
Notat   

Miljøteknologi 
J.nr.  
Ref. Brk, Jojak 
Den 22. september 2011 
 

Direktiv om ekstern støj 2002/49/EF 
 
Støjhandlingsplaner – afrapportering fra Danmark til EU Kommissionen 
    
   
  

 

 

Støjhandlingsplaner – afrapportering fra Danmark 
 
Miljøministeriet har i juni 2011 modtaget de sidste støjhandlingsplaner fra de ansvarlige myndighe-
der og kan på denne baggrund udarbejde en sammenfatning af indholdet på tværs af handlings-
planerne. 
 
Alle støjhandlingsplaner er offentliggjort på www.mst.dk. Direkte link: 
http://www.mst.dk/Virksomhed_og_myndighed/Stoej/kortlaegning_af_stoej/stoejhandlingsplaner/sto
ejhandlingsplaner.htm
 
For Danmarks del er gennemgangen af støjhandlingsplanerne systematiseret efter hvem der er 
den ansvarlige myndighed, dvs. en opdeling efter nedenstående 5 kategorier: 
 

1) Kommunerne i hovedstadsområdet 
2) Kommuner med større veje 
3) Statslige trafikmyndigheder – vejstøj 
4) Statslige trafikmyndigheder – togstøj 
5) Kommuner og statslige myndigheder med lufthavne 
6) Statslige myndigheder med virksomheder 

 
Uafhængigt af støjdirektivets krav til støjkort og støjhandlingsplaner, har Danmark siden 2003 haft 
en national vejstøjstrategi med en række statslige initiativer. Vejstøjstrategiens formål er især at 
hjælpe de lokale myndigheder (kommunerne) med at reducere støjen, da 9 ud af 10 støjbelastede 
boliger i Danmark er ved kommuneveje. Vejstøjstrategien blev evalueret i 2010, og heri indgår en 
status for arbejdet med støjbekæmpelse i alle større byer i Danmark. 
 
Miljøstyrelsens gennemgang af de kommunale støjhandlingsplaner for hovedstadsområdet bekræf-
ter i store træk konklusionerne i evalueringen af den nationale vejstøjstrategi om kommunernes 
indsats for at reducere vejstøj. Til Kommissionens orientering er et summary på engelsk af evalue-
ringen vedlagt. Da evalueringen omfatter alle landets større kommuner, giver evalueringen et bre-
dere billede af støjindsatsen på kommuneveje i Danmark end resumeet af støjhandlingsplanerne. 
 
Næste generation af støjhandlingsplaner i 2013, som også omfatter byområderne Odense, Århus 
og Aalborg i støjdirektivets anden cyklus, vil give det nationale overblik over den kommunale støj-
indsats et ekstra løft og perspektiv. 
 
 
 

http://www.mst.dk/
http://www.mst.dk/Virksomhed_og_myndighed/Stoej/kortlaegning_af_stoej/stoejhandlingsplaner/stoejhandlingsplaner.htm
http://www.mst.dk/Virksomhed_og_myndighed/Stoej/kortlaegning_af_stoej/stoejhandlingsplaner/stoejhandlingsplaner.htm


   

 
1) Kommunerne i hovedstadsområdet (14 kommuner) 
 
Introduktion og sammenfatning 
14 kommuner i hovedstadsområdet har som følge af støjdirektivet skulle udarbejde støjhandlings-
planer på grundlag af den tidligere udførte støjkortlægning af vejstøj. Det drejer sig om kommuner-
ne: Albertslund, Ballerup, Brøndby, Frederiksberg, Gentofte, Gladsaxe, Glostrup, Herlev, Hvidovre, 
København, Lyngby-Taarbæk, Rødovre, Tårnby og Vallensbæk. Det samlede indbyggertal var 
1.069.961 i 2006, og det samlede areal 397,7 km2. 
 
Overordnet er det Miljøministeriets indtryk, at de ansvarlige vejmyndigheders arbejde med kortlæg-
ning af støj og med støjhandlingsplaner har stor positiv betydning for støjbekæmpelse. Mange af 
planerne indeholder gode og varierede forslag og initiativer til at reducere støjen. Planerne indehol-
der gode og dækkende beskrivelser af sundhedskonsekvenserne af vejstøj, og planerne indeholder 
gode analyser af muligheder og omkostningerne ved at investere i at reducere støjen. 
 
Mange af initiativerne i den første generation af handlingsplaner er dog i langt hovedparten af pla-
nerne ikke finansieret, og det er derfor usikkert hvor mange af initiativerne, der gennemføres. En 
nærmere vurdering af de faktiske investeringer i at reducere støjen vil kunne belyses via næste 
generation af handlingsplaner, som skal evaluere indsatsen i de første handlingsplaner. 
 
Det er Miljøministeriets opfattelse, at kortlægning og handlingsplaner under alle omstændigheder 
har været med til at systematisere arbejdet med støj og sætte støj højere på dagsordenen hos de 
ansvarlige myndigheder. 
 
Det er glædeligt, at mindst 4 kommuner (Furesø, Greve, Køge, Horsens) uden for hovedstadsom-
rådet frivilligt har valgt at udarbejde en støjhandlingsplan for hele byområdet, udover hvad støjdi-
rektivet stiller krav om. Mange kommuner henviser i øvrigt til, at der tidligere har været en vis støj-
indsats i kommunen, enten i form af rene støjhandlingsplaner eller som led i mere helhedsoriente-
rede Trafik- og miljøhandlingsplaner, som mange kommuner udarbejdede første gang i 1990’erne. 
De obligatoriske støjhandlingsplaner som følge af støjdirektivet bygger ovenpå disse tidligere støj- 
og trafikplaner. 
 
Kommunerne har screenet, om der var IPPC-virksomheder, som kommunen er miljømyndighed for, 
og som kunne forventes at give anledning til industristøj over 55 dB Lden eller 50 dB Lnight. Disse 
støjniveauer er noget højere end de danske vejledende grænseværdier for støj fra virksomheder. 
Screeningen viste, at der ikke var virksomheder, som skulle støjkortlægges. Staten - Miljøstyrelsen 
Roskilde - er miljømyndighed for nogle IPPC-virksomheder, og to af disse virksomheder i hoved-
stadsområdet har ved screening vist sig at give støj over 55 dB Lden og 50 dB Lnight. Støjhandlings-
planerne for disse to virksomheder er omtalt i afsnit 6 i denne sammenfatning. 
 
Kortlægning 
Alle kommuner har tidligere kortlagt støjen som følge af støjdirektivet, og disse data er formidlet 
videre til Kommissionen. Kommunerne har i de fleste tilfælde opgjort antal støjbelastede boliger og 
mennesker ud fra den danske vejledende grænseværdi på 58 dB Lden som supplement til opgørel-
sen i intervaller á 5 dB, dog har enkelte kommuner opgjort støjen ud fra 55 dB Lden.
 
Det skal bemærkes, at Danmark i forbindelse med en evaluering af en national vejstøjstrategi har 
fået beregnet, at i alt ca. 785.000 boliger i hele landet er belastet med over 58 dB Lden,. Heraf er det 
beregnet, at ca. 190.000 boliger er stærkt støjbelastet med et niveau over 68 dB Lden.. Denne be-

 2


   

regning tager blandt udgangspunkt i de støjkortlægninger, der er udført i hovedstadsområdet, sup-
pleret med støjkortlægning i en række provinsbyer. 
  
Målsætninger 
Nogle af kommunerne har fastsat målsætninger, der er ambitiøse. De fleste mål går på, at ingen 
boliger må være belastet over 68 dB inden for en årrække, eller at begrænse antallet af støjbela-
stede boliger over grænseværdien for vejstøj.  
 
Nogle af de kommuner, der er med i et tværkommunalt miljøsamarbejde Green Cities, har en mål-
sætning om at ingen borgere må være udsat for sundhedsskadelig støj om natten, og en enkelt 
kommune har et mål om at ingen boliger i kommunen må have indendørs støj over 33 dB. 
 
Støjdæmpende asfalt 
Det er glædeligt at konstatere, at alle 14 kommuner i Københavnsområdet allerede har gennemført 
eller har planer om at anvende støjreducerende belægninger, når deres veje skal vedligeholdes. 
Støjreducerende tyndlags-belægninger, som kan implementeres til en beskeden merpris når vejene 
alligevel skal renoveres, har fundet afgørende fodfæste i den danske støjbekæmpelse. Herved re-
duceres støjen med omkring 2 dB i middel over belægningens levetid. 
 
I den danske nationale vejstøjstrategi er muligheden for at anvende to-lags drænasfalt analyseret. 
Ingen af kommunerne i hovedstadsregionen nævner, at de anvender denne type asfalt, som typisk 
giver endnu større reduktion af støjen end tyndlagsbelægninger. 
 
Nedsat hastighed som middel til at reducere støjen 
Mange kommuner har allerede i en del år anvendt nedsat hastighed som virkemiddel, eller de har 
planer om det, hvilket også er en positiv udvikling. Nogle kommuner har sat hastigheden ned med 
10-20 km/t på de overordnede trafikveje, og arbejder også med hastighedszoner på 30 km/t og 40 
km/t i rene boligområder. Ved at sænke farten med 10 - 20 km/t, bliver støjen reduceret med 1 - 2 
dB. 
 
Nogle kommuner nævner, at det ofte i dialogen med politiet kan være svært at få sat hastigheden 
ned alene begrundet i ønsket om mindre støj. 
 
Tung trafik 
Nogle kommuner har overvejet at reducere den tunge trafik (lastbiler og busser) om natten, eller at 
lave tvangsruter for den tunge trafik. I mange af planerne bliver det dog ved overvejelserne, mens 
andre i planerne afviser muligheden af hensyn til erhvervslivets behov for at levere varer om natten. 
 
Støjpartnerskaber 
Støjpartnerskaber er projekter, hvor myndigheder og boligejere i fællesskab planlægger og betaler 
for at reducere støjen, for det meste i form af at støjisolere boligerne. Støjpartnerskaber kan øge 
kommunernes finansielle råderum til at foretage investeringer i mindre støj. Miljøministeriet har i 
2005-2007 givet 4 mio. kr. i tilskud til at gennemføre 5 demonstrationsprojekter om støjpartnerska-
ber. 
 
Tre kommuner i hovedstadsområdet oplyser i deres støjhandlingsplaner, at de vil etablere støjpart-
nerskaber og har afsat midler til det, mens andre seks kommuner overvejer det, for eksempel i form 
af at etablere støjfonde til samfinansiering af facadeisolering.  
 
 

 3


   

Stilleområder 
Fire kommuner har konkret udpeget stilleområder, mens tre af kommunerne (Frederiksberg, Glo-
strup og Ballerup) undersøger mulighederne for at gøre det. Det er positivt, at over halvdelen af 
kommunerne i hovedstadsregionen har sat udpegning og beskyttelse af stilleområder på dagsor-
denen. Der er udpeget i alt 6 stilleområder i de tre kommuner.  
 
Der er ikke fastsat en egentlig grænseværdi for stilleområder, men Miljøstyrelsen har udmeldt som 
kriterium, at støjen i stilleområder i byen er mindre end 55 dB Lden. Frederiksberg Kommune oplyser, 
at de vil arbejde for at støjen ikke overstiger 45 dB i deres 4 stilleområder. 
 
Oplysningskampagner 
Nogle kommuner overvejer at bruge informationskampagner til at informere byens borgere om 
hvad de selv kan gøre for at reducere støjen. Det kan både være i forhold til hvad man selv kan 
gøre for at beskytte mod støj i lejligheden (lydvinduer, soveværelse mod stille facade). Men også 
oplysninger om hvordan man som trafikant kan reducere støjen er nævnt nogle steder (køb støj-
svagt køretøj, undgå accelerationer, undgå at køre om natten, køb støjsvage dæk osv.) 
 
Planlægning skal sikre, at der ikke etableres nye støjramte boliger 
Alle kommuner beskriver, at de vil sikre, at ingen nye boliger belastes med vejstøj over grænse-
værdien på 58 dB Lden, når der etableres nye veje og bygges nye boliger. På den måde vil kommu-
nerne forebygge at støjproblemet øges. Den danske planlov foreskriver, at støjbelastede områder 
ikke må udlægges til støjfølsom anvendelse, med mindre der træffes foranstaltninger mod støjen. 
 
Overflytning af vejtrafik til andre transportformer, mobility management, elbiler 
Mange kommuner beskriver i deres handlingsplan, at de vil reducere støjen fra vejtrafikken ved at 
fremme kollektiv transport og cyklisme. Dette skal ske via mobility management værktøjer (sam-
kørsel, delebiler osv.). En enkelt kommune (Frederiksberg) nævner kommunale elbiler som en del 
af støjindsatsen. 
 
Omkostningseffektive tiltag 
I den danske nationale vejstøjstrategi, som blev offentliggjort i 2003, er der foretaget cost-benefit 
analyser af en lang række virkemidler til at reducere støj. Nogle kommuner er inspireret af disse 
cost-benefit analyser om de mest effektive virkemidler til at reducere støj, og lægger vægt på, at 
dette element indgår i til- og fravalg af virkemidler. Der er for eksempel ofte refereret til, at brugen 
af støjsvage tyndlagsbelægninger er omkostningseffektivt. 
 
Støj er i nogle kommuner tæt integreret i kommunens øvrige planlægning  
I nogle kommuner er støjbekæmpelse integreret i kommunens øvrige trafikregulering, fx i kommu-
nale mobilitets- eller trafik- og Miljøplaner. Dette er model som Miljøministeriet bakker op om, og 
som bygger på en lang tradition i Danmark for at udarbejde helhedsorienterede plangrundlag, der 
ser trafikkens miljø- og sundhedsproblemer i en sammenhæng.  
 
Ved at integrere hensynet til støj i bredere plankontekst øges mulighederne for, at hensynet til støj 
varetages i forbindelse med den generelle trafik- og kommuneplanlægning. Især de største byer 
arbejder med fredeliggørelse af bymidterne, nedsat hastighed osv., hvilket har en positiv afsmitten-
de effekt på støjniveauet. 
 
Støj er i nogle byer integreret i tværkommunale miljønetværk som Green Cities 
I hvert fald to af kommunerne i hovedstadsområdet (Ballerup og Albertslund) deltager i et tvær-
kommunalt miljøsamarbejde, ”Green Cities”. En konsekvens af dette samarbejde er, at kommuner-

 4


   

ne har en ambitiøs målsætning om at begrænse støj om natten, idet støjen om natten i 2015 ikke 
må udsætte borgere for sundhedsskadelig påvirkning. 
 
Finansiering af indsatser i støjhandlingplaner 
Generelt er der i første generation af handlingsplaner bundet meget beskedne midler til støjbe-
kæmpelse, kun i alt ca. 15-20 mio. kr. for alle kommunerne i hovedstadsområdet. Mange kommu-
ner har dog valgt ikke at sætte omkostninger på alle indsatser, men lader det være op til de kom-
mende budgetforhandlinger, eller lader det være op til konkret vurdering, når kommende enkeltpro-
jekter (sanering eller vedligeholdelse af veje) i fremtiden skal besluttes. 
 
Nogle kommuner har udarbejdet gode projektkataloger over muligheder for at reducere støjen ved 
de mest støjfølsomme gader i kommunen, og har sat økonomi på de mulige omkostninger. Men 
generelt er planerne uden forpligtende politiske beslutninger om finansiering af de mange mulighe-
der for støjreduktion. Det er ikke muligt at afgøre hvilke konkrete politiske beslutninger på støjom-
råder, der er foretaget som opfølgning på forslagene i støjhandlingsplanerne. 
 
Til yderligere belysning af omfanget af finansiering til støjbekæmpelse i kommunerne kan det oply-
ses, at i Regeringens vejstøjstrategi, som blev evalueret i 2010 af konsulentfirmaet Rambøll, er det 
vurderet, at alle landets kommuner tilsammen har anvendt under 50 mio. kr. i perioden 2003-2010 
på støjdæmpende initiativer.1

 
Støjdæmpende asfalt vurderes generelt til at være 5-10 % dyrere end standard asfalt, og da støj-
svag asfalt er udbredt i alle kommuner, vil støjindsatsen på dette punkt under alle omstændigheder 
betyde en omkostning af en vis størrelse. 
 
En anden kommunal indsats til støjinitiativer er kommunale investeringer i at fremme elbiler. Elbiler 
vil først på længere sigt kunne få direkte effekt på antallet af støjbelastede borgere, men udgør alli-
gevel et støjdæmpende tiltag. Flere kommuner arbejder med elbiler, og en enkelt kommuner næv-
ner direkte, at de vil anvende 5 mio. kr. på dette formål. 
 
Andre initiativer som udskiftning af hegn til støjskærme ved rekreative områder og børneinstitutio-
ner og udskiftning til støjreducerende vinduer i børneinstitutioner er eksempler på initiativer, som 
ikke er forsøgt prissat, men som har en positiv støjdæmpende effekt. 
 
Høring af planer 
Alle de ansvarlige myndigheder har offentliggjort deres handlingsplaner i en høringsperiode på 
mindst 8 uger og har modtaget høringssvar, som er forsøgt indarbejdet i handlingsplanerne. Enkel-
te af kommunerne har afholdt offentlige møder om deres udkast til støjhandlingsplan. 
 
Samarbejde med andre myndigheder 
I alle byområder som er belastet med støj fra statsveje (motorveje), har kommunen taget kontakt til 
Vejdirektoratet (staten), og har etableret et samarbejde og fremført ønsker til støjreduktion fra mo-
torvejene. 
 
Effekt af støjhandlingsplaner i hovedstadsområdet 
Kun få af kommunerne angiver kvantitative tal for, hvor mange boliger der forventes reduceret som 
følge af støjhandlingsplanerne. Effekterne er både angivet i forhold færre boliger under den danske 

                                                 
1 Evaluering af vejstøjstrategien, hovedrapport. Arbejdsrapport fra Miljøstyrelsen Nr. 1 2010. 

 5


   

vejledende grænseværdi for vejstøj på 58 dB Lden og i forhold til de stærkt støjbelastede boliger på 
over 68 dB Lden.  
 
Kun Københavns Kommune forventer en stor effekt af planen. Kommunen vurderer, at der som 
følge af planen vil blive 3500 færre boliger under 68 dB. Frederiksberg Kommune forventer 425 
færre støjbelastede boliger, mens alle andre kommuner har meget beskedne forventninger til støj-
reduktionens omfang. 
 
At mange kommuner ikke har angivet konkrete vurderinger af effekterne, forklares i mange af pla-
nerne med, at det ikke politisk er afgjort, hvilke konkrete initiativer i planerne der vil blive fundet 
finansiering til. Et mere konkret billede af resultaterne af støjhandlingsplanerne i hovedstadsomådet 
vil derfor først kunne tilvejebringes, når næste generation af handlingsplaner foreligger i 2013. 

 6


   

 
 
2) Kommuner med større veje (20 kommuner) 
 
Introduktion 
19 ud af de 20 kommuner, der har skullet udarbejde en støjhandlingsplan fordi de er vejmyndighed 
for vejstrækninger med en årsdøgsntrafik (ÅDT) på over 16.000 køretøjer, har udarbejdet en plan. 
En enkelt kommune, med en strækning på ca. 100 meter, har ikke udarbejdet en støjhandlingsplan. 
 
Nogle af de kommuner, der har skullet kortlægge veje med over 16.000 køretøjer har generelt haft 
vanskeligheder ved at se formålet i at udarbejde en handlingsplan begrænset til disse få vejstræk-
ninger, der ofte er omfartsveje. Dette skyldes, at de fleste støjbelastede boliger ofte ligger i byker-
nen (som ikke er omfattet af krav om støjkortlægning), og det derfor fra kommunens synspunkt gi-
ver begrænset mening at udarbejde en handlingsplan blot for nogle enkelte vejstrækninger, der har 
mindre betydning for den samlede belastning med vejstøj. I hovedstadsområdet har de 14 kommu-
ner både kortlagt støjen fra alle relevante veje og fra de større veje alene. Der er 379.565 boliger i 
de 14 kommuner, som belastes med støj over 55 dB, mens tallet er 132.993, hvis man ser isoleret 
på støjen fra de større veje. 
 
Nogle kommuner har tidligere (før støjdirektivet) udarbejdet støjhandlingsplaner for hele kommu-
nens vejnet. Enkelte af disse kommuner har også haft svært ved at se fornuften i at skulle kortlæg-
ge enkelte strækninger og udarbejde handlingsplaner med snævert fokus på disse strækninger. 
 
Derfor har Miljøstyrelsen ved anden fase af støjkortlægningen valgt at fokusere kravet til støjlæg-
ning af større veje, så kravet omfatter et sammenhængende net af de større, regionale statsveje.  
 
Kortlægning 
Alle kommuner har tidligere kortlagt støjen som følge af støjdirektivet, og data er formidlet videre til 
Kommissionen. Kommunerne har i de fleste tilfælde opgjort antal støjbelastede boliger og menne-
sker ud den danske vejledende grænseværdi på 58 dB Lden, dog har enkelte kommuner opgjort 
støjen ud fra 55 dB Lden. 

 
Flere af kommunerne bemærker, at de tidligere har udarbejdet en støjhandlingsplan for hele byom-
rådet. Enkelte af kommunerne (Køge og Fredericia) har også gjort dette i denne generation hand-
lingsplaner. De tre største kommuner, Århus, Aalborg og Odense, betragter alle denne støjhand-
lingsplan som en god øvelse i forhold til at forberede næste generation handlingsplan i 2013, som 
for disse tre kommuner omfatter hele byområdet. 
 
Det skal bemærkes, at Danmark i forbindelse med en evaluering af en national vejstøjstrategi har 
fået beregnet, at i alt ca. 785.000 boliger i hele landet er belastet med over 58 dB Lden, heraf er det 
beregnet, at ca. 190.000 boliger er belastet med støj over 68 dB Lden. De kortlagte antal boliger, der 
er belastet med mere end 58 dB fra de større veje i de 20 kommuner er kun ca. 40.000 boliger, og 
de udgør dermed en lille del af det samlede antal støjbelastede boliger i Danmark. 
 
Målsætninger 
Meget få af støjhandlingsplanerne indeholder politiske mål for indsatsen. 
 
Støjdæmpende asfalt 
Det er glædeligt at konstatere, at støjsvag asfalt er et virkemiddel som tænkes anvendt i alle støj-
handlingsplanerne. Støjreducerende tyndlags-belægninger, som kan implementeres til en beske-

 7


   

den merpris, når vejene alligevel skal renoveres, har fundet afgørende fodfæste i den danske støj-
bekæmpelse. 
 
I den danske nationale vejstøjstrategi er muligheden for at anvende to-lags drænasfalt analyseret. 
Ingen af kommunerne nævner dog, at de vil anvende denne type asfalt. 
 
Nedsat hastighed som middel til at reducere støjen 
Omkring halvdelen af kommunerne har allerede gennemført nedsat hastighed, eller har planer der-
om. 
 
Støjpartnerskaber 
Støjpartnerskaber er projekter, hvor myndigheder og boligejere i fællesskab planlægger og betaler 
for at reducere støjen. Støjpartnerskaber kan øge kommunernes finansielle råderum til at foretage 
investeringer i mindre støj. Miljøministeriet har i 2005-2007 givet 4 mio. kr. i tilskud til at gennemfø-
re 5 demonstrationsprojekter om støjpartnerskaber. Støjpartnerskaber overvejes som en mulighed i 
tre af støjhandlingsplanerne. 
 
Planlægning skal sikre, at der ikke etableres nye støjramte boliger 
Flere af kommunerne angiver, at de vil sikre, at ingen nye boliger belastes med vejstøj over græn-
seværdien på 58 dB Lden, når der etableres nye veje og bygges nye boliger. På den måde vil kom-
munerne forebygge at støjproblemet øges. 
 
Omkostningseffektive tiltag 
I den danske nationale vejstøjstrategi, som blev offentliggjort i 2003, er der foretaget cost-benefit 
analyser af en lang række virkemidler til at reducere støj. Nogle kommuner er inspireret af at refere-
re til disse cost-benefit analyser om de mest effektive virkemidler til at reducere støj, og lægger 
vægt på at dette element indgår i til- og fravalg af virkemidler. Der er for eksempel ofte refereret til, 
at brugen af støjsvage tyndlagsbelægninger er omkostningseffektivt. 
 
Finansiering af indsatser i støjhandlingplaner 
Generelt er der i første generation af handlingsplaner for større veje kun bundet meget beskedne 
midler til støjbekæmpelse. Ingen kommuner har i planerne direkte afsat midler til støjbekæmpelse, 
men lader det være op til konkret vurdering, når kommende enkeltprojekter (sanering eller vedlige-
holdelse af veje) i fremtiden skal besluttes. 
 
Støjdæmpende asfalt vurderes generelt til at være 5-10 % dyrere end standard asfalt, og da støj-
svag asfalt er udbrede i alle kommuner, vil støjindsatsen på dette punkt under alle omstændigheder 
betyde en omkostning af en vis størrelse. 
 
Høring af planer 
Alle de ansvarlige myndigheder har offentliggjort deres handlingsplaner i en høringsperiode på 
mindst 8 uger og har fået høringssvar, som er forsøgt indarbejdet i handlingsplanerne. 
 
Effekt af støjhandlingsplanerne 
Kun meget få af kommunerne angiver kvantitative tal for hvor mange boliger der forventes reduce-
ret som følge af støjhandlingsplanerne.  
 
At mange kommuner ikke har angivet konkrete vurderinger af effekterne, skyldes dels at indsatsen i 
mange af planerne er beskeden, eller forklares med, at det ikke politisk er afgjort, hvilke konkrete 
initiativer i planerne der vil blive fundet finansiering til.  

 8


   

 
 
3) Statslige trafikmyndigheder – vejstøj 
 
Introduktion og sammenfatning 
Vejdirektoratet har udarbejdet ”Støjhandlingsplan 2008-13 – handlingsplan for større statslige veje”. 
Dertil kommer en handlingsplan fra Sund & Bælt for storebæltsforbindelsen og fra A/S Øresund 
for Øresundsmotorvejen. Hovedvægten her er lagt på Vejdirektoratets støjhandlingsplan, mens de 
to handlingsplaner for de to broforbindelser omtales kort til slut i afsnittet.. 
 
Kortlægning 
Kortlægningen viser, at ca. 60.000 boliger er støjbelastet med mere end 58 dB langs større statsli-
ge veje (på det vejnet der er omfattet af kortlægningen). Kortlægningen omfatter 950 km statsvej ud 
af i alt ca. 3800 km. 
 
Målsætninger 
Målsætningen er at reducere støjgenerne for flest mulige boliger langs de mest støjbelastede 
strækninger frem til 2013. 
 
Vejdirektoratet tilstræber at overholde 58 dB ved anlæg af nye veje og ved udvidelse af eksisteren-
de veje. 
 
Støjdæmpende asfalt 
Vejdirektoratet vil anvende støjsvag asfalt på alle nye veje og ved vedligeholdelse. 
 
Støjbekæmpelse ved udbygningsprojekter 
En stor del af Vejdirektoratets støjbekæmpelse foregår, når veje udbygges. Vejdirektoratet har an-
ført 8 store udbygningsprojekter, hvori der indgår støjreducerende foranstaltninger. Det er fx ud-
bygning af Motorring 3, udbygning af Holbækmotorvejen, udbygning af Køge Bugt motorvejen, to 
omfartsveje osv. Her benyttes støjskærme og andre former for støjafskærmning i kombination med 
støjreducerende slidlag. 
 
Nedsat hastighed som middel til at reducere støjen 
Der er ikke overvejelser om nedsat hastighed som virkemiddel i handlingsplanen. 
 
Støjpartnerskaber 
I en politisk aftale ”En grøn transportpolitik” fra 2009 er der af midlerne afsat en pulje til støjisolering 
af boliger (15 mio. kr.). I tildelingen af tilskudsmidler vil der typisk være en egenfinansiering fra bo-
ligejere. 
 
Strategi på langt sigt 
Den politiske aftale ”En grøn transportpolitik” fra 2009 omfatter en række tiltag, som begrænser 
væksten i vejtrafikken. Fx grønne bilskatter, mere og bedre kollektiv trafik og bedre vilkår for cykler. 
 
Vejdirektoratet vil udvikle holdbarheden og effekten af støjsvage belægninger. 
 
Omkostningseffektive tiltag 
Vejdirektoratet bemærker, at støjsvag asfalt er et af de mest effektive midler til støjbekæmpelse. 
 
Finansiering af indsatser 

 9


   

I perioden 1992 – 2002 har VD anvendt over 200 mio. kr. til støjskærme og i mindre udstrækning 
isolering af boliger langs statsvejnettet. Omkring 5000 boliger har fået reduceret støjen som følge af 
denne indsats. I januar 2004 blev indgået en aftale om at afsætte 100 mio. kr. over 5 år til støj-
dæmpende tiltag langs statsvejnettet.  
 
Med den politiske aftale ”En grøn transportpolitik” blev der i 2009 afsat 400 mio. kr. til brug for at 
dæmpe støj ved eksisterende statsveje og jernbaner samt til brug for forskning i støjbekæmpelse. 
Støjbekæmpelsesindsatsen afhænger af de årlige bevillinger på finansloven og anvendes på 
strækninger, hvor flest mulige stærkt støjbelastede boliger (Lden over 68 dB) kan hjælpes pr. inve-
steret krone.  
 
Der er truffet beslutning om en række projekter til reduktion af vejstøj, der finansieres af puljen i 
2009 og 2010. Disse projekter beløber sig til i alt 89 mio. kr. og omfatter: 

• En pulje til støjisolering af boliger (15 mio. kr.) 
• Støjskærme langs Helsingørmotorvejen i Gentofte og Københavns Kommune (35 

mio. kr.) 
• Støjafskærmning langs Holbækmotorvejen ved Torkilstrup (12 mio. kr.) 
• Støjafskærmning på Viborgvej ved Anbæk (8 mio. kr.) 
• Støjafskærmning på Vestmotorvejen ved Slagelse (12 mio. kr.) 
• Udvikling af nye metoder til støjbekæmpelse (10 mio. kr.) 

 
Høring af planen 
Der er gennemført en høring i 8 uger, og Vejdirektoratet har givet bemærkninger til alle 27 hørings-
svar. 
 
Samarbejde med andre myndigheder 
I forbindelse med kortlægningen er der udarbejdet detaljeret støjkort for delstrækninger i hver af de 
kommuner, som den enkelte strækning påvirker støjmæssigt.  
 
Vejdirektoratet og Vejteknisk Institut udvikler løbende nye redskaber og metoder til støjbekæmpel-
se, som også kan hjælpe og inspirere kommunerne. 
 
Effekt af støjhandlingsplanen 
Udbygningsprojekter på statsvejene i perioden 2008-13, nævnt ovenfor, får positiv støjmæssig ef-
fekt. Det vurderes, at i størrelsesordenen 5.000 færre støjbelastede boliger, såfremt alle projekter 
føres ud i livet. Dette afhænger af bevillingerne til de planlagte anlægsprojekter. 
 
I forhold til Transportaftalens støjpulje på 400 mio. kr. til støjbekæmpelse langs bane og veje, vil det 
forventede antal støjbelastede boliger blive oplyst fra projekt til projekt. 
 
Effekten af støjdæmpende asfalt er ikke kvantificeret. 
 
Storebæltsforbindelsen 
Sund & Bælt vil benytte støjreducerende slidlag på Storebæltsforbindelsen, når restlevetiden for 
den nuværende belægning er opbrugt, henholdsvis når Vejdirektoratet fornyer belægningen op til 
Sund & Bælts strækning. I Halsskov vil kommunen opføre en jordvold for at beskytte et parcelhus-
område i større afstand. I Knudshoved er der allerede opført skærme og jordvolde. 
 
 
 

 10


   

Øresundsforbindelsen 
A/S Øresund vil på Øresundsmotorvejen, der går gennem København og Tårnby, fremover an-
vende støjreducerende asfalt. Kortlægningen viser, at ca. 100 boliger i alt er påvirket med vejstøj i 
intervallet 58-63 dB på den kortlagte strækning (9 km). 
 
Ved etableringen af Øresundsforbindelsens landanlæg var det målet, at ingen boliger på deres 
udendørs opholdsarealer skulle have en støjbelastning over grænseværdien. Et andet mål var at 
overholde Bygningsreglementets krav til indendørs støj. Boliger der oversteg krav til indendørs støj 
fik tilbudt støjisolering. 101 ud af 113 boliger benyttede sig af denne ordning. 
 
Virkemidler er jordvolde med en supplerende topskærm. På en strækning på 700 meter er anlæg-
get helt overdækket med en betonkonstruktion (tunnel). A/S Øresund vurderer, at de ekstra om-
kostninger til sikring af miljøet udgjorde ca. halvdelen af det samlede anlægsbudget på 5,4 mia. kr. 

 11


   

 
 
4. Statslige myndigheder – togstøj 
 
Introduktion 
Banedanmark er den hovedansvarlige myndighed i forhold til støjbekæmpelse på støjområdet, 
dog er Sund & Bælt myndighed for jernbaneforbindelsen over Storebælt. Støjhandlingsplanen for 
Sund og Bælt er kort omtalt til sidst i afsnittet. 
 
Metroselskabet har ikke udarbejdet en støjhandlingsplan, da der ikke er boliger langs den kortlag-
te strækning af metroen, der er støjbelastede over 55 dB. . 
 
Kortlægning 
Banedanmarks kortlægning (af strækninger med mere end 60.000 togpassagerer årligt) viser, at 
4.064 boliger med i alt ca. 8.000 beboere er belastet over grænseværdien for togstøj på 64 dB Lden. 
I kortlægningen er der medtaget enkelte strækninger med færre antal togpassagerer, for at have en 
sammenhængende kortlægning. 
 
Væsentligste hidtidige indsats (Banedanmarks støjprojekt) 
Banedanmarks støjprojekt har været i gang siden 1986, hvor støjen langs alle større banestræk-
ninger og S-banen er blevet dæmpet, enten ved opsætning af skærme eller ved isolering af boliger 
langs banen. 
 
Reglerne for støjpuljen fastlægger, at den er rettet mod de stærkt støjbelastede boliger, som er 
opført før 1984, og at midlerne disponeres under ledelse af en styregruppe med deltagelse af Ba-
nedanmark, Trafikstyrelsen og Miljøstyrelsen.  
 
Der er i årene 1987 – 2007 opsat 48 km støjskærme. I støjprojektet blev der udviklet en særlig støj-
skærm til brug langs de danske banestrækninger. Skærmen runder indad på det øverste stykke, 
således at støjen reflekteres nedad og derved absorberes. 
 
Der blev desuden tilbudt tilskud til støjisolering til 13.418 boliger, hvoraf 4.648 har valgt at tage 
imod tilskuddet. Tilskuddet varierer mellem 50-90% af omkostningerne, afhængigt af støjniveauet. 
 
Der vil ikke blive opsat flere skærme, da der efter Banedanmarks opfattelse er opsat skærme på 
alle strækninger, hvor der er behov og hvor det er økonomisk forsvarligt. Men ved enkelte stræk-
ninger vil der fremover blive støjisoleret.  
 
Indsats i de kommende år 
På langt sigt vil Banedanmark arbejde for, at støjbekæmpelse primært sker ved kilden, dvs. ved 
foranstaltninger omkring togene og/eller skinnerne.  
 
Støjskærme og støjisolering er virkemidler som vurderes at være udnyttet allerede. 
 
Banedanmark vil øge indsatsen med skinneslibning, som kan medføre at støjen sænkes med op til 
10 dB. 
 
Det største potentiale ved kilden ligger i forbedring af togene. I Europa foregår større udviklingsar-
bejder for at forbedre godstogenes bremsesystemer. Banedanmark har kun indirekte indflydelse på 
forbedring af godsvogne, men har sæde i de internationale fora, hvor problemerne undersøges. 

 12


   

 
Finansiering og omkostningseffektivitet 
Banedanmark har siden 1986 anvendt ca. 1% af de årlige anlægsudgifter til støjbekæmpelse. I Ba-
nedanmarks støjprojekt er der de seneste år er anvendt ca. 15 mio. kr./år; ved afslutningen i 2010 
vil der siden 1986 i alt være anvendt ca. 470 mio. kr. til støjbekæmpelse, heraf ca. 220 mio. kr. til 
støjskærme.  
 
Der afsættes 16 mio. kr. til støjreducerende skinneslibning i perioden 2010 – 2015 (ifølge den poli-
tiske aftale om grøn transportpolitik fra 2009). 
 
Effekt 
Indsatsen vil årligt blive vurderet, og der vil ske en sammenligning af den nuværende kortlægning 
med den næste lovpligtige kortlægning. 
 
Det forventes, at ud af ca. 660 boliger, vil ca. 125 boliger tage imod tilskud til støjisolering af boligen 
i handlingsplanens periode. Grunden til at kun ca. 25% tager imod tilbud om tilskud er ifølge Bane-
danmark, at der er mange husejere der af egen drift har isoleret deres bolig, uden at vente på mu-
ligheden for at få tilskud. 
 
Sund & Bælt vil slibe skinner hvert tredje år i stedet for som hidtil hvert sjette år. Dette giver lavere 
støj. 
 
 
 

 13


   

 
5. Kommuner og statslige myndigheder med lufthavne 
Billund Kommune er miljømyndighed for Billund Lufthavn. Støjhandlingsplan for lufthavnen blev 
vedtaget 15/9 2009. 
 
I forbindelse med en større udvidelse af Billund Lufthavn blev der i 1998 udarbejdet VVM-
redegørelse for Lufthavnen, hvor lufthavnens støjpåvirkning og mulige støjreducerende foranstalt-
ninger blev nøje vurderet. VVM redegørelsen blev fulgt op af en Miljøgodkendelse efter Mil-
jøbeskyttelseslovens kapitel 5. Denne blev 4. juli 2007 revurderet for så vidt angår støjbelastningen 
fra Billund Lufthavn. Godkendelsen indeholder en lang række støjreducerende foranstaltninger og 
procedurer. Kommunen har ikke planlagt yderligere støjbekæmpelse i forhold til Billund Lufthavn. 
 
Kommunens virkemidler er derfor gennem kommune- og lokalplanlægningen at undgå, at der etab-
leres støjfølsom arealanvendelse indenfor lufthavnens støjkonsekvenszoner. I øvrigt har kommu-
nen udpeget et stilleområde i forbindelse med støjhandlingsplanen. 
 
Roskilde Kommune er miljømyndighed for Roskilde Lufthavn. Støjhandlingsplanen for lufthavnen 
blev vedtaget 29. oktober 2008.  
 
Roskilde Amt meddelte i 2006 en ny miljøgodkendelse af lufthavnen. Den blev indanket til  Miljø-
klagenævnet, som ophævede den ved sin afgørelse af 17. marts 2008. På den baggrund miljøregu-
lerer Roskilde Kommune Lufthavnens drift med hjemmel i:  

• Miljøklagenævnets afgørelse om miljøgodkendelse af Roskilde Lufthavn af 16. 
maj 1995. 

• Tillæg 4 om terminalstøj; afgørelse af Miljøstyrelsen den 21. juni 2001. 
 
Roskilde Lufthavn har indført en lang række støjbegrænsende foranstaltninger, bl.a. efter forhand-
linger i forbindelse med udarbejdelse af miljøgodkendelser. Roskilde Kommune vurderer, at støjbe-
lastningen af de 31 boliger, der belastes med støj på op til 5 dB over Miljøstyrelsens vejledende 
støjgrænser, kun meget svært kan minimeres i forbindelse med starter og landinger. Det skyldes, at 
boligerne ligger ganske nær start- og landingsbanerne, og at lufthavnen pt. har en relativt begræn-
set beflyvning (ca. 100.000 operationer). Samtidig vurderer kommunen, at der er tale om en mindre 
overskridelse af de vejledende grænseværdier for et begrænset antal boliger og dermed personer.  
 
Alligevel vil kommunen undersøge, om der på længere sigt kan ske en reduktion af flystøjen fra 
Roskilde Lufthavn ved ændring af flyruter, håndhævelse af flyvereglerne og muligheder for støtte til 
støjisolering af eksisterende boliger inden for støjkonsekvensområderne. 
 
Hvis der sættes gang i en fornyet godkendelsesproces for at udvide Roskilde Lufthavn eller der på 
anden måde sker betydelige forandringer i lufthavnens støj fra starter og landinger, vil Kommunen 
tage handlingsplanen op til revision. 
 
Miljøstyrelsen Roskilde er miljømyndighed for Københavns Lufthavn i Kastrup. Udkast til støj-
handlingsplanen var offentliggjort til høring i perioden 20. april til 15. juni 2010, og den er ikke ænd-
ret herefter. 
 
Lufthavnen havde i 2006 i alt 258.356 starter og landinger, 20,9 mio passagerer og 380.000 tons 
fragt. I alt er 1760 boliger og 3849 personer i Dragør og Tårnby kommuner belastet med støj fra 

 14


   

lufthavnen på mere end 55 dB. Hovedparten (1462 boliger) ligger i Tårnby Kommune, som indgår i 
det større samlede byområde, hovedstadsområdet. 
 
Flystøj fra Københavns Lufthavn er reguleret ved Miljøstyrelsens rammegodkendelse fra 30. april 
1997, som blev endeligt afgjort af Miljøklagenævnet den 11. maj 1999.  
 
Rammegodkendelsen indeholder vilkår om adskillige støjbegrænsende tiltag, som tager sigte på 
såvel støjen fra starter og landinger, støjen fra taxiing og støj fra motorafprøvning. Med virkning fra 
2005 blev flere af støjvilkårene strammet, herunder den totale støj fra starter og landinger, og 
grænsen for den maksimale støj i 6 målestationer i tidsrummet kl. 23 - 06 blev sænket fra 85 til 80 
dB. Her ud over har Statens Luftfartsvæsen fastsat en række støjbegrænsende bestemmelser om 
bl.a. flyveveje og banebenyttelse. 
 
I forbindelse med Folketingets vedtagelse af udbygningsloven for Københavns Lufthavn i 1980, 
blev der givet mulighed for statstilskud til støjisolering af boliger, som var belastet med mere end 65 
dB. 
 
Miljøstyrelsen Roskilde er i færd med at revurdere vilkårene om flystøj i lufthavnens miljøgodken-
delse i forhold til Miljøstyrelsens vejledende grænseværdier for flystøj. I denne forbindelse under-
søges mulighederne for yderligere miljøtilpasninger og støjbegrænsende foranstaltninger, der ikke 
er i strid med flyvesikkerheden eller de forudsætninger, der ligger til grund for lufthavnens drift i 
henhold til udbygningsloven. 
 
Fordi støjvilkårene for Københavns Lufthavn er under revurdering, indeholder støjhandlingsplanen 
ikke yderligere planlagte støjdæmpende foranstaltninger.   

 15


   

 
 
6. Statslige myndigheder med virksomheder 
Staten (Miljøstyrelsen Roskilde) er miljømyndighed for flere IPPC-virksomheder. To af disse, 
Orthana og Novozymes, som ligger inden for det større samlede byområde, hovedstadsområdet, 
har ved screening vist sig at give støj over 55 dB Lden og 50 dB Lnight.  
 
Orthana ligger i Tårnby Kommune i et industriområde i nærheden af områder for åben og lav bo-
ligbebyggelse. Ifølge støjkortlægningen giver den anledning til, at 53 boliger og 115 personer er 
belastet med støj over 55 dB. Københavns Amt meddelte i 2006 miljøgodkendelse til virksomhe-
den, indeholdende bl.a. vilkår for støjen. Godkendelsen blev påklaget til Miljøklagenævnet, som 
ikke havde truffet afgørelse da støjhandlingsplanen blev udarbejdet. Virksomheden har ikke de se-
neste år gennemført særlige støjdæmpende foranstaltninger. 
 
Fordi virksomhedens miljøgodkendelse ikke er endeligt afgjort, indeholder støjhandlingsplanen ikke 
yderligere planlagte støjdæmpende foranstaltninger. 
 
Novozymes ligger i både Københavns og Frederiksberg kommuner i et tæt byområde. Ifølge støj-
kortlægningen virksomheden anledning til, at én bygning er belastet med støj over 55 dB. Bygnin-
gen er Kirkens Korshærs herberg med 90 værelser, som er opgjort til 90 boliger og 100 personer.  
 
Miljøstyrelsen Roskilde har i december 2009 revurderet miljøgodkendelsen af Novozymes, og der 
er i denne afgørelse fastsat vilkår om gennemførelse af støjdæmpende tiltag, der medfører væsent-
ligt reduceret støj i omgivelserne. Derfor indeholder støjhandlingsplanen ikke yderligere planlagte 
støjdæmpende foranstaltninger. 

 16


