

A. INTRODUCTION

This chapter assesses the potential noise impacts resulting from operation of the proposed Wyandanch Intermodal Transit Facility by comparing existing noise levels with the projected future noise levels at sensitive receptors in the vicinity of the Project Site. The noise analysis performed for the Project followed the methodologies outlined in the FTA report *Transit Noise and Vibration Impact Assessment* (May 2006), which provided guidelines for the evaluation of noise and vibration levels resulting from mass transit projects, and the assessment of impacts that result.

With respect to vibration, rubber-tire vehicles typically do not produce high vibration levels unless there is a discontinuity or irregularity in the pavement surface. In that case, the vibration of the roadway “excites” the adjacent ground, creating vibration waves that propagate through the various soil and rock strata to the foundations of nearby buildings. The Project will create an intermodal transit facility that will serve commuters transferring between different modes of transportation (i.e., between car, bus, and train). Any new roads that will be created as part of the Project will not be expected to contain any discontinuities or irregularities in the pavement surface. Therefore, high vibration levels will not to occur as a result of the Project. Consequently, no vibration analysis is necessary, and none is provided.

Potential noise and vibration impacts from construction of the Project are discussed in Chapter 12, “Construction Impacts.”

B. NOISE ANALYSIS METHODOLOGY

At locations near the Project Site, noise levels will be affected by a combination of project-generated vehicular traffic and intermodal transit facility operations. As described below, existing noise levels were determined through a baseline measurement program, noise resulting from on-site intermodal facility operations was determined using methodologies set forth in the FTA guidance manual cited above, and noise from vehicular traffic was determined using the Traffic Noise Model [the Federal Highway Administration’s (FHWA) TNM version 2.5].

INTERMODAL TRANSIT FACILITY NOISE MODELING

Since there are noise sensitive receptors within the screening distance, a general noise assessment analysis was conducted to examine potential noise impacts generated by intermodal facility operations. The noise generated by the operation of the proposed Wyandanch Intermodal Transit Facility, i.e. the parking garage, was modeled using the stationary source methodology contained in the FTA guidance manual for a general noise assessment.

The general noise assessment methodology consists of initially determining the project noise exposure at 50 feet from the center of the intermodal transit facility. The project-generated noise levels were calculated at each of the sensitive receptor locations based on the L_{eq} , or L_{dn} ,

depending on land use category, at 50 feet and adjusted for the distance of each receptor relative to the intermodal facility. The calculations to predict the noise levels from the intermodal transit facility take into account the type of stationary noise source and the number of automobiles using the facility per hour.

MOBILE SOURCE NOISE MODELING

FHWA's Traffic Noise Model version 2.5 was used to model noise from vehicular traffic on roadways outside the garage. The TNM is a computerized model developed for the FHWA that calculates the noise contribution of each roadway segment to a given noise receptor. The noise from each vehicle type is determined as a function of the reference energy-mean emission level, corrected for vehicle volume, speed, roadway grade, roadway segment length, and source-receptor distance. Further considerations included in modeling the propagation path include identifying the shielding provided by rows of buildings, analyzing the effects of different ground types, identifying source and receptor elevations, and analyzing the effects of any intervening noise barriers.

ANALYSIS PROCEDURE

The following procedure was used in performing the noise analysis:

- Locations were identified where there was the potential for a significant increase in noise levels. These locations were selected at noise-sensitive land uses (i.e., residential, church, parkland, etc.) located near the Project Site.
- Existing noise levels were determined at the aforementioned receptor sites, for each analysis time period, by performing field measurements and using acoustical fundamentals.
- Existing noise levels were calculated at each receptor site, for each analysis time period, using the TNM and traffic data for existing conditions.
- Calculated TNM existing noise levels for each receptor site, for each analysis time period, were subtracted from measured/calculated existing noise levels. The remainder was assumed to be a correction factor (to account for noise from parking lots, street noise, noise from manufacturing operations, model inaccuracies, etc.).
- Future noise levels with the Project, for each receptor site and for each analysis time period, were determined as the sum of calculated TNM and FTA results, and the calculated correction factor, based on projected traffic conditions. The noise exposure under the Project was determined and compared to the FTA criteria.

C. EXISTING CONDITIONS

In order to assess Project-generated impacts, three noise receptor sites were selected. These noise receptor locations were selected based upon a consideration of locations where maximum impacts of the Project were likely to occur, and on locations where sensitive land uses occur. At each of the three noise receptor sites, noise measurements were performed to establish existing conditions.

SELECTION OF NOISE RECEPTOR LOCATIONS

Noise is both site-specific and time-dependent. Therefore, specific analysis locations (referred to as "receptors") were chosen throughout the study area. Three receptor locations were chosen for

the Project. Information on land use and traffic was used to identify those locations that would be particularly sensitive to noise increases (e.g., residences, churches, parkland, etc.) or that would be likely to experience the greatest increases in noise from the Project. The selected receptor locations are representative of other receptor locations and were selected to provide sufficient geographic coverage throughout the study area to assess all locations where potential impacts are likely to occur. The locations chosen as noise receptors are summarized in **Table 8-1** and are also shown in **Figure 8-1**.

**Table 8-1
Noise Receptor Sites and Locations**

Site	Location	FTA Land Use Category	Type of Measurement
1	Long Island Avenue between Doe Street and Grand Boulevard	3 (daycare)	AM and PM 20-minute
2	On North 9th Street approximately 50 feet south of Straight Path	2 (residential)	24-hour continuous
3	Straight Path between North 13th and North 12th Streets	3 (church)	Existing noise level calculated based on AM and PM 20 minute values measured across Straight Path

Notes: AM = morning peak hour; PM = evening peak hour

NOISE MONITORING

Noise monitoring was conducted at noise receptor Sites 1, 2, and 3. As shown in Table 8-1 at Sites 1 and 3, 20-minute measurements were made on a weekday for the AM and PM peak periods, and at Site 2 continuous 24-hour measurements were made on a weekday. (Based upon past experience at similar locations, 20-minute measured noise levels are representative of 1-hour measured levels.)¹

Measurements were performed on weekdays to avoid weekend and holiday conditions which might bias the measurements.

The instrumentation used for the measurements was a Brüel & Kjær Noise Level Meter Type 2260, a Brüel & Kjær Sound Level Calibrator Type 4231, and a Brüel & Kjær ½-inch microphone Type 4189. The instrument was mounted at a height of 5 feet above the ground on a tripod. The meter was calibrated before and after readings with a Brüel & Kjær Type 4231 sound level calibrator using the appropriate adaptor. The data were digitally recorded by the sound meter and displayed at the end of the measurement period in units of dBA. Measured quantities included L_{eq} , L_1 , L_{10} , L_{50} , and L_{90} . A windscreen was used during all sound measurements except for calibration. All measurement procedures conformed to the requirements of ANSI Standard S1.13-2005.

¹ Existing noise levels at Site 3 were calculated based upon measured values across Straight Path. Noise levels at both sites are principally a function of traffic on Straight Path.

Wyandanch Intermodal Transit Facility

Figure 8-2
Noise Monitoring Locations

EXISTING NOISE LEVELS

Table 8-2 shows existing noise levels at each receptor site. The L_{dn} values shown are the calculated values. Data from the measurement program, as well as details of the calculations of the L_{dn} value calculation, are contained in **Appendix 8**. Noise levels at each site are a function of traffic on the adjacent roadways and train noise from the LIRR. Existing L_{eq} values at Site 1 are relatively high, and the existing L_{dn} values at Sites 2 and 3 are moderate. In general, the noise monitoring results reflect the level of traffic on the roadways near and adjacent to the noise receptor locations. Based on FTA noise impact criteria, when existing noise levels are high the allowable increase in cumulative noise level with the proposed project versus the existing noise level must be relatively small to avoid a potential moderate impact or severe impact.

Table 8-2
2008 Existing Noise Levels

Site	Location	FTA Land Use Category	Noise Descriptor	Noise Level (dBA)
1	Long Island Avenue between Doe Street and Grand Boulevard	3	L_{eq}	AM = 70.5
				PM = 71.2
2	On North 9th Street approximately 50 feet south of Straight Path	2	L_{dn}	66.7
3*	Straight Path between North 13th and North 12th Streets	3	L_{eq}	AM = 66.8
				PM = 68.5
Note: * Existing noise levels were calculated based on AM and PM $L_{eq(1-hour)}$ noise monitoring results on the other side of Straight Path, adjusted for the distance from Straight Path to the church.				

D. THE PROJECT

The Project has the potential to result in changes in noise levels at receptors surrounding the Project Site for three reasons: 1) the rerouting of traffic with changes in street operations; 2) new vehicle trips associated with development of the intermodal transit facility; and 3) vehicular activity within the intermodal transit facility.

Table 8-3 shows the results of the noise impact assessment analysis at the three noise receptor locations for the Project. Based on existing noise levels, following FTA procedures, the allowable Project-generated noise levels to avoid moderate impacts and/or severe impacts were calculated. Next, future noise levels for the Project (i.e., the total noise level with the Project) were calculated using the methodologies previously described. Then, the Project-generated noise levels were determined by subtracting existing noise levels from total noise levels with the Project. Finally, the Project-generated noise levels were compared to the calculated allowable Project-generated noise levels to determine whether a moderate impact or severe impact is predicted to occur. L_{eq} noise levels were used to assess potential impacts at receptors in Land Use Category 3 (Receptor Sites 1 and 3) and L_{dn} noise levels were used to assess potential impacts at receptors in Land Use Category 2 (Receptor Site 2).

The proposed Wyandanch Intermodal Transit Facility will be used as a parking garage that will serve commuters transferring between different modes of transportation (i.e., between car, bus, and train). Predicted noise levels for the off-site and on-site vehicular operations associated with the intermodal facility were calculated to assess potential noise impacts at the receptor sites and are shown in **Table 8-3**. In general, the noise level expected from the on-site vehicular

operations associated with the intermodal facility will not substantially contribute to the predicted noise levels with the Project at any of the three receptor sites. Nonetheless, the noise due to the on-site vehicular operations associated with the intermodal facility has been included in the calculation of the total Project-generated noise exposure that is shown in **Table 8-3**.

Table 8-3
2012 Noise Impact Evaluation of the Project

Noise Receptor Site	Land Use Category	Noise Descriptor	Existing Noise Level	Allowable Project-Generated Noise Levels*		Project-Generated Noise Level	Total Noise Level with Project	Impact Assessment
				Moderate Impact	Severe Impact			
1	3	AM L _{eq}	70.5	69.7	74.8	68.2	72.5	No Impact
		PM L _{eq}	71.2	70.0	75.3	0.0 ^a	70.9	No Impact
2	2	L _{dn}	66.7	62.0	67.3	0.0 ^b	66.7	No Impact
3	3	AM L _{eq}	66.8	67.0	72.3	68.3	70.6	Moderate Impact
		PM L _{eq}	68.5	68.2	73.5	70.6	72.7	Moderate Impact

Notes:

- * Threshold of new noise levels at which a moderate impact or severe impact would occur. Compare to actual project-generated noise levels.
- ^a Decrease in traffic on Long Island Avenue.
- ^b Decrease in traffic on Straight Path.

As shown in **Table 8-4**, based on FTA impact criteria, the Project will not result in any moderate impacts or severe impacts at Receptor Sites 1 or 2 (comparing the Project noise levels with existing noise levels). The maximum increase in L_{eq} noise level at Site 1 will be 2.0 dBA during the AM peak hour. There will be no change in L_{dn} noise levels at Site. Consequently, the Project will not result in any significant adverse noise impacts at Receptor Sites 1 or 2.

At Site 3, based on FTA impact criteria, the Project will result in a moderate impact during the AM and PM peak hours. The maximum increase in L_{eq} noise level at this receptor site will be 4.2 dBA. This impact will occur because of the Project-related increase in vehicular traffic on Straight Path. The feasibility and practicability of implementing various types of mitigation measures were considered. These included source control measures (i.e., vehicle noise specifications, etc.), source-to-receiver propagation path control measures (i.e., sound barriers, noise buffers, etc.), and receiver control measures (i.e., building noise insulation, noise barriers, etc.). Typical source treatment and path treatment mitigation measures would not be effective and/or feasible to alleviate project impacts. The church located at Site 3 contains well-sealed double-glazed windows and a window air conditioner unit. Such windows will attenuate the project generated sound, resulting in appreciably lower sound levels inside the building.

E. NOISE ABATEMENT MEASURES

The measures described below were considered for abating the moderate noise impacts predicted to occur at Receptor 3 in the Project. Since none of these measures were found to be reasonable and feasible in the context of the goals and objectives of the Project, the moderate Project-related noise impacts will remain unabated, and noise abatement measures are not recommended.

TRAFFIC MANAGEMENT

Traffic management measures that can reduce noise levels include prohibition of certain types of heavy vehicles, time restrictions on such vehicles, and reductions in roadway travel speed.

Prohibition of heavy vehicles, such as trucks or buses, or time restrictions on such vehicles is not a feasible or reasonable noise abatement measure because it would require these vehicles to use adjacent local streets.

Reduction of travel speeds on Straight Path would not reduce project-related noise levels substantially. This is because lowering travel speeds substantially reduces noise levels on roadways that have relatively high speeds and low heavy vehicle percentages. On such roadways, the dominant noise source is tire-pavement noise, which is related to travel speed. In contrast, the dominant source of noise on Straight Path is not tire pavement noise, but vehicle engine noise, because the major changes in noise levels as a result of the proposed project are related to reconfiguration of ramps on which vehicles are accelerating, which results in engine noise. These sources of noise are not sensitive to travel speed and would not be substantially reduced by lowering travel speeds.

CHANGES TO ROADWAY ALIGNMENT AND NOISE BUFFER ZONES

Large changes in the horizontal alignment of roadways can provide noise abatement by increasing distances to receptors, thus providing a noise buffer zone between the roadway and the affected receptors. However, distances must be increased by a factor of three to obtain five decibels of abatement. Such large shifts in the horizontal alignment of Straight Path are not possible within their constrained corridors. Lesser shifts would not produce substantial noise abatement.

NOISE INSULATION

FHWA regulations and NYSDOT policy allow the use of funds to improve the noise insulation of public schools. Additionally, FHWA regulations also allow use of federal funds for the noise insulation of public use or nonprofit institutional buildings. Receptor 3 does not represent land uses that would qualify for such noise insulation funding.

BARRIERS

Barriers, either earthen berms or high vertical walls, can reduce noise levels if placed between the highway and receptors. However, it would be unfeasible to construct berms or walls at Receptor 3, such that they would provide significant noise attenuation. There is not enough space between the Church and Straight path for a berm or wall to be constructed.

F. CONCLUSIONS

Based upon FTA impact criteria, the Project will have moderate impacts at Receptor Site 3. Considering the relatively high existing noise levels near the Project Site and the existence of double-glazed windows and air-conditioning (i.e., an alternate means of ventilation) at the Church on Site 3, these moderate impacts will not constitute significant adverse noise impacts.*