

Ørland Kommune

Støyutredning Brekstad ny barneskole

Utgave: 1

Dato: 13.06.2016

DOKUMENTINFORMASJON

Oppdragsgiver:	Ørland Kommune
Rapporttittel:	Støyutredning Brekstad ny barneskole
Utgave/dato:	1/ 13.06.2016
Filnavn:	Støyutredning Ny Brekstad Barneskole.docx
Arkiv ID	
Oppdrag:	601868-01–Reguleringsplan Ny barneskole Brekstad
Oppdragsleder:	Lene K Nagelhus
Avdeling:	Samferdsel infrastruktur
Fag	Reguleringsplan
Skrevet av:	Ann Kristin Sæther
Kvalitetskontroll:	Alf Idar Småge
Asplan Viak AS	www.asplanviak.no

FORORD

Asplan Viak har vært engasjert av Ørland kommune, for Reguleringsplan ny barneskole Brekstad. Thomas Engen fra Ørland kommune har vært kontaktperson for oppdraget. Det er beregnet for støy fra vegtrafikk i henhold til Nordisk beregningsmetode. Flystøy er vurdert ut fra støysonekart utarbeidet av Sintef.

Beregninger og vurderinger i denne rapporten er utført av Ann Kristin Sæther.

Lene K Nagelhus har vært oppdragsleder for Asplan Viak.

Trondheim, 13.06.2016

Lene K Nagelhus

Oppdragsleder

Alf Idar Småge

Kvalitetssikrer

INNHOLDSFORTEGNELSE

1	Innledning.....	4
2	Regelverk.....	7
2.1	Retningslinje T-1442/2012.....	7
2.2	Vegtrafikkstøy	8
2.3	Flystøy	8
2.4	Kommuneplanens arealdel	9
2.5	NS 8175/:2012.....	9
3	Forutsetninger og metode.....	10
3.1	Generelt for vegtrafikk.....	10
4	Trafikkdata	12
4.1	Vegtrafikk.....	12
5	Resultater.....	14
5.1	Eksisterende bebyggelse.....	14
5.2	Ny bebyggelse	16
6	Bygg- og anleggsstøy	17
7	Vedlegg A: Vanlige støyuttrykk og betegnelser	18

1 INNLEDNING

Det er i henhold til MD's støyretningslinje for behandling av støy i arealplanlegging (T-1442/2012), gjennomført en beregning av vegtrafikkstøy for eksisterende bebyggelse på grunn av økt trafikk og en flystøyvurdering i forbindelse med reguleringsplan for ny barneskole på Brekstad, på Ørland kommune.

Figur 1: Kartutsnitt av utbyggingsområdet, vist ved rødt omriss.

Det er beregnet med følgende vegstøykilder:

- Fv 239 Kirkeveien
- Hovedadkomst for avsetning i forbindelse med skole eller aktiviteter ved skole-/svømmehall-området
- Tyrs vei for busskjøring for avsetning i forbindelse med skole eller aktiviteter ved skole og svømmehall/ idrettshall.

Figur 2: Planområdet med dagens vegger..

2 REGELVERK

2.1 Retningslinje T-1442/2012

Gjeldende støyregelverk er Miljøverndepartementets retningslinje for behandling av støy i arealplanlegging, T-1442/2012, heretter kalt T-1442.

Med forrige utgave av denne retningslinjen ble betegnelsen L_{DEN} innført. L_{DEN} er A-veid ekvivalent støynivå for dag-kveld-natt (day-evening-night) med 5 dB / 10 dB ekstra tillegg på kveld / natt. Tidspunktene for periodene dag, kveld og natt er slik:

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

Det bemerkes at T-1442 kun omhandler krav som er relevante for det man kaller støyfølsom bebyggelse. Boliger, pleie- og sykehjem, sykehus, skoler og barnehager omfattes av begrepet støyfølsom bebyggelse. Kontorer og næringsbygg og idrettshall omfattes ikke av disse kravene.

Etter EU-direktivets bestemmelse skal L_{DEN} beregnes som frittfeltverdier ved en mottakerhøyde på 4 meter over terreng og kravet skal være tilfredsstillt både ved fasade og på en normal uteplass. Man skal imidlertid ta praktiske hensyn til den situasjonen man har når beregningshøyden fastsettes. For uteplasser bruker man ofte å beregne støykotekart i 1,5 meter høyde over bakken, i tillegg til 4 meters høyde, for å gi et mer reelt inntrykk av støybelastningen der folk oppholder seg. T-1442 angir to støysoner, gul og rød sone, hvor det gjelder særlige retningslinjer for arealbruken. Kort oppsummert 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 1. Når minst ett av kriteriene for den aktuelle støysonen er oppfylt, faller arealet innenfor sonen.

For øvrige områder (hvit sone i T-1442), vil det normalt ikke være behov for å ta spesielt hensyn til støy fra vegtrafikk, bane eller industri i byggesaker og det kreves normalt ikke særlige tiltak for å tilfredsstillende lydkrav i teknisk forskrift.

2.2 Vegtrafikkstøy

Tabell 1: Kriterier for soneinndeling av vegtrafikkstøy. Ved etablering av ny støyende virksomhet, samt utvidelse eller oppgradering av eksisterende virksomhet, gjelder de samme grenseverdiene som for nybygg, også for eksisterende bygg.

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

Krav til maksimalt støynivå i nattperioden gjelder der det er mer enn 10 hendelser per natt og vil i hovedsak kun være dimensjonerende ved svært høye andeler av tungtrafikk eller ved høye andeler tungtrafikk i kombinasjon med lav ÅDT, eventuelt der bebyggelse ligger svært nær veg.

2.2.1 Eksisterende bebyggelse

Det er støyberegnet for hvor mye trafikkøkningen fra ny utbygging øker for eksisterende bebyggelse. Veileder til retningslinje for behandling av støy i arealplanlegging (T-1442) omtaler følgende for økning i trafikk som følge av ny utbygging:

«Utvidelse eller utbedringer av eksisterende støyende virksomhet vil som regel bekrefte lokaliseringen av virksomhetene for lang tid framover. Retningslinjens anbefalinger bør derfor legges til grunn for alle vesentlige endringer eller utvidelser av støyende virksomhet, som øker støynivåene merkbart (>3,0 dB) for eksisterende bygning med støyfølsomt bruksformål.»

2.3 Flystøy

Tabell 2: Kriterier for soneinndeling av flytrafikkstøy. Ved etablering av ny støyende virksomhet, samt utvidelse eller oppgradering av eksisterende virksomhet, gjelder de samme grenseverdiene som for nybygg, også for eksisterende bygg.

	Ekvivalentnivå (år)	Maksimalnivå i nattperioden (kl. 23 - 07)
Gul sone flytrafikk	L _{DEN} 52 dB	L _{5AF} 80 dB
Rød sone flytrafikk	L _{DEN} 62 dB	L _{5AF} 90 dB

I veileder M128/2014 for T-1442 står følgende beskrevet for skoler i kapittel 3.3.1 :

For skoler og barnehager er nattnivået mindre sentralt. Her bør man først og fremst legge vekt på et tilfredsstillende støynivå i brukstiden. For denne type bygninger bør som hovedregel hele utearealet som brukes til lek/aktivitet tilfredsstillende støygrensene. Brukstiden er satt til kl 07-19. Det vil si L_{DAG} for skoleområdet og skolebygget.

2.4 Kommuneplanens arealdel

Bestemmelser i kommuneplanens arealdel, vedtatt av Ørland kommunestyre: 13.11.2014:

7.1.3 Gul støysone (H 220)

I disse områdene tillates oppføring av ny støyømfintlig bebyggelse i henhold til avsatt arealbruksformål såfremt kravene til innendørs støy nivå jf. retningslinje T-1442 tilfredsstilles. Tilsvarende gjelder tilbygg, ombygging og bruksendringer til støyfølsomt bruksformål. I områder med plankrav kreves støyfaglig utredning som del av reguleringsplan jf. T 1442. Ved fastsettelse av støykrav i reguleringsbestemmelsene skal eventuelle avvik fra støygrenser i T 1442 for uteplass og støy utenfor rom med støyfølsomt bruksformål vurderes ut fra retningslinje for behandling av dispensasjonssaker i gul støysone jf nedenfor.

Retningslinjer for vurdering av enkeltsaker, herunder dispensasjonssaker:

Nedre del av gul sone (Lden = 52-56 dB(A))

Oppføring av ny støyømfintlig bebyggelse kan normalt tillates. I de områder hvor det er mulig å oppnå skjermingseffekt av bygning, skal rom med støyfølsomme bruksformål tilstrebes lagt mot stille side. Ivaretagelse av støygrenser for uteplass vurderes mindre relevant jamfør støy nivået i sonen og pga det spesielle støybildet man har ved en militær flyplass med normalt kun 2 flygeøkter per dag.

Øvre del av gul sone (Lden = 57-62 dB(A))

Oppføring av ny støyømfintlig bebyggelse må vurderes i hvert enkelt tilfelle. Ved vurderingen vektlegges vurderingskriterier gitt i T 1442, pkt. 4.3.5. I tillegg vektlegges type formål, støy nivå på den aktuelle tomt og hvorvidt tomte har andre, mer lokale støybelastninger som gjør den mindre egnet til formålet. Skole- og barnehagebygg frarådes. En skal også hensynta forsvarets evt. fremtidige utvidelsesbehov i de tilfeller Forsvaret fraråder med bakgrunn i dette.

I de områder hvor det er mulig å oppnå skjermingseffekt av bygning, skal rom med støyfølsomme bruksformål legges mot stille side. Tilsvarende gjelder uteoppholdsareal, men da veid opp mot andre krav til kvalitet på uteplass, jamfør tekniske forskrifter, og det spesielle støybildet man har ved en militær flyplass med normalt kun 2 flygeøkter per dag.

2.5 NS 8175/:2012

Ved etablering av ny skolebebyggelse skal innendørs støy nivå tilfredsstilles i henhold til grenseverdiene i byggteknisk forskrift til plan og bygningsloven, med tilhørende standard NS 8175 klasse C, vist i tabell 2 nedenfor. Innendørs støy nivå må ivaretas i den videre planprosess.

Tabell 2 Utdrag fra tabell 12, 18 og 35 i NS 8175:2012. Grenseverdier for høyeste innendørs lyd nivå fra utendørs kilder. Klasse C er minstekrav.

Type brukerområde	Målestørrelse	Klasse C
Skole		
I undervisningsrom/møterom fra utendørs lydkilder	$L_{p,A,T}$ (dB)	≤ 30 dB
Bolig		
I oppholds- og soverom fra utendørs lydkilder	$L_{p,A,24h}$ (dB)	≤ 30 dB
I soverom fra utendørs lydkilder	$L_{p,AF,max}$ (dB) Natt, kl. 23 – 07	≤ 45 dB

3 FORUTSETNINGER OG METODE

3.1 Generelt for vegtrafikk

Støy er beregnet ved hjelp av programmet Novapoint 18.40 basert på Nordisk metode for beregning av vegtrafikkstøy. Metoden gir typisk en usikkerhet på +/- 2 dB.

Alle beregnede støyverdier presentert i denne rapporten er beregnet som frittfeltverdier, dvs. uten fasaderefleksjon. Dette må tas hensyn til ved evt. detaljert beregning av innendørs støynivå.

For eksisterende bebyggelse er det beregnet støyverdier 1,5 meter og 4 meters høyde over terreng og ved fasadene. Beregningshøyden 4 meter er typisk for en lav 2. etasje. Beregninger utført i 1,5 meter høyde over terreng er mer representative for støy på uteplasser på bakkeplan og foran en lav 1. etasje. Antydningssvis vil støynivået i 1,5 meter beregningshøyde ofte være ca. 1-3 dB lavere enn ved 4 meter beregningshøyde, men dette vil avhenge mye av terrenget, lokale skjermer og gjerder m.m.

På Figur 4: Sammenheng mellom trafikkvekst i % og økningen i støynivå i dB. vises sammenhengen mellom trafikkvekst og støynivåøkning. Som det fremgår av figuren skal det være en betydelig endring eller avvik i trafikkmengde, og/eller i fordelingen av antall biler i døgnerperiodene, før dette gir seg utslag i en merkbar endring av støynivået. Eksempelvis vil et avvik mellom faktisk og simulert vegtrafikk på 20 % gi en forskjell i støynivå (L_{DEN}) på < 0,8 dB. Dobbelt så stor trafikk gir 3 dB økning av støynivå.

Figur 4: Sammenheng mellom trafikkvekst i % og økningen i støynivå i 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.

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 nedenfor for oversikt.

Tabell 4: Oversikt over menneskelig reaksjon på økt støynivå.

Økning av støynivå	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

Det henvises til Vedlegg A for en oversikt over de vanligste ord og uttrykk, når det gjelder støy, benyttet i denne rapporten.

4 TRAFIKKDATA

4.1 Vegtrafikk

Trafikkanalyse «ny barneskole Brekstad» gir en beskrivelse av dagens og framtidige trafikale situasjon for gjeldende plan og nytt forslag med utbygging av ny barneskole. Dette er derfor ikke gjengitt her, men trafikkdata er gjengitt på figurene nedenfor.

Miljødepartementets krav i T-1442 er at støyberegninger skal utføres for en trafikkmengde framskrevet 10-20 år fram i tid. Trafikkanalysen viser trafikk tall for dagens situasjon og framtidig situasjon med planforslaget.

Dagens situasjon er vist på Figur 5.

Figur 5: Beregnet ÅDT for dagens situasjon i adkomstene til planområdet er vist i figuren samme med registrert trafikk i Kirkeveien. Tungtrafikkandelen er vist i parentes.

Figur 6 viser beregnet framtidig ÅDT for ny utbygging fordelt ut på vegnettet.

Figur 6: Beregnet trafikk i Kirkeveien og i adkomstene til planområdet med planforslaget. Tungtrafikken er vist i parentes.

Døgnfordeling av trafikk er vist i Tabell 5. Dersom byggesaken viser at denne døgnfordelingen må justeres for Kirkeveien, så bør det støyberegnes på nytt ved beregning av evt støytiltak for eksisterende bolig nærmest Kirkeveien.

Tabell 5: Døgnfordeling av vegtrafikk.

Periode	Kirkeveien	Tyrsvei og Internveg kiss/ride
Dag (kl. 07 – 19)	80 %	100 %
Kveld (kl. 19 – 23)	12 %	0 %
Natt (kl. 23 – 07)	8 %	0 %

5 RESULTATER

5.1 Eksisterende bebyggelse

I henhold til kapittel 2.1.1 er det støyberegnet for hvor mye trafikkøkningen fra ny utbygging øker med for eksisterende bebyggelse. Øker den merkbart med $>3,0$ dB og overskrider L_{DEN} 55dB, skal det utredes for eventuelt behov for støytiltak på uteplass og/eller fasadetiltak.

Som nevnt på side 7, så ligger ny barneskole såpass langt unna vegene og er skjermet av eksisterende bebyggelse. Vegtrafikken vil derfor ikke bidra med støy for ny barneskole.

Ny utbygging vil gi en trafikkøkning som medfører økt støy for eksisterende bebyggelse. Det er denne trafikkøkningen det er støyberegnet for i denne støyutredningen. Denne trafikkøkningen vil være langs Kirkeveien, i hovedadkomst inn til skoleområdet på nordsiden av ungdomsskolen/ idrettshall og langs bolig-gaten Tyr's vei, der busstrafikk til skolen skal kjøre.

Fylkesvegen/ Hovedadkomst

Trafikkøkningen langs Kirkeveien og hovedadkomst inn til skoleområdet vil medføre en støyøkning for bebyggelsen langs Ove Bjelkes gate 20,22,32,34,36,56 og 58. Disse boligene er vist på Figur 8.

Figur 7 Støyberegnet boligbebyggelsen langs Ove Bjelkes gate langs hovedadkomsten til skolen

Trafikkøkningen 520kj/d til 1400kj/d langs internveg og 3600kj/d til 5400kj/d langs Kirkeveien er vist på Figur 9.

Figur 8: ÅDT for dagens situasjon og framtidig, langs fylkesvegen og hovedadkomst.

Støyberegningene viser at det vil være en merkbar støyøkning for alle boliger langs hovedadkomsten, men det vil kun være overskridelse av kravet på L_{DEN} 55dB, for deler av eiendommen Ove Bjelkes gate 56. Øvrig bebyggelse vil ha støynivå under 55dB. Ove Bjelkes gate 22 ligger lengst inn i adkomsten og vil få støynivå på opptil 55dB på en veldig liten del av det sørøstre hjørnet av tomten, men overskrider ikke av betydning.

Litt under halve eiendommen av Ove Bjelkes gate 56, ut mot adkomsten, overskrider L_{DEN} 55dB. Støynivået vil øke fra 55dB til oppimot 57dB. Veranda inntil hus derimot, ligger skjermet og overskrider ikke 55dB. Byggesaken må definere uteplass og utrede hvorvidt det vil være behov for støytiltak for uteplass, det er ikke utredet for dette i denne omgang. For dagens situasjon er det allerede overskridelse av 55dB ved fasade ut mot Kirkeveien, på oppimot 57dB. Med trafikkøkning så vil støynivået øke med 2dB, på oppimot 59dB. Dette er ikke merkbar økning og dette er såpass lave utendørs støyverdier ved fasadene, slik at det ikke vil være nødvendig med ytterligere utredning av støytiltak for innendørs oppholdsrom som følge av trafikkøkningen.

Tyrs vei:

Langs bolig-gaten Tyrs vei, hvor busstrafikk til skolen vil komme, vil trafikkøkningen langs Tyrs vei medføre en merkbar støyøkning for bebyggelsen på morgen og ettermiddag når bussene kjører der, men ingen overskrider grenseverdi for døgngjennomsnittsverdien på L_{DEN} 55dB. Støyverdiene er på oppunder 45dB. Vist på Figur 10.

Figur 9 Støyberegnet boligbebyggelsen langs Tyrs vei, som busstrase for skoletrafikken

5.2 Ny bebyggelse

Ungdomsskole er allerede bygget og ligger i planområdet i dag. Av nye utbygginger i planområdet er det dermed barneskolen som er støyfølsom bebyggelse.

Støykilde som vil medføre overskridelse for skoleområdet er flytrafikkstøyen. Jfr Kapittel 2.4, Bestemmelser i kommuneplanens arealdel 13.11.2014, så tillates oppføring av ny støyømfintlig bebyggelse i nedre del av gul sone, $L_{DEN} = 52-56$ dB(A), mot at man om mulig kan skjerme enkelte områder ved bruk bygningen og at rom med støyfølsomme bruksformål tilstrebes lagt mot stille side. Ivaretagelse av støygrenser for uteplass vurderes mindre relevant jamfør støynivået i sonen og pga det spesielle støybildet man har ved en militær flyplass med normalt kun 2 flygeøkter per dag.

Sintef har på vegne av Ørland kommune, beregnet noen representative punkter for området med ny barneskole, parallelt med dette reguleringsplanarbeidet. Resultatene er for beregningshøyde på 4 meter for framtidig situasjon. Det er ikke lagt inn noen skjerming av andre bygninger i området. Resultatene er vist i Tabell 6 og støyverdier i forhold til støygrense L_{DEN} , er vist med gult i tabellen.

Tabell 6 Representative støyberegningpunkter for området med ny barneskole. Støyverdier i forhold til støygrense L_{den} , er vist med gult.

Punkt	Koordinat øst	Koordinat nord	L_{den} [dB]	L_{Aeq} (LpAeq24t) [dB]	L_{dag} (LpAeq12t) [dB]	MFNdag [dB]
Nord	532657	7062589	55.1	53.8	56.3	86.3
Midtre	532700	7062535	54.9	53.5	56.0	85.8
Sør	532717	7062437	54.8	53.5	56.0	85.8

Tabellen viser at høyeste støyverdier vil ligge på rundt L_{DEN} 55dB for området uten bebyggelse. I henhold til kommuneplanen så er dette akseptabelt.

Dagens Hårberg skole er like ved Ørland flystasjon og ligger på grensen til rød sone. Det vil si at støysituasjonen for ny barneskole på Brekstad, vil få betydelig lavere støyverdier enn dagens lokalisering av skolen, selv om denne også overskrider støygrense 52dB, men med støynivåer på kun opptil 55dB.

Det vil trolig ikke være mulig å støyskerme vesentlige utearealer på skolen ned til 52dB, da flystøy er vanskelig å støyskerme. Uteområder for skole bør imidlertid planlegges slik at det oppnås mulighet for noen avgrensede soner med støyskermede arealer utendørs. Bruk av fasadematerialer som hindrer uheldige refleksjoner utendørs skal vurderes, spesielt i inntrukne fasader under tak. Støyskjerming/ legger tillates etablert utenfor regulert byggegrense. Støyskjermingstiltak skal inneholde en estetisk vurdering av forholdet til omgivelsene vedrørende omfang, materialbruk og fargevalg.

Med støyverdier på rundt 55dB, som er lave verdier, så vil det ved oppføring av bygget etter TEK10, ikke overskride maksimalt innendørs støynivå 30dB.

6 BYGG- OG ANLEGGSTØY

Ved støy i bygge- og anleggsperioden skal følgende ivaretas:

Støygrenser ved større arbeider: Bygg- og anleggsvirksomhet bør ikke gi støy som overskrider støygrensene i tabell 3 nedenfor. Basisverdiene i tabellen gjelder for anlegg med total driftstid mindre enn 6 uker. For lengre driftstid skjerpes grenseverdiene for dag og kveld som vist i tabell 4 nedenfor.

Tabell 3 Anbefalte basis støygrenser utendørs for bygg- og anleggsvirksomhet. Alle grenser gjelder ekvivalent lydnivå i dB, frittfelt verdi og gjelder utenfor rom for støvfølsom bruk.

Bygningstype	Støykrav på dagtid ($L_{pAeq12h}$ 07-19)	Støykrav på kveld (L_{pAeq4h} 19-23) eller søn-/helligdag ($L_{pAeq16h}$ 07-23)	Støykrav på natt (L_{pAeq8h} 23-07)
Boliger, fritidsboliger, sykehus, pleieinstitusjoner	65	60	45
Skole, barnehage	60 i brukstid		

Tabell 4 Korreksjon for anleggsperiodens eller driftsfasens lengde (avrundes til hele uker/måneder).

Anleggsperiodens eller driftsfasens lengde	Grenseverdiene for dag og kveld i Tabell 4 skjerpes med
Fra 0 til og med 6 uker	0 dB
Fra 7 uker til og med 6 måneder	3 dB
Fra 7 måneder til og med 12 måneder	6 dB
Fra 13 måneder til og med 24 måneder	8 dB
Mer enn 2 år	10 dB

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-veid, ekvivalent støynivå for dag-kveld-natt	L_{DEN}	A-veid 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 / Tidsmidlet lydnivå	$L_{ekv,T}$ $L_{A,T}$	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		Lydutbredelse 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 "frittfelt" 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 topper 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
ÅDT		ÅDT (Årsdøgntrafikk) er i prinsippet summen av antall kjøretøy som passerer et punkt på en veistrekning i året dividert på årets dager. Antall tunge kjøretøy angis som en andel i prosent.