

APPENDIX H DRAFT NOISE MANAGEMENT PLAN

Construction Noise Management Plan

WELLINGTON SOLAR FARM

NOVEMBER 2017

Document Verification

Project Title:

Wellington Solar Farm

Project Number:		17-076		
Project File Name:		Draft Construction Noise Management Plan		
Revision	Date	Prepared by (name)	Reviewed by (name)	Approved by (name)
V1	1/11/17	Jane Blomfield	Nick Graham-Higgs	Nick Graham-Higgs

NGH Environmental prints all documents on environmentally sustainable paper including paper made from bagasse (a by-product of sugar production) or recycled paper.

NGH Environmental Pty Ltd (ACN: 124 444 622. ABN: 31 124 444 622) and NGH Environmental (Heritage) Pty Ltd (ACN: 603 938 549. ABN: 62 603 938 549) are part of the NGH Environmental Group of Companies.

www.nghenvironmental.com.au

e: ngh@nghenvironmental.com.au

Bega - ACT and South East NSW
suite 1, 216 carp st (po box 470)
bega nsw 2550 (t 02 6492 8333)

Sydney Region
18/21 mary st
surry hills nsw 2010 (t 02 8202 8333)

Canberra - NSW SE & ACT
8/27 yallourn st (po box 62)
fyshwick act 2609 (t 02 6280 5053)

Brisbane
8 trawalla st
the gap qld 4061 (t 07 3511 0238)

Newcastle - Hunter and North Coast
7/11 union st
newcastle west nsw 2302 (t 02 4929 2301)

Wagga Wagga - Riverina and Western NSW
suite 1, 39 fitzmaurice st (po box 5464)
wagga wagga nsw 2650 (t 02 6971 9696)

Bathurst - Central West and Orana
35 morrisset st (po box 434)
bathurst nsw 2795 (t 02 6331 4541)

CONTENTS

1	INTRODUCTION	1
2	EXISTING ENVIRONMENT	2
2.1	SENSITIVE RECEIVERS.....	2
2.2	AMBIENT AND BACKGROUND NOISE MONITORING	2
3	NOISE CRITERIA	4
3.1	CRITERIA	4
3.1.1	Residential receivers.....	4
3.1.2	Sensitive land uses.....	5
3.2	ROAD TRAFFIC NOISE CRITERIA	5
4	ENVIRONMENTAL IMPACTS AND ASSESSMENT	6
4.1	CONSTRUCTION NOISE SOURCES.....	6
4.2	CONSTRUCTION NOISE ASSESSMENT	6
4.3	ROAD TRAFFIC NOISE ASSESSMENT.....	7
5	PROPOSAL MITIGATION MEASURES.....	9
5.1	PHYSICAL NOISE CONTROLS.....	9
5.2	GENERAL MINIMISATION MEASURES	9
5.3	TIMING RESTRICTIONS.....	9
6	COMPLIANCE MANAGEMENT.....	10
6.1	MONITORING	10
6.2	COMPLAINTS RESOLUTION	10
7	CONCLUSION	12
8	REFERENCES.....	13
APPENDIX A	EFFECTIVENESS OF NOISE CONTROLS	A-I

TABLES

Table 2-1 Measured existing background (L90) & Ambient (Leq) Noise Levels, dB(A)	2
Table 3-1 Noise Management Levels at residential receivers	4
Table 3-2 Construction Noise Management Levels at Residential Recievers	4
Table 3-3 Construction Noise Management Levels at other Noise Sensitive Land Uses	5
Table 3-4 RNP Road Traffic Noise Criteria, dB(A)	5
Table 4-1 Construction equipment sound power levels	6

Table 4-2 Predicted $L_{Aeq\ 15\ min}$ construction noise levels at receiver locations.....	6
Table 4-3 Summary of estimated construction traffic volumes during peak.....	7
Table 4-4 Predicted road traffic noise contribution levels along public roads, dB(A).....	7
Table 8-1 Relative Effectiveness of Various Forms of Noise Control, dB(A)	A-I

ACRONYMS AND ABBREVIATIONS

dB(A)	Decibels
DECC	Department of Climate Change (now OEH)
DECCW	Department of Climate Change and Water (now OEH)
EIS	Environmental Impact Statement
EPA	Environment Protection Authority
ICNG	Interim Construction Noise Guidelines (EPA 2009)
INP	<i>NSW Industrial Noise Policy</i>
km	kilometres
L _{Aeq}	Equivalent continuous noise level
LGA	Local Government Area
m	Metres
MW	Megawatt
NML	Noise Management Level
NMP	Noise Management Plan
NSW	New South Wales
POEO	<i>Protection of the Environment Operations Act 1997</i>
PV	Photovoltaic
RBL	Rating Background Level (background noise level)
RNP	<i>NSW Road Noise Policy</i>

1 INTRODUCTION

The construction of a solar farm comprises activities such as road construction, civil works, excavation and foundation construction and electrical infrastructure works requiring processes such as heavy vehicle movements, loaders, excavators, piling, generators and cranes.

A Construction and Operational Noise and Vibration Assessment for the proposed Wellington Solar Farm was undertaken by Renzo Tonin and Associates (2017). Noise emissions from the construction phase of the project were predicted to exceed the construction noise management levels at the nearest affected receivers.

The most significant impacts from construction occur from activity at night. The proposed hours of construction activity are as follows;

- Monday to Friday: 7am to 6pm
- Saturday: 8 am to 1pm
- Sunday and Public Holidays: no work

With day time only activity occurring at significant separation distances, the construction of Wellington Solar Farm is not expected to generate significant impacts, subject to implementation of the feasible and reasonable noise mitigation measures, as set out in the noise assessment (Renzo Tonin 2017) and carried over to this construction Noise Management Plan (NMP).

This draft NMP has been prepared in advance of the detailed design, to demonstrate the framework for noise management during construction. It would be updated prior to implementation.

It is not anticipated that the construction of the solar farm would adversely affect current noise levels. Although it will contribute to the existing traffic noise levels, at the most affecting residences along the surrounding roads, no additional mitigation measures will be required.

2 EXISTING ENVIRONMENT

2.1 SENSITIVE RECEIVERS

The proposal is located in a rural setting, approximately 2km north east of Wellington. The surrounding land uses to the proposed solar farm are primarily agriculture, including cropping and cattle and sheep grazing. Wellington Correctional Centre is located east of the proposal site. Noise sources in the locality include traffic along Goolma Road and agricultural activities such as the operation of large harvesters, tractors, haulage trucks, irrigation pumps, quad bikes and 4WD vehicles.

Appendix A illustrates the locations of the nearest receivers to the proposal site, with the nearest non-involved residential dwelling being approximately 560m west of the proposal site (R1).

2.2 AMBIENT AND BACKGROUND NOISE MONITORING

The Rating Background Level (RBL) is the indicative background noise level at the monitoring location, while the ambient equivalent (L_{aeq}) noise level is the average noise environment at the monitoring location, determined in accordance with the NSW Industrial Noise Policy (the INP). The RBL and the ambient equivalent (L_{aeq}) noise level for L1 have been derived from the monitoring data are provided in (Table 2-1).

Table 2-1 Measured existing background (L90) & Ambient (Leq) Noise Levels, dB(A)

Location	L90 Rating Background Noise Levels (RBL)			Leq Ambient Noise Levels		
	Day	Evening	Night	Day	Evening	Night
L1 104 Cobbora Road, Maryvale	25	29	13	41	42	37

Based on the relevant section of the INP Guidelines, where background noise levels are less than 30dB(A), the minimum applicable background noise level is recommended to be set at **30dB(A)**. Therefore, this minimum background noise level has been adopted for all receiver locations nominated during the night time assessment period.

Figure 2-1 Residential receivers and noise monitoring locations adjacent to the proposal site.

3 NOISE CRITERIA

3.1 CRITERIA

The NSW Interim Construction Noise Guideline (ICNG; DECC 2009) deals with managing construction noise impacts. According to the guideline, a quantitative assessment of noise impacts is warranted when works are likely to impact an individual or sensitive land use for more than three weeks in total.

3.1.1 Residential receivers

The guideline specifies noise targets, or 'noise management levels', for residences and other noise sensitive receivers (Table 3-1). The Rating Background Level (RBL) is used when determining the management level. The RBL is the overall single-figure background noise level measured in each relevant assessment period. Residential receivers are considered 'noise affected' where construction noise levels are greater than the noise management levels identified below.

Table 3-1 Noise Management Levels at residential receivers

Time of day	Management Level
Recommended standard hours: Monday to Friday 7am to 6pm Saturday 8am to 1pm No work on Sundays or public holidays	Noise affected Rating Background Level + 10dB(A)
	Highly noise affected 75dB(A)
Outside recommended standard hours	Noise affected Rating Background Level + 5dB(A)

Table 3-2 identifies the adopted construction Noise Management Levels (NMLs) for the nearest noise sensitive residential receivers (refer to Figure 2-1). The NMLs for the receiver locations are derived from the RBLs represented by the background noise levels measured at the monitoring location (Figure 2-1) and NSW ICNG (DECC 2009) criteria (Table 3-1). Furthermore, during standard construction hours, a highly affected noise objective of 75 dB(A) applies at all receivers.

Table 3-2 Construction Noise Management Levels at Residential Recievers

Location description	Day L_{A90} Background Noise Level (RBL)	Day Noise Management L_{A90} (15min)
All residential receivers (R1-R3 and R6-R10)-	30 ¹	40

Notes: 1. Construction works occur during the daytime period only, hence only the day period is assessed.

3.1.2 Sensitive land uses

Table 3-3 sets out ICNG noise management levels for other types of noise sensitive receiver locations applicable for this proposal.

Table 3-3 Construction Noise Management Levels at other Noise Sensitive Land Uses

Land use	Receiver type	Where objective applies	Management level L_{Aeq} (15min)
Receiver R4 – NSW Soil Conservation Commission Offices	Commercial	External noise level	70dB(A)
Receiver R5 – Wellington Correctional Centre	Commercial	External noise level	70dB(A)

3.2 ROAD TRAFFIC NOISE CRITERIA

Noise impact from the potential increase in traffic on the surrounding road network due to construction is assessed against the NSW 'Road Noise Policy' (RNP). The RNP sets out criteria to be applied to particular types of road and land uses. The Goolma Road is categorised as a sub-arterial road. Criteria for this road are outlined in Table 3-4.

Table 3-4 RNP Road Traffic Noise Criteria, dB(A)

Road Category	Type of Project/Land Use	Assessment Criteria, dB(A)	
		Day 7am – 10pm	Night 10pm – 7am
Freeway/arterial/sub-arterial roads	Existing residences affected by additional traffic on existing freeways/arterial/sub-arterial roads generated by land use developments	L_{Aeq} , (15 hour) 60 (external)	L_{Aeq} , (9 hour) 55 (external)

4 ENVIRONMENTAL IMPACTS AND ASSESSMENT

4.1 CONSTRUCTION NOISE SOURCES

Noise impact predictions take into account the typical noise levels of construction equipment likely to be used for the construction phase. The equipment and their sound power levels are in Table 4-1.

Table 4-1 Construction equipment sound power levels

Equipment used	L _{Aeq} Sound power levels (dBA) per single item	No. Items required
Small Pile Driving Rig	114	6
Crane	110	2
Drum roller	109	2
Padfoot roller	109	2
Wheeled loader	109	2
Dump Truck	108	4
30T Excavator	107	8
Grader	107	4
Chain trencher	104	2
Water truck	104	4
Telehandler	98	4
Forklift	90	4

4.2 CONSTRUCTION NOISE ASSESSMENT

Noise emissions were determined by modelling the noise sources, receiver locations, topographical features of the intervening area, and possible noise control treatments surrounding the study area. The modelling calculates the contribution of each noise source at each specified receptor point and allows for the prediction of the total noise from a site.

The noise prediction models take into account:

- Location of noise sources and receiver locations.
- Height of sources and receivers.
- Separation distances between sources and receivers.
- Ground type between sources and receivers.

Table 4-2 presents the noise levels likely to be experienced at the nearby affected receiver locations during the construction works. The present levels are considered a worst-case scenario with up to three noisiest plants operating concurrently.

Table 4-2 Predicted L_{Aeq} 15 min construction noise levels at receiver locations

Receiver location (refer to Figure 2-1)	Noise management level ¹	Predicted Construction Noise Level, L _{Aeq} (15 min) ²	Comply? (Yes/No)
Residential receivers			
R1	40	20-49	No
R2		20-36	Yes
R3		20-31	Yes
R6		20-39	Yes
R7		20-44	No
R8		20-40	Yes
R9		20-33	Yes
R10		20-39	Yes
Commercial receivers			
R4	70	20-47	Yes
R5		20-44	Yes

Notes: 1. Noise management for standard day time construction works (i.e. Monday to Friday 7am to 6pm and Saturday 7am to 1pm)

2. Based on up to three noisiest construction plant and equipment operating concurrently.

Based on the construction noise levels presented in the table above, the construction management levels at receivers R1 and R7 will be exceeded when the construction works are conducted at closest proximity to the receivers. Based on the description of the proposal, there would be minimal construction occurring near R1. It is noted that construction noise levels at all receivers are predicted to be less than the highly noise affected level of 75dB(A).

Section 5 outlines possible noise reductions from using some recommended control methods.

4.3 ROAD TRAFFIC NOISE ASSESSMENT

Vehicle access to the subject site will be via Goolma Road on the eastern side of the site. The proponent has advised that peak vehicle movements during the construction stage are presented in the following table.

Table 4-3 Summary of estimated construction traffic volumes during peak.

Vehicle type	Trips per day
Cars/light vehicles	300
Trucks/heavy vehicles	Up to 100

During the operational stage, vehicle access to the site will be primarily limited to maintenance vans and delivery trucks (3 x site staff light vehicles and 5 x miscellaneous courier delivers per week) which would occur on an irregular basis.

Table 4-4 Predicted road traffic noise contribution levels along public roads, dB(A).

Receiver	Road	Criteria	Truck traffic movements	Speed (km/h)	Distance to Road	Predicted Noise Level	Comply? (Yes/No)
Residences on Goolma Road	Sub-arterial	$L_{Aeq(15 \text{ hour})}$ 60 dB(A)	refer to Table 4-3	100	20m	55 dB(A)	Yes

From Table 4-4 it can be seen that road traffic noise level contributions from the truck movements associated with the construction works are at least 5dB(A) below the applicable noise criteria based on dwellings being 20m from the road. Therefore, traffic noise levels as a result of the construction works for the solar farm would not adversely contribute to the existing traffic noise levels at the most affected residences along the surrounding roads and require no specific mitigation.

5 PROPOSAL MITIGATION MEASURES

The following recommendations provide feasible and reasonable noise control solutions to reduce noise impacts to sensitive receivers. Where actual construction activities differ from those provided in this report, more detailed design of noise control measures may be required. Appendix A outlines possible noise reductions from using some recommended control methods.

5.1 PHYSICAL NOISE CONTROLS

Physical noise controls set out in Appendix A would be investigated where exceedances are predicted for specific activities:

- Doubling of distance between source and receiver.
- Temporary acoustics barriers.
- Engine casing lagged with insulation and plywood.

5.2 GENERAL MINIMISATION MEASURES

In addition to physical noise controls, the following general noise management measures should be followed:

- Use less noisy plant and equipment, where feasible and reasonable.
- Plant and equipment should be properly maintained.
- Provide special attention to the use and maintenance of 'noise control' or 'silencing' kits fitted to machines to ensure they perform as intended.
- Strategically position plant on site to reduce the emission of noise to the surrounding neighbourhood and to site personnel.
- Avoid any unnecessary noise when carrying out manual operations and when operating plant.
- Any equipment not in use for extended periods during construction work should be switched off.

5.3 TIMING RESTRICTIONS

Where noise level exceedances cannot be avoided, then consideration may be given to implementing time restrictions and/or providing periods of repose for residents, where feasible and reasonable. That is, daily periods of respite from noisy activities may also be scheduled for building occupants during construction hours.

Some items of plant may exceed noise limits even after noise treatment is applied. To reduce the overall noise impact, the use of noisy plant may be restricted to within certain time periods, where feasible and reasonable and to be negotiated with Council and the residents. Allowing the construction activities to proceed, despite the noise exceedance may be the preferred method in order to complete the works expeditiously.

6 COMPLIANCE MANAGEMENT

6.1 MONITORING

The aim of a monitoring procedure is to ensure works are being carried out in accordance with the NMP. On site monitoring should include the following elements.

Regular onsite inspections to identify:

- Equipment has quality mufflers installed.
- Equipment is well maintained and fitted with adequately maintained silencers which meet the OEM design specifications.
- Silencers and enclosures are intact and closed, rotating parts are balanced, loose bolts are tightened, frictional noise is reduced through lubrication and cutting noise reduced by keeping equipment sharp.
- Site personnel are using only necessary power to complete the task.
- Plant and equipment that is noisier than other similar machines.
- Care is being taken to place material in trucks rather than being dropped.
- Plant emitting noise strongly in one direction is orientated so that the noise is directed away from noise sensitive areas if practicable.
- Machines that are used intermittently are being shut down in the intervening periods between works or throttled down to a minimum.

6.2 COMPLAINTS RESOLUTION

The aim of the complaints resolution process is to identify any feasible and reasonable measures that may further reduce impacts following a complaint, and to provide feedback to the community on the above process within a reasonable timeframe.

The proponent would:

- Take direct actions to develop good relations with people living and working in the vicinity of a construction site at the beginning of a project and this would be maintained throughout the project, as this is of paramount importance.
- Keep people living and working in the vicinity of a construction site informed of progress.
- Appoint a person to liaise with the community who is adequately trained and experienced in such matters.

The complaints resolution process should implement the following noise elements;

- Establishment of a complaints mechanisms for the community via either telephone or email.
- Notification of the relevant project contact details through the community consultation process.
- Take all complaints seriously and deal with them expeditiously.
- Assesses whether the issue can be resolved easily and take immediate action if possible.
- If not, ensures that the appropriate consultation has been undertaken for the activity.
- Ensures the on-site inspections of the NMP have been carried out regularly for the activity.

- Assesses the construction site and activities to determine whether there is any reason to believe the noise exposure of receivers is higher than anticipated.
- Undertakes monitoring of noise levels where this cannot be confirmed, with the aim of establishing if the exposure of receivers is higher than anticipated by the NMP.
- Takes remedial action if any of the above cannot be confirmed.
- Advises complainant of action taken.
- Maintains a record of the above to enable review by an independent authority such as EPA.

7 CONCLUSION

Renzo Tonin and Associates has completed an environmental noise and vibration assessment of the proposed Wellington Solar Farm. Noise emissions from the construction phase of the proposal were predicted to exceed the construction noise management levels at the nearest affected receivers.

Feasible and reasonable noise control solutions to reduce noise impacts to sensitive receivers are included in this NMP.

The NMP provides a framework document that the construction contractor can use to develop and implement action plans for each individual construction activities. It has been prepared in advance of the detailed design, to demonstrate the framework for noise management during construction and would be updated prior to implementation.

8 REFERENCES

- AS 2436, 2010, *Guide to noise and vibration control on construction, demolition and maintenance sites*, Standards Australia.
- DECC, 2009, *Interim Construction Noise Guideline*, Department of Environment, Climate Change and Water, Sydney, New South Wales.
- DECCW, 2011, *NSW Road Noise Policy*, Department of Environment, Climate Change and Water, Sydney, New South Wales.
- EPA, 2000, *Industrial Noise Policy*, EPA, Sydney.
- NGH Environmental, 2017, *Wellington Solar Farm Environmental Impact Statement*, Report prepared for First Solar, October 2017.
- Renzo Tonin and Associates, 2017, Wellington Solar Farm, *Construction & Operational Noise & Vibration Assessment*, Report prepared for First Solar, October 2017.

APPENDIX A EFFECTIVENESS OF NOISE CONTROLS

Table 8-1 Relative Effectiveness of Various Forms of Noise Control, dB(A)

Noise control method	Practical examples	Typical noise reduction possible in practice		Maximum noise reduction possible in practice	
		AS2436	Renzo Tonin and Associates	AS2436	Renzo Tonin and Associates
Distance	Doubling of distance between source and receiver	6	6	6	6
Screening	Acoustics barriers such as earth mounds, temporary or permanent noise barriers	5 to 10	5 to 10	15	15
Acoustic enclosures	Engine casing lagged with insulation and plywood	15 to 25	10 to 20	50	30
Engine Silencing	Residential class mufflers	5 to 10	5 to 10	20	20
Substitution by alternative process	Use electric motors in preference to diesel or petrol	-	15 to 25	-	40