5	2
97	60,5	62,5	2
96	54	56	2
Preståsveien 62	59	60,5	1,5
Rød-Ødegut ua 1	60,5	62,5	2
Preståsveien 55	62,5	64,5	2
Gardermoveien 93	62,5	64	1,5
89	58	60	2
79	57	59	2
77	48	50	2
75	61	63	2
71	48	50	2
69	56	58	2
67	57,5	59,5	2
58	54,5	56,5	2
57	56	58	2
55	56	58	2
53	59,5	61,5	2
Syrenveien 11	52	54	2
Syrenveien 13	52,5	54,5	2
Syrenveien 15	51	53	2

Tabell 7: Ingen boliger mellom Rv 176 og Fv 120 endrer status relativt støysonene

Strekning Rv 176 til Fv 120			
Gardermoveien 28	57	59	2
Gardermoveien 26	61,5	63,5	2
Gardermoveien 12	59,5	61	1,5
Gardergutua 7	58	60	2
Gardergutua 9	57,5	59,5	2
Gardergutua 11	56	57,5	1,5
Hans Gaarders vei 38	63	64,5	1,5

Tabell 8: På Gardermoveien, mellom Fv 120 og ned til Brudalen og Midtskog er det flere boliger som i dag ligger tett opp mot gul støysone og som etter utbyggingen blir liggende i gul støysone. Årsaken til de generelt høye støynivåene støybidrag fra Rv 35.

Fv 120 til Brudalen			
Hans Gaarders veg 34	54	55,5	1,5
Hans Gaarders veg 32	54,5	56,5	2
Hans Gaarders veg 22	54,5	56,5	2
Hans Gaarders veg 12	61	62,5	1,5
Hans Gaarders veg 16	54,5	56,5	2
Hans Gaarders veg 14	55,5	57	1,5
Hans Gaarders veg 10	65,5	67	1,5
Hans Gaarders veg 8	62,5	64	1,5
Hans Gaarders veg 6	57,5	59	1,5
Hans Gaarders veg 4	62,5	64,5	2
Hans Gaarders veg 2	62	63,5	1,5
Sogndalveien 2	59	60,5	1,5
Ravineveien 1	60,5	62,5	2
Ravineveien 3	55,5	57,5	2
Ravineveien 5A	54	56	2
Ravineveien 5B	57,5	59,5	2
Ravineveien 5C	57,5	59,5	2
Ravineveien 7	65	67	2
Sundby Alle 2	67	68,5	1,5
Ravineveien 9	69	70,5	1,5
Ravineveien 29	68,5	70	1,5
Gardermovegen G-X1	58,5	60,5	2
Gardermovegen 210	59	61,5	2,5
Gardermovegen G-Ukjent	61	63,5	2,5
Gardermovegen G-X2	59	61	2
Gardermovegen 201	59	61	2
Gardermovegen G-X3	58	60	2
Gardermovegen G-X4	61,5	63,5	2
Gardermovegen G-X5	60,5	62,5	2
Gardermovegen G-X6	57	58,5	1,5
Gardermovegen G-X7	57	59	2
Gardermovegen G-X8	56	58,5	2,5
Gardermoveien F	60,8	63,0	2,2
Gardermoveien G	62	63,9	1,9
Gardermoveien H	59,7	61,8	2,1
Gardermoveien I	54,2	56,1	1,9
Gardermoveien J	55,3	57,1	1,8
Gardermoveien K	56,9	59,1	2,2

Tabell 9: På grunn av nærhet til veien og mangel på skjerming har Bratvoldveien 1 og Midtskogveien 1A nivåer tett opp mot rød støysone. Etter utbyggingen blir de liggende i rød støysone.

Fra Midtskogen til Brattvoldveien			
Tronstuløkkka 1	57,4	59,9	2,5
Tronstuløkkka 3	57,9	60,5	2,6
Tronstuløkkka 5	54,6	57,1	2,5
Tronstuløkkka 7	59,8	62,4	2,6
Tronstuløkkka 9	59,9	62,4	2,5
Tronstuløkkka 11	55,6	58,0	2,4
Gardermoveien 94	59,5	62,1	2,6
Gardermoveien 92C	60,3	62,9	2,6
Gardermoveien 92B	51,4	53,8	2,4
Gardermoveien 92A	49,9	52,0	2,1
Bratvoldveien 3	62,4	65,0	2,6
Bratvoldveien 5	59,8	62,4	2,6
Bratvoldveien 7	55,9	58,4	2,5
Bratvoldveien 1	64,4	67,0	2,6
Midtskogveien 1A	62,7	65,3	2,6
Midtskogveien 2	59,9	62,4	2,5
Midtskogveien 4	61,8	64,4	2,6
Midtskogveien 6	61,3	63,9	2,6
Gardermoveiene 95	59,3	61,9	2,6
Bratvoldveien 2	58,0	60,6	2,6

Tabell 10: Mellom Bratvoldveien og Sand sentrum ligger de fleste boliger i dag omtrent midt i gul støysone. Kun en bolig som lå utenfor gul sone ligger i gul sone etter utbyggingen. Flere boliger, for eksempel Gardermoevien 91, ligger dog så tett på rød støysone at innenivåer må vurderes nærmere.

Fra Bratvollveien til Sand			
Paradevegen 13a	59,3	61,9	2,6
Paradevegen 13b	59,3	61,9	2,6
Paradeplassen 5	60,1	62,7	2,6
Paradeplassen 3	59,8	62,4	2,6
Paradeplassen 1	59,7	62,3	2,6
Gardermoevien 93	61,4	64,0	2,6
Gardermoevien 91	59,7	64,7	5
Grenaderstubben 2	59,9	62,5	2,6
Grenaderstubben 4	59,4	62,0	2,6
Grenaderstubben 6	60,4	63,0	2,6
Gardermoeviene 88	61,3	63,9	2,6
Gardermoeviene 86	58,4	61,0	2,6
Dragonstien 5C	62,0	64,6	2,6
Dragonstien 5B	60,1	62,7	2,6
Dragonstien 5A	60,1	62,7	2,6
Laakesetervegen 8A	51,8	54,4	2,6
Laakesetervegen 6	51,7	54,2	2,5
Laakesetervegen 4	55,6	58,2	2,6
Laakesetervegen 2	59,8	62,4	2,6
Gardermoevien 85	62,3	64,9	2,6
Gardermoevien 84	56,6	59,2	2,6
Artilleristubben 3	59,4	62,0	2,6
Artilleristubben 1	60,8	63,4	2,6
Gamle Gardermoveg 55	59,4	61,9	2,5
Gamle Gardermoveg 53	60,7	63,3	2,6
Gamle Gardermoveg 51	60,4	63,0	2,6
Gamle Gardermoveg 49	60,3	62,9	2,6
Gamle Gardermoveg 47	60,1	62,7	2,6
Gamle Gardermoveg 45	58,7	61,3	2,6
Gamle Gardermoveg 55	60	62,6	2,6
Gamle Gardermoveg 45	59,1	61,7	2,6
Gamle Gardermoveg 39	59,5	62,1	2,6
Gamle Gardermoveg 41	60,1	62,7	2,6
Holtegutua 6A	59,2	61,7	2,5
Holtegutua 2D	60,3	62,9	2,6
Holtegutua 2C	59,9	62,5	2,6
Holtegutua 2B	59,8	62,4	2,6
Holtegutua 2A	59,5	62,1	2,6
Gislevollveien 1	58,7	61,2	2,5
Gislevollveien 3	54,7	57,3	2,6

Tabell 11: I området ved Sand er det i dag mange boliger som er nær grenseverdien for gul støysone. Flere av disse boligene får en økning i støynivå på ca. 2 ½ dB og blir liggende i gul støysone etter utbyggingen.

Sand til Vilbergveien			
Holtegutua 6C	53,7	56,3	2,6
Holtegutua 4D	54,4	57	2,6
Holtegutua 4C	54	56,5	2,5
Holtegutua 1A	60,1	62,7	2,6
Holtegutua 1B	59,6	62,2	2,6
Holtegutua 1C	60	62,6	2,6
Holtegutua 1D	59,5	62,1	2,6
Gardermovegen 83	58,6	61,1	2,5
Gardermovegen 77	60,7	63,3	2,6
Gardermovegen 79	56,2	58,8	2,6
Gardermovegen 73	56,3	58,9	2,6
Gislevollveien 2A	57,4	60	2,6
Gædermovegen 74	60	62,6	2,6
Gædermovegen 72	60,4	63	2,6
Gædermovegen 70	61,3	63,9	2,6
Sandvegen 2	52,4	54,9	2,5
Gardermovegen 68	54,7	57,2	2,5
Gardermovegen 66	53,7	56,2	2,5
Gardermovegen 71	61,1	63,7	2,6
Bjørkebo 10	59,7	62,3	2,6
Bjørkebo 12	53,7	56,2	2,5
Bjørkebo 14	52,6	55,1	2,5
Bjørkebo 8	48,9	51,4	2,5
Gardermovegen 67	53,5	56,1	2,6
O.A. Kneppes vei 2	60,7	63,3	2,6
Gardermovegen 60	54,9	57,4	2,5
Gardermovegen 58B	61,9	64,5	2,6
Gardermovegen 58C	58,1	60,7	2,6
Gardermovegen 58A	59,4	62,0	2,6
Gamle Gardermoveg 5	53,2	55,8	2,6
Gardermovegen 63	59,2	61,8	2,6

Tabell 12. Mellom Vilbergveien og E6 er støynivåene relativt tett på Rød støysone. Spesielt rundt Krokfossveien får boligene høye nivåer tett på eller inne i rød sone. Her kan det være behov for å se nærmere på fasadeisolasjonen i flere av boligene.

Vilbergveien til E6			
Vilbergveien 4	53,9	56,4	2,5
Vilbergveien 2	52,4	54,6	2,2
Sandshagan 4	54,6	57,2	2,6
Sandshagan 2B	56,3	58,9	2,6
Sandshagan 2A	62	64,5	2,5
Sandshagan 2C	53,9	56,3	2,4
Sandshagan 1	52,9	55,3	2,4
Sandshagan 2	58,5	60,6	2,1
Vilbergveien 1	62,6	65,0	2,4
Gardermovegen 59	61,5	63,3	1,8
Krokfossvn 1B	61,5	63,0	1,5
Krokfossvn 1A	66,2	67,7	1,5
Krokfossvn 1C	58,6	59,9	1,3
Gardermovegen 57A	64,3	65,8	1,5
Gardermovegen 57B	64,2	65,7	1,5
Krokfossvn 7	54,6	55,7	1,1
Krokfossvn 2	58,8	60,1	1,3
Krokfossvn 4	55,8	57,1	1,3
Grovavn 2A	61,6	63,1	1,5
Grovavn 2B	58,1	59,5	1,4
Grovavn 4	53,0	54,6	1,6
Gardermovegen 55	61,0	62,5	1,5
Gardermovegen 53	62,3	63,7	1,4
Gardermovegen 51	61,3	62,8	1,5
Gardermovegen 49	59,9	61,3	1,4
Solheimvn 8	51,5	53,0	1,5
Solheimvn 6	54,1	55,6	1,5
Solheimvn 2	62,1	63,5	1,4
Solheimvn 4	56,8	58,3	1,5
Slettavn 2	63,1	64,6	1,5
Slettavn 4	59,0	60,5	1,5
Slettavn 3	56,4	57,9	1,5
Slettavn 5	53,4	55,3	1,9
Stussenvn 2	61,4	62,9	1,5
Stussenvn 4	58,0	59,5	1,5
Stussenvn 6	54,7	56,3	1,6
Liavn 4	57,8	59,3	1,5
Liavn 8	54,8	56,3	1,5
Birkelundvn 1	67,0	68,5	1,5
Birkelundvn 5	57,4	58,9	1,5
Birkelundvn 9	56,0	57,5	1,5
Birkelundvn 7B	56,2	57,6	1,4
Birkelundvn 7A	56,1	57,6	1,5
Birkelundvn 11	53,8	55,3	1,5
Gardermovegen 23	70,1	72,1	2
Gardermovegen 21	63,1	64,8	1,7
Vilbergvn 61	56,4	58,1	1,7

VEDLEGG A: VANLIGE STØYUTTRYKK OG BETEGNELSER

Begrep	Benevning	Forklaring
A-veid lydtrykknivå	dBA	Lydtrykknivå (lydens styrke) målt eller vurdert med veiekurve A (L_A , angitt i dBA). Lydnivå er den korrekte betegnelsen for alle dBA-verdier, men i daglig språk brukes ofte støynivå.
A-veiet, ekvivalent støynivå for dag-kveld-natt	L_{DEN}	A-veiet ekvivalent støynivå for dag-kveld-natt (day-evening-night) med 10 dB / 5 dB ekstra tillegg på natt / kveld. Tidspunktene for de ulike periodene er dag: 07-19, kveld: 19-23 og natt: 23-07
A-veide nivå som overskrides 5 % av tiden, Fast	L_{5AF}	L_{5AF} er det A-veide nivå målt med tidskonstant "Fast" på 125 ms som overskrides av 5 % av hendelsene i løpet av en nærmere angitt periode, dvs. et statistisk maksimalnivå i forhold til antall hendelser
Desibel	dB	Angir logaritmisk forhold mellom to verdier. Desibel brukes på to måter: 1) For å angi forholdet mellom to størrelser 2) For å angi absoluttstørrelse ved at man angir forholdet til en referanseverdi.
Ekvivalent lydnivå	$L_{ekv,T}$ $L_{A,ekv,T}$	Gjennomsnittlig (energimidlet) lydnivå over et angitt tidsintervall, f.eks. 1 minutt, 30 minutter, 1 time, 8 timer eller 24 timer. Noen ganger markeres at det er A veid verdi ved en A foran ekv. Normalt er det underforstått.
Fritt felt		Lydtutbredelse uten refleksjon fra vertikale flater (dvs. nærliggende bygninger eller egen fasade). En mottaker i lydfeltet mottar lyd bare i en direkte retning i fra lydkilden. Vi snakker ofte om "fritt felt" i motsetning til lyd tett ved bygningsfasade der refleksjoner fra fasaden bidrar til å øke lydnivået
Lydnivå	L	Lydtrykknivå (lydens styrke) målt eller beregnet i desibel.
Maksimalt lydnivå	L_{maks}	Beskrivelse av høyeste lydtrykknivå for en ikke- konstant lyd. L_{maks} er svært følsomt for hvordan maksimalverdien defineres. (tidskonstant som skal brukes, hvilke toppe som skal inkluderes). For å ha entydige forhold brukes faste definisjoner, f.eks. nivået som overskrides 1 % av tiden Beregningsmetoden for vegtrafikkstøy (1996) har definert L_{maks} til det nivået som overskrides en viss prosent av tiden. Her er 5 % som anbefalt verdi.
Støy		Uønsket lyd. Lyd som har negativ virkning på menneskets velvære og lyd som forstyrrer eller hindrer ønsket informasjon eller søvn
Støynivå		Populært fellesuttrykk for ulike beskrivelser av lydnivå (som ekvivalent - og maksimalt lydnivå) når lyden er uønsket.
Veiekurve – A	A	Standardisert kurve (IEC 60651) som etterlikner ørets følsomhet for ulike frekvenser ved lavere og midlere lydtrykknivå. Brukes ved de fleste vurderinger av støy. A-kurven framhever frekvensområdet 2000 - 4000 Hz
Veiekurve – C	C	Standardisert kurve (IEC 60651) som etterlikner ørets følsomhet ved høye nivåer. C-kurven har bare en svak demping av de aller laveste og høyeste frekvenser. Benyttes en del i NS 8175, bygningsakustikk.

VEDLEGG B: BOLIGER UTEN HUSNUMMER LANGS GARDERMOVEIEN

De fleste er benevnt G-Xy, men et hus finnes i Ortofoto, men ikke i sosi-kartet over området. Dette er kalt G-ukjent. Det er usikkert om dette er en bolig eller en ubebodd bygning. Boliger syd for Brudalen er benevnt F – K.

VEDLEGG C: OPPDELT STØYSONEKART FOR KRYSSET RV 35.

Eksempel hvor beregningen i Fig. 4, Rv 176, er oppdelt i 4 underområder. Fra Nord til syd. Selv oppdeling i underseksjoner gir dårlig oppløsning på eiendomsnivå. Hele området er vist i Fig. 4

Fig. 6: Støysonkart med beregningspunkt satt på den mest støyuutsatte fasaden. Nordligste del av Rv 176 opp til Fv 461. Fv 461 går nord for Gardermoen lufthavn.

Fig. 7: Støysonekart med beregningspunkt satt på den mest støyuutsatte fasaden. Nest nordligste del av Rv 176, med litt av Fv 529 som går over til Teigebyen i vest.

Fig. 8: Støysonekart med beregningspunkt satt på den mest støyuutsatte fasaden. Nest sydligste del av Rv 176.

Fig. 9: Støysonekart med beregningspunkt satt på den mest støyuutsatte fasaden. Sydligste del av Rv 176 ut mot rundkjøringen ved Rv 35. Ingen boliger i boligfeltet i syd i figuren blir berørt..

VEDLEGG D: STØYSONEKART HOVEDVEIER RUNDT JESSHEIM

Støykotekart for Jessheim er vist for 2010 og 2030 på hver sitt A3 ark.