

Endringsliste

REV.	DATO	ENDRINGA GJELD	KONTR. AV	UTARB. AV
0	22.01.2016		FRODE ATTERÅS	TORMOD UTNE KVÅLE
1	25.01.2016	OPPDATERTE FIGURAR	FRODE ATTERÅS	TORMOD UTNE KVÅLE
2	30.03.2016	ENDRA UTTAKSOMRÅDE I SAMSVAR MED REVIDERT PLANPROGRAM	FRODE ATTERÅS	TORMOD UTNE KVÅLE
3	20.04.2016	ENDRA UTTAKSOMRÅDE, MINDRE JUSTERING I NORDVEST	FRODE ATTERÅS	TORMOD UTNE KVÅLE
4	02.05.2016	REVIDERT KONKLUSJON, TYDELIGARE PÅ TIDSPUNKT FOR ULIK DRIFT	FRODE ATTERÅS	TORMOD UTNE KVÅLE
5	27.06.2016	REVIDERT VURDERING AV NATTRAFFIKK	FRODE ATTERÅS	TORMOD UTNE KVÅLE
6	16.11.2018	ENDRA UTTAKSOMRÅDE	FRODE ATTERÅS	TORMOD UTNE KVÅLE

Innhald

1	Innleiing	1
2	Føresetnadar og metode	3
2.1	Uttak og knusing av masse	3
2.2	Transport av masse	5
2.3	Metode	5
3	Støygrenser	6
4	Støyavbøtande tiltak	7
5	Støy frå massetak - berekningar og vurderingar	8
5.1	Uttak og knusing av masse	8
5.2	Opplasting og transport	8
5.3	Reflektert støy	9
6	Konklusjon	9
7	Referansar	10

Vedlegg 1 Støykote masseuttak

Vedlegg 2 Faguttrykk

1 Innleiing

Sweco Norge AS har fått i oppdrag av Veidekke Industri AS, ved plankonsulent Arvid Tveit (Nordplan AS), å berekna og vurdere støy frå grustak i Litldalen, på gards/bruksnr. 55/1 og 53/4 i Sunndal kommune. Gjennom ny detaljregulering¹ vil ein utvida eksisterande drift i nordleg og austleg retning, men innanfor grensene til eksisterande reguleringsplan². Denne rapporten dekkjer det støyfaglege underlaget til ny detaljreguleringsplan.

Rapporten er revidert i samsvar med revidert plankart datert 01.10.2018

Figur 1 viser oversiktskart og Figur 2 viser utkast til reguleringsplan.

Vedlegg 2 forklarar faguttrykk som er brukt i rapporten.

Figur 1. Oversiktskart (Kartverket, www.norgeskart.no)

Figur 2. Kart som viser eksisterende regulert masseuttak og mulig utviding (Arvid Tveit, Nordplan AS, 11.11.2018)

Bustadområdet like nord for planområdet, Litldalsvegen og Tredalsbotn, ligg i kort avstand til uttaket (ca. 125 m), men terrenget stig bratt opp sør for eigedomane og dannar ein terrengskjerm. Eit platå med dyrka mark vert ståande att.

Nordvest for planområdet ligg Sjølsengvegen 159, ca. 280 m i luftlinje frå utvida uttak. Her er det fri sikt til vestleg del av uttaksområdet.

Gards/bruksnr. 53/121 ligg inne i planområdet. Det står ein ein bustad her, men denne er fråflytta og er planlagt riven. Sunndal kommune har stadfesta at denne eigedomen ikkje skal omsyntas i planarbeidet.

Sør for planområdet ligg gards/bruksnr. 55/3, denne eigedomen ligg skjerna bak ein terrengformasjon.

Sjå vedlegg 1 for plassering av eigedomar.

Fv 311 går gjennom planområdet og passerer både bustadar og masseuttak. Trafikkta³ for 2017 syner ÅDT = 300 køyretøy/døgn. Av desse er 10 % lange køyretøy og fartsgrensa forbi planområdet er 80 km/t. Grunna lite trafikk er ikkje støy frå vegtrafikk vurdert vidare.

2 Føresetnadar og metode

Det er skissert ein driftsplan for masseuttaket, denne er lagt til grunn i arbeidet saman med supplerande opplysningar frå tiltakshavar Veidekke Industri AS og ansvarleg for drift av uttaket Alf Engen AS, ved Tore Engen.

2.1 Uttak og knusing av masse

Grustaket i Litldalen leverer råstoff til asfaltproduksjon. Det er full drift i anlegget i sesongen for asfaltproduksjon, frå mai til og med november. Elles i året vil det berre vera sporadisk aktivitet i området.

Morenemassar vert teke ut og knust til fraksjonar passande for asfalt produksjon.

Masse vert teke ut med gravemaskin frå botn av uttaket og grovknust. Stein som er for store for knusing vert lagt til side og delt med pigghammar periodevis.

Hjullastar flyttar så grovknust masse til mellomlager og til finknuser som knuser til ferdige fraksjonar som vert mellomlagra i uttaksområdet.

2 mann arbeidar fulltid i anlegget, dei opererer då gravemaskin/hjullastar og samtidig kvar sin knuser. Med full drift vil grov- og finknuser gå samstundes.

Med utgangspunkt i eksisterande uttaksområde vil ein arbeida seg nordover i vestleg del av uttaket før ein vender drifta og tek ut austleg del av uttaket i retning mot sør. Sjå skissert plan i Figur 3, driftsretning er vist med piler.

Figur 3. Skisse uttaksretning og terreng (Arvid Tveit, Nordplan AS, 11.11.2018)

4 (10)

RAPPORT
16.11.2018

RIAKU01_REV6
RIAKU LITLDALEN GRUSTAK, SUNNDAL

Ein planlegg uttak ned mot kote +30 i nord, kote +45 i sør. Nord i området vert eksisterande terreng og platå med dyrka mark ståande att, dette vil fungere som ein støyvoll med topp på ca. kote +65.

Støydata og effektiv driftsandel for dei ulike maskinene er vist i tabell 1. Tala er bestemt på faglig skjønn etter målingar og erfaringar frå andre liknande norske prosjekt⁴. Valet er konservativt, det vil sei slik at støyen ikkje vert undervurdert.

Tabell 1: Støydata og skjønsmessig anslått andel drift i driftsperioden for maskinene.

Maskin	Antatt lydeffekt L _{WA} (dB)	Effektiv driftsandel i driftstid (%)
Grovknuser (Lokotrack LT 106 med Cat C9.3 motor)	120	70
Finknuser/sikter (Allis m/H-4000 kon, straumdrift)	120	70
Gravemaskin (Cat 336 EL H)	114	70
Hjullaster (Volvo L180H)	114	70
Gravemaskin med hydraulisk pigghammar (eldre Cat 325)	122 Maksimalt støynivå (FAST): 132	10

Det er i berekningane lagt til grunn eit verste døgn med grovknusar, pigghammar, hjullastar og finknusar i samtidig drift, med drift frå kl. 07 – 23:00

2.2 Transport av masse

Masse vert frakta ut av området på lastebil på Fv 311 til båt. Ved full drift vert det køyrd ut 12 lass per time.

2.3 Metode

Støyen frå drift i uttaksområdet er rekna ved den standardiserte nordiske metoden for ekstern industristøy⁵. Metoden reknar at støyen brer seg som i svak medvind, der lyddempinga frå vegetasjon og terreng vert lita.

Utrekningane er gjort med programvara CadnaA 2019. Digitalt kartunderlag er i SOSI-format med 1 og 5 m koter. Støyen er rekna i høgde 4 m over terreng, representativt for vindauga i ein låg 2. etasje.

Det er rekna med mjuk mark over alt.

Drift, brotkantar, plassering av maskiner og i kva grad terrenget vil skjerma for støykjeldene vil variera gjennom heile perioden med uttak. Det er difor ikkje mogleg å berekna eksakt den støybelastninga som drifta vil påføra omgjevnadane. Det er teke høgde for dette ved å gjera såkalla konservative utrekningar som ikkje skal underestimera støyen.

3 Støygrenser

Kapittel 30 i Forurensingsforskrifta ("Industriforskrifta"), har talfesta krav til støy frå knuseverk, sjå tabell 2. Støykrava er tilsvarande som for industri utan heilkontinuerlig drift i planretningslinja T-1442⁶.

Stasjonære anlegg skal anleggjast slik at terrenget og brotkanten samt vegetasjon i størst mogleg grad vil skjerme aktivitetane i brotet og hindre direkte innsyn frå naboar.

Tabell 2: Grenser for støy frå knuseverk ved bustadar, fritidsbustadar, utdanningsinstitusjonar, barnehagar mv etter kapittel 30 i Forurensningsforskriften. Mest støyutsette fasade. Frittfeltverdiar.

Måndag-fredag	Kveld måndag-fredag	Laurdag	Søn-/heilagdag	Natt (kl. 23-07)	Natt (kl. 23-07)
$L_{den} = 55 \text{ dB}$	$L_{evening} = 50 \text{ dB}$	$L_{den} = 50 \text{ dB}$	$L_{den} = 45 \text{ dB}$	$L_{night} = 45 \text{ dB}$	$L_{AFmax} = 60 \text{ dB}$

L_{den} er her tolka som eit døgnmiddel for dei mest støyande døgna. Med impulsstøy eller reintonelyd er grensa 5 dB lågare. For at impulsar skal vurderast⁷ må dei vera:

1. av rett type – det vil sei skarpe nok,
2. kraftig nok i forhold til støy som ikkje er impulsiv, og
3. mange nok

Støy frå pigghammar er typisk ei impulslydkjede, og vil ha fleire enn 10 impulsar per time. Om støyen er av *typen impuls*, dvs. skarpe nok, vert vurdert på faglig skjønn eller med støtte i målingar etter NT ACOU 112. For at impulsane skal vera kraftige nok må støynivået frå ein impuls, angitt i L_{AF} , vera meir enn 10 dB høgare enn ekvivalent støynivå frå all anna støy ved bustadane i dei mest støyande driftstimane.

Støygrensene er ei avveging mellom omsyn til at ein skal kunne driva næringsverksemd på realistiske vilkår og omsynet til dei som kan bli råka av støy. Støygrensene skal sikra eit rimelig grad av vern for dei som er råka. Når støybelastninga ligg nær gjeldande grenser, vil eit mindretal oppfatte støyen som sjenerande medan dei resterande vil sjå belastninga som akseptabel. Det er altså store individuelle forskjellar.

4 Støyavbøtende tiltak

Det utvida uttaket ligg godt skjerma for støy i retning bustadane nord og sør for uttaket. Det vil vera fri sikt frå bustad i Sjølsengvegen 159 til delar av uttaksområdet. Ved uttak av masse i den vestlege delen av uttaksområdet (skravert i Figur 4) må ein sikra at knusarar står godt skjerma bak uttakskant eller massevollar. Skjerming må minst ha høgde 1 m over topp knusar og utstrekning som dekkjer heile knusaren og området for lasting og nedfall i retning Sjølsengvegen 159. Uskjerma knusing i dette området vil gje støynivå ved bustad i Sjølsengvegen 159 opp mot 8 dB over grenseverdiar.

Figur 4. Illustrasjon, i skravert område må knusarar stå godt skjerma

5 Støy frå massetak - berekningar og vurderingar

5.1 Uttak og knusing av masse

Støyavbøtande tiltak som vist i punkt 4 er lagt til grunn.

Pigghammar er ei impulslydkjelde. Ein må difor vurderer om støygrensene skal skjerpast med 5 dB.

I kort avstand frå arbeidet vil impulslyd frå pigghammar (L_{AF}) vera under 10 dB høgare enn tidsmidla støynivå frå dei andre maskinene. Impulslyden frå pigghammaren er meir høgfrekvent enn støyen frå knusarane og dei andre maskinene. Dette fører til at støy frå pigghammaren vert meir dempa på avstand og skjermingseffekten av terreng vert høgare. Ved omkringliggjande bustadar vert difor forskjellen mellom impuls og tidsmidla støy redusert til godt under 10 dB. Støygrensene utan impulslyd skal difor leggjast til grunn.

Med driftstider som her vil $L_{evening} \approx L_{den}$. Støygrensa $L_{den} = 50$ dB for arbeid på laurdagar og $L_{evening} = 50$ dB for arbeid på kveld vert dimensjonerande. Støykote for $L_{den} = 50$ dB (gul linje) frå uttak og knusing i 4 m høgd over terreng er vist i vedlegg 1. Dette er ei omhyllingskurve som viser støynivå for dei mest støyutsette plasseringane av maskinene i uttaksområdet. I dei fleste situasjonar vil støyutbreiinga vera betydelig lågare.

Høgste støynivå får bustad på adresse Sjølsengvegen 159, gards/bruksnr. 54/1, $L_{den} \approx L_{evening} = 48 - 49$ dB ved uttak og knusing i enkelte støyutsette posisjonar. Normalt vil støynivå vere betydelig lågare. Dette er under aktuelle grenseverdier for støynivå og ny detaljreguleringsplan kan opna for drift kvardagar og laurdag frå kl. 07 – 23:00.

5.2 Opplasting og transport

Transport av masse på offentlig veg utanfor planområdet vert ikkje regulert av støygrensene i Forurensingsforskrifta, men T-1442 anbefalar at ein vurderer alle støykonsekvensar av nye tiltak. Antal transportar av masse er låg og tidsmidla støynivå vil ikkje vera dimensjonerande. For vegtrafikk er det definert ei maksimalstøygrense for nattperioden (kl. 23 – 07:00), støynivå utanfor soverom skal ikkje overstige $L_{5AF} = 70$ dB. Denne vert gjeldande ved fleire enn 10 støyhendingar per natt. Ei passering av tungt køyretøy er rekna som ei støyhending. Det ligg fleire bustadar i kort avstand frå Fv 311, for desse vil massetransport ut av uttaket gje maksimalstøynivå over grenseverdi for natt perioden.

Veidekke anslår behovet for utkøyring av masse i nattperioden til 10 netter per sesong. Dei nettene det er aktuelt med utkøyring vil det gå om lag 15 lass.

Omfanget av nattleg køyring er lite, under 5% av nettene i sesongen.

For enkelte eigedomar er overskridingane ca. 6 – 7 dB ved køyrefart 80 km/t. Ein reduksjon i køyrefart til 50 km/t vil redusera maksimalstøynivå med ca. 3 dB.

Overskridingar i området 3 – 4 dB som skjer under 5 % av nettene i sesongen er vurdert som akseptable, gitt følgjande vilkår:

- Grenser for antal netter (10 per sesong) og antal lass per natt (15 per natt) vert definert i reguleringsføresegner.
- Køyrefart reduserast til under 50 km/t.
- Dialog med berørte huseigarar (alle bustadar med fasade under 25 m frå senterlinje Fv 311), med klart definert varslingsrutinar ved behov for nattleg utkøyring.

5.3 Reflektert støy

Uttaket av masse går føre seg med lange slake uttakskantar i lausmasse som ikkje reflekterer lyd i særleg grad. Fjellsida aust for uttaksområdet er nesten vertikal frå høgdekote 200 til 1200, utan særleg vegetasjon og vil kunne gje lydrefleksjonar. Fjellsida vest for uttaket er mindre bratt og skogkledd i nedre del, noko som gjev betydelig mindre refleksjonar.

Reflektert støy frå uttakskantane og fjellssidene vil i hovudsak gå oppover og over nærliggjande bustadar. Men reflektert støy gjev ei auka kjensle av å vere omgjeven av støy, noko som kan medføre auka grad av sjenanse. Dette er ein negativ faktor, men likevel ikkje slik at støygrensene er strengare i slike situasjonar.

6 Konklusjon

Utvida uttak som planlagt i ny detaljreguleringsplan ligg godt skjerma for støy mot omkringliggjande bustadar og uttak og knusing av masse vil kunne drivast alle kvardagar og laurdag frå kl. 07 – 23:00 gitt skjerma knusing i store delar av området (sjå Figur 4). Transport av masse ut av uttaksområdet i nattperioden kan tillast gitt vilkår som definert i punkt 5.2.

Tabell 3: Konklusjon driftstider mtp. støy

Aktivitet	Måndag-laurdag kl. 07 – 23:00	Søn-/heilagdagar kl. 07 – 23:00	Natt kl. 23 – 07:00
Uttak og knusing av masse	Mogleg	Ikkje mogleg	Ikkje mogleg
Opplasting og transport ut av området	Mogleg	Mogleg	Mogleg på visse vilkår

Ny detaljreguleringsplan vil tilfredsstilla dei grenseverdiar som er satt for støynivå i T-1442 og Forureiningsforskrifta gitt dei føresetnadane som er lagt til grunn i denne rapporten angående støyavbøtande tiltak og driftstider.

7 Referansar

- ¹ Forslag til planprogram Grustak i Litldalen, Nordplan AS, sist revidert 17.03.2016
- ² Reguleringsplan «Litldalen – grustak», Sunndal kommune, 08.04.1999
- ³ Trafikkdata er henta frå www.vegkart.no og er data under norsk lisens for offentlege data (NLOD) tilgjengeleggjort av Statens vegvesen
- ⁴ NoMeS inkl. databaser for støykilder. KILDE Akustikk AS, 2010
- ⁵ Environmental noise from industrial plants, General prediction method, report nr 32, Lydteknisk Lab. Lyngby, 1982
- ⁶ Retningslinje for behandling av støy i arealplanlegging, T-1442, Miljøverndepartementet, 2016.
- ⁷ M-128. Veileder til retningslinje for behandling av støy i arealplanlegging. Miljødirektoratet. 2018

VEDLEGG 2: LYDUTTRYKK

Begrep	Notasjon	Forklaring
A-veid lydtrykknivå	L_A	Lydtrykknivå (lydens styrke) målt eller vurdert med veiekurve A. Ofte brukes betegnelsen lydnivå med måleenheten dBA.
A-veid lydtrykknivå "Day-Evening-Night"	L_{den} (L_{ADEN})	A-veid ekvivalent lydtrykknivå med 10 dB tillegg for lyd som opptrer om natten (kl 23-07) og 5 dB tillegg lyd som opptrer om kvelden (kl 19-23). Beskrivelsen er vedtatt som generell indikator ved vurdering og kontroll av ekstern støy i EU. Til prognoseformål skal L_{den} beskrives som frittfeltverdi, normalt med mottakerhøyde +4 m over terreng.
Desibel (dB)		Angir logaritmisk forhold mellom to verdier. I akustikk brukes desibel på to måter: 1) For å angi forholdet mellom to størrelser, og 2) For å angi absoluttstørrelse ved at man angir forholdet til en referanseverdi. For lydtrykknivå (L) er definisjonen i desibel slik: $L = 10 \log (P/P_0)$, der P er lydtrykket (Pa) og P_0 referanselydtrykket 0,00002 Pa. (P_0 er - pr. def. - det laveste lydtrykket øret kan oppfatte)
Ekvivalent lydtrykknivå	$L_{ekv,T}$	Gjennomsnittlig (energimidlet) lydnivå over et visst tidsintervall (T), f.eks. 1 minutt, 30 minutt, 1 time, 8 timer eller 24 timer.
Fritt felt		Lydtubredelse uten refleksjon fra vertikale flater (dvs. nærliggende bygninger/fasader). En mottaker i lydfeltet mottar lyd bare i <u>en</u> retning i direkte linje fra lydkilden. Lydnivået fra en punktkilde reduseres med 6 dB for hver dobling av avstand. Vi snakker ofte om "frittfelt" i motsetning til Ved fasade eller På fasade.
Lydnivå	L_A	Veid lydtrykknivå. Angis da med måleenhet dBA. Et mål for opplevd lydstyrke i desibel.
Lydeffektnivå	L_w	Mål for totalt avstrålt lydenergi fra en lydkilde. Angis i desibel i forhold til en referanseverdi på 10^{-12} W. Når lydeffektnivået er kjent kan man beregne lydnivået i en ønsket avstand fra kilden, f.eks. i nabobebyggelsen eller inne i et rom. For en lydkilde som står på hard mark og fordeler lyden likt i all retninger, kan lydeffektnivået (L_w) omregnes til lydtrykknivået (L_p) målt i en bestemt avstand (R) ved å bruke uttrykket: $L_w = L_p + 20 \log R + 8$ dB der R = avstand i meter. Ofte brukes A-veid lydeffektnivå, L_{WA} .
Lydtrykknivå	L_p	Lydtrykket (P) angitt i desibel som er en logaritmisk beskrivelse i forhold til en referanseverdi på 0.00002 Pa. Beskrivelsen i desibel er introdusert delvis av praktiske hensyn: ellers hadde en fått et upraktisk stort spenn i verdier, og delvis fordi det samsvarer godt med ørets følsomhet. Høreterskelen 0.00002 Pa tilsvarer 0 dB, smerteterskelen 20 Pa tilsvarer 120 dB.
Maksimalt lydtrykknivå	L_{max} (L_{Amax}) L_{5AF}	Beskrivelse av høyeste lydtrykknivå for lyd med varierende styrke. L_{max} er svært følsomt for <u>hvordan</u> det defineres: hvilken tidskonstant (<i>Impulse, Fast, Slow</i>) som skal brukes og hvilke topper som skal medtas. A-veid nivå med tidskonstanten <i>Fast</i> på 125 ms som overskrides av 5 % av <i>hendelsene</i> i løpet av en nærmere angitt periode, dvs. et statistisk maksimalnivå i forhold til antall hendelser.
Støy		Uønsket lyd. Mer omfattende: lyd som har negativ virkning på menneskets velvære og lyd som forstyrrer eller hindrer ønsket informasjon (signal).
Støynivå		Populært fellesuttrykk for ulike beskrivelser av lyd (som maksimalt og ekvivalent 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 og demper basslyd.