Informal document GRB-55-07 (55th GRB, 7-9 February 2012, agenda item 3(b))

CEDR Project Group Noise Value for Money in Noise Abatement

Ingunn Milford
Norwegian Public Roads Administration

CEDR = Conference of European Directors of Roads

Background

- CEDR is a non-profit organisation with 24 member countries in Europe.
- 17 nations participates in the CEDR Project Group Noise
- Goals for CEDR (Thematic Domain Construction)
 - Develop and share knowledge on a sustainable infrastructure
 - Take appropriate action on EU directives
 - Monitor European lawmaking
 - Establish and update modern standars in line with the objectives of the National Road Authorities

Noise and health effects

CEDR Project Group Noise acknowledge the fact that road traffic noise is an increasing problem, and that noise leads to severe health effects.

Comparison of noise abatement measures

- Traditional measures like noise barriers, façade insulation and low noise road surfaces are compared to reduction in vehicle noise
- As road authorities, the Noise group has in this work not tried to go into details concerning vehicles and their noise behavior, but strictly stick to information available in the TNO-report, assigned by the EU Commission, DG Enterprise and Industry.

Approach

- Invest the same amount of money
 - 6 billion Euros, this is the cost for the option 5 in the TNO report
- See every measure in 20 years perspective
 - Some noise measures can have all money invested at once
 - Some need investment + maintenance
- Analyse the effect: the reduction in noise annoyance
 - Out of the 514 million people in Europe in 2010 (EU27 + CH + NO) there are 98 million annoyed by road traffic noise

Initial investment and volume of abatement measure

	Initial investment in billion €	Cost per unit	Volume of abatement measure	People affected per unit
Noise barrier	3,627	€1 600 per m	2 584 km	1000 per km
Facade	6	€3000 per dwelling	2 mill dwellings	2,2 per dwelling
Porous asphalt single layer	2,2072	€2,14 per m2	40 232 km	1000 per km
Porous asphalt double layer	1,667	€10,45 per m2	6 380 km	1000 per km
Thin layer	4,799	€1,5 per m2	177 740 km	500 per km
Vehicle op. 5	5,993		All vehicles	All people exposed to traffic noise (> 40 dB)

vegvesen.no

CEDR Project Group Noise - results

Measure	Noise reduction	Reduction in annoyance score	Limitations on use	Cost per reduction in annoyance (per year)
Vehicle noise reduction	3 dB	19, 7 mill	None	€15
Thin Layer asphalt	2 dB	2,4 mill	Not motorways (with high speed and density)	€125
Porous asphalt single layer	2 dB	1,1 mill	Only motorways (high speed)	€280
Façade insulation (2 windows)	8 dB	0,8 mill	None, but indoor effect only	€400
Porous asphalt double layer	4 dB	0,3 mill	Only motorways (high speed)	€900
Noise barrier	8-1 dB	0,2 mill	Not in city center	€1 800

vegvesen.no

Conclusions

- The road authorities are doing noise abatement measures all over Europe
- There will always be a need for local measures with a high noise reducing effect
- In general, handling noise at the source is the most cost effective measure to reduce noise annoyance

To reduce the noise annoyance problem in Europe, new and stricter noise limits for vehicles are very important

