

Welsh Government

M4 Corridor around Newport

Environmental Statement:
Volume 3
Appendix 7.1 Operational
Assessment Methodology

M4CaN-DJV-EAQ-ZG-GEN_AX-EN-0001

At Issue | March 2016

CVJV/AAR
3rd Floor
Longross Court,
47 Newport Road,
Cardiff
CF24 0AD

Welsh Government M4 Corridor around Newport
Environmental Statement: Volume 3

Appendix 7.1 Operational Assessment Methodology

Contents

 Page

1 Appendix 7.1 – Operational Assessment Methodology 1

1.1 Human Health Receptors 1

1.2 Ecological Receptors 2

1.3 Meteorological Data 5

1.4 Model Verification 7

Welsh Government M4 Corridor around Newport
Environmental Statement: Volume 3

Appendix 7.1 Operational Assessment Methodology

M4CaN-DJV-EAQ-ZG-GEN_AX-EN-0001 | At Issue | March 2016

\\EUR-MPFS\P&D\M4 CAN\9. ENVIRONMENTAL STATEMENT\5. ES REPORT\4. ES APPENDICES\CHAPTER 7 AIR QUALITY\APPENDIX 7.1\4. FINAL\APPENDIX 7.1.DOCX

Page 1

1 Appendix 7.1 – Operational Assessment
Methodology

1.1 Human Health Receptors

1.1.1 Human health receptors have been selected across the affected road network to
determine the effect of the Scheme on local air quality.

Table 7.1.1 Human Health Receptors

ID Location Easting Northing
HH1 Pant-rhiw-goch 324357 183868
HH2 Channel View 325729 183974
HH3 Homeview 326409 184103
HH4 Longhouse 326696 184097
HH5 Berry Hill Farm 326868 184273
HH6 Cefn Road 327383 188558
HH7 Forge Road 328038 186353
HH8 Pencarn Avenue 328293 184919
HH9 162 Bassaleg Road 328540 187008
HH10 158 Bassaleg Road 328587 187009
HH11 Maesglas Close 329858 185668
HH12 Lighthouse Road 330020 183694
HH13 Fair Orchard Farm 330115 183890
HH14 179 Malpas Road 330507 189664
HH15 153 Malpas Road 330564 189617
HH16 Chruch Road 331530 188535
HH17 Alexandra Road 331535 186222
HH18 Stockton Road 331975 189938
HH19 Caerleon Road 332041 189058
HH20 41 Denbigh Road 332295 189715
HH21 40 Denbigh Road 332323 189701
HH22 Caerleon Road North of J25 332354 189834
HH23 St Julians School 332433 189605
HH24 Chepstow Road 332546 188301
HH25 Eveswell Primary School 332637 188304
HH26 Goya Close 333086 189317
HH27 Spytty Lane 333296 186752
HH28 Coleg Gwent 334032 186508
HH29 Christchurch Road 334216 188889
HH30 Pye Corner Farm 334527 185173
HH31 Malcolm Sargeant Close 334728 187719
HH32 Buckland Cottage 334934 189235
HH33 Tatton Farm 335239 185781
HH34 Mountbatten Close 335959 188959
HH35 Chepstow Road 336808 189804
HH36 Old Langstone Court Road 336830 189619
HH37 Greenmoor Farm 340026 185707
HH38 Magor Road 340167 188874
HH39 Llandevenny 341175 186754
HH40 Barecroft Common 341790 186925
HH41 Green Moor Lane 341830 187087
HH42 Blenheim Gardens 341991 187325

Welsh Government M4 Corridor around Newport
Environmental Statement: Volume 3

Appendix 7.1 Operational Assessment Methodology

M4CaN-DJV-EAQ-ZG-GEN_AX-EN-0001 | At Issue | March 2016

\\EUR-MPFS\P&D\M4 CAN\9. ENVIRONMENTAL STATEMENT\5. ES REPORT\4. ES APPENDICES\CHAPTER 7 AIR QUALITY\APPENDIX 7.1\4. FINAL\APPENDIX 7.1.DOCX

Page 2

ID Location Easting Northing
HH43 Queens Gardens 342095 187536
HH44 Newport Road 342158 187617
HH45 Langley Close 342278 187696
HH46 Grange Road 342983 187775
HH47 Knollbury 343077 188032
HH48 Rockfield Grove 343839 187420
HH49 Court Farm 345065 187843
HH50 Caldicot Road 1 345105 187975
HH51 Caldicot Road 2 345170 187925
HH52 Caldicot Road 3 345599 187989

1.2 Ecological Receptors

1.2.1 As required by DMRB, receptors transects have been assessed at designated
sites within 200 metres of the affected road network.

Table 7.1.2 Ecological Receptors

ID Designated Site EastingNorthing
Distance to
nearest road

Road

Eco1 Fforestganol A Chwm
Nofydd - A

315276 182480 161 Existing M4

Eco2 Fforestganol A Chwm
Nofydd - B

315270 182532 212 Existing M4

Eco3 St Brides North - A 328482 183515 17 Scheme
Eco4 St Brides North - B 328485 183560 62 Scheme
Eco5 St Brides North - C 328485 183608 110 Scheme
Eco6 St Brides North - D 328486 183659 160 Scheme
Eco7 St Brides South - A 328482 183466 18 Scheme
Eco8 St Brides South - B 328484 183415 68 Scheme
Eco9 St Brides South - C 328486 183363 120 Scheme
Eco10St Brides South - D 328486 183311 172 Scheme
Eco11River Usk North - A 332140 185412 8 Scheme
Eco12River Usk North - B 332099 185442 47 Scheme
Eco13River Usk North - C 332064 185470 82 Scheme
Eco14River Usk North - D 332026 185503 122 Scheme
Eco15River Usk North - E 331956 185565 198 Scheme
Eco16River Usk South - A 332184 185390 9 Scheme
Eco17River Usk South - B 332220 185363 42 Scheme
Eco18River Usk South - C 332263 185334 80 Scheme
Eco19River Usk South - D 332307 185306 118 Scheme
Eco20River Usk South - E 332404 185244 200 Scheme
Eco21Nash & Goldcliff North - A 335549 185728 19 Scheme
Eco22Nash & Goldcliff North - B 335541 185777 68 Scheme
Eco23Nash & Goldcliff North - C 335533 185826 117 Scheme
Eco24Nash & Goldcliff North - D 335525 185866 158 Scheme
Eco25Nash & Goldcliff North - E 335519 185907 199 Scheme
Eco26Nash & Goldcliff South - A 335562 185679 19 Scheme
Eco27Nash & Goldcliff South - B 335575 185630 69 Scheme
Eco28Nash & Goldcliff South - C 335588 185580 121 Scheme
Eco29Nash & Goldcliff South - D 335601 185530 172 Scheme
Eco30Nash & Goldcliff South - E 335608 185503 200 Scheme

Welsh Government M4 Corridor around Newport
Environmental Statement: Volume 3

Appendix 7.1 Operational Assessment Methodology

M4CaN-DJV-EAQ-ZG-GEN_AX-EN-0001 | At Issue | March 2016

\\EUR-MPFS\P&D\M4 CAN\9. ENVIRONMENTAL STATEMENT\5. ES REPORT\4. ES APPENDICES\CHAPTER 7 AIR QUALITY\APPENDIX 7.1\4. FINAL\APPENDIX 7.1.DOCX

Page 3

ID Designated Site EastingNorthing
Distance to
nearest road

Road

Eco31Whitson North - A 338929 185667 17 Scheme
Eco32Whitson North - B 338926 185713 64 Scheme
Eco33Whitson North - C 338924 185764 114 Scheme
Eco34Whitson North - E 338916 185848 199 Scheme
Eco35Whitson North - D 338921 185812 163 Scheme
Eco36Whitson South - A 338935 185613 22 Scheme
Eco37Whitson South - B 338941 185561 74 Scheme
Eco38Whitson South - C 338949 185509 127 Scheme
Eco39Whitson South - D 338957 185457 179 Scheme
Eco40Whitson South - E 338968 185408 229 Scheme
Eco41Llanmartin Meadows - A 338520 189453 16 Existing M4
Eco42Llanmartin Meadows - B 338530 189498 61 Existing M4
Eco43Llanmartin Meadows - C 338536 189547 111 Existing M4
Eco44Llanmartin Meadows - D 338543 189598 163 Existing M4
Eco45Llanmartin Meadows - E 338548 189635 200 Existing M4
Eco46Redwick and Llandevenny -

A
340004 185870 19 Scheme

Eco47Redwick and Llandevenney -
B

339996 185918 68 Scheme

Eco48Redwick and Llandevenny -
C

339989 185965 81 Scheme

Eco49Redwick and Llandevenny -
D

339983 186016 31 A4810 Queens
Way

Eco50Redwick and Llandevenny -
E

339981 186066 20 A4810 Queens
Way

Eco51Redwick and Llandevenny
South - A

340096 185843 17 Scheme

Eco52Redwick and Llandevenny
South - B

340110 185792 70 Scheme

Eco53Redwick and Llandevenny
South - C

340127 185745 119 Scheme

Eco54Redwick and Llandevenny
South - D

340144 185693 175 Scheme

Eco55Redwick and Llandevenny
South - E

340156 185653 216 Scheme

Eco56Magor and Undy - A 343242 186857 39 B4245 Main
Road

Eco57Magor and Undy - B 343246 186807 89 B4245 Main
Road

Eco58Magor and Undy - C 343250 186752 144 B4245 Main
Road

Eco59Magor and Undy - D 343255 186695 202 B4245 Main
Road

Eco60Nedern Brook Wetlands
North - A

348226 189625 7 M48

Eco61Nedern Brook Wetlands
North - B

348212 189674 58 M48

Eco62Nedern Brook Wetlands
North - C

348202 189720 106 M48

Eco63Nedern Brook Wetlands
North - D

348190 189768 155 M48

Eco64Nedern Brook Wetlands
North - E

348178 189811 199 M48

Eco65Nedern Brook Wetlands 348430 189630 12 M48

Welsh Government M4 Corridor around Newport
Environmental Statement: Volume 3

Appendix 7.1 Operational Assessment Methodology

M4CaN-DJV-EAQ-ZG-GEN_AX-EN-0001 | At Issue | March 2016

\\EUR-MPFS\P&D\M4 CAN\9. ENVIRONMENTAL STATEMENT\5. ES REPORT\4. ES APPENDICES\CHAPTER 7 AIR QUALITY\APPENDIX 7.1\4. FINAL\APPENDIX 7.1.DOCX

Page 4

ID Designated Site EastingNorthing
Distance to
nearest road

Road

South - A
Eco66Nedern Brook Wetlands

South - B
348445 189583 62 M48

Eco67Nedern Brook Wetlands
South - C

348456 189533 112 M48

Eco68Nedern Brook Wetlands
South - D

348466 189487 159 M48

Eco69Nedern Brook Wetlands
South - E

348475 189448 200 M48

Eco70Severn Estuary North - A 350239 186980 21 M4
Eco71Severn Estuary North - B 350261 187021 68 M4
Eco72Severn Estuary North - C 350286 187064 117 M4
Eco73Severn Estuary North - D 350300 187108 163 M4
Eco74Severn Estuary North - E 350315 187143 201 M4
Eco75Severn Estuary South - A 350219 186943 9 M4
Eco76Severn Estuary South - B 350192 186902 58 M4
Eco77Severn Estuary South - C 350163 186862 106 M4
Eco78Severn Estuary South - D 350139 186819 154 M4
Eco79Severn Estuary South - E 350111 186782 199 M4
Eco80River Wye - A 354261 191272 11 M48
Eco81River Wye - B 354289 191312 60 M48
Eco82River Wye - C 354318 191348 106 M48
Eco83River Wye - D 354352 191386 156 M48
Eco84River Wye - E 354380 191420 200 M48

Welsh Government M4 Corridor around Newport
Environmental Statement: Volume 3

Appendix 7.1 Operational Assessment Methodology

M4CaN-DJV-EAQ-ZG-GEN_AX-EN-0001 | At Issue | March 2016

\\EUR-MPFS\P&D\M4 CAN\9. ENVIRONMENTAL STATEMENT\5. ES REPORT\4. ES APPENDICES\CHAPTER 7 AIR QUALITY\APPENDIX 7.1\4. FINAL\APPENDIX 7.1.DOCX

Page 5

1.3 Meteorological Data

Diagram 7.1: Wind Rose from Rhoose Airport Meteorological Station, 2014

1.3.1 Sensitivity testing has been undertaken for those human health receptors
reported in the ES. Modelling has been undertaken using data from Filton
meteorological station for 2014. As shown in Diagram 7.2, the wind rose from
Filton meteorological station is similar to that at Rhoose with predominantly
westerly winds.

0

0

3

1.5

6

3.1

10

5.1

16

8.2

(knots)

(m/s)

Wind speed

0° 10°
20°

30°

40°

50°

60°

70°

80°

90°

100°

110°

120°

130°

140°

150°
160°

170°180°190°
200°

210°

220°

230°

240°

250°

260°

270°

280°

290°

300°

310°

320°

330°
340°

350°

200

400

600

800

Welsh Government M4 Corridor around Newport
Environmental Statement: Volume 3

Appendix 7.1 Operational Assessment Methodology

M4CaN-DJV-EAQ-ZG-GEN_AX-EN-0001 | At Issue | March 2016

\\EUR-MPFS\P&D\M4 CAN\9. ENVIRONMENTAL STATEMENT\5. ES REPORT\4. ES APPENDICES\CHAPTER 7 AIR QUALITY\APPENDIX 7.1\4. FINAL\APPENDIX 7.1.DOCX

Page 6

Table 7.1.3: Sensitivity Testing of Meteorological Data

Receptor
ID

Location

Annual Mean NO2 Concentrations
(µg/m3)

Difference in Do
Something

Concentrations

Rhoose
Meteorological

Data

Filton
Meteorological

Data

DM 2022 DS 2022 DM 2022
DS
2022

HH1 Pant-rhiw-goch 17.1 17.2 18.0 18.1 0.9
HH2 Channel View 17.3 17.5 18.2 18.5 0.9
HH3 Homeview 18.9 19.4 20.0 20.6 1.2
HH4 Longhouse 15.1 15.6 15.7 16.2 0.6
HH5 Berry Hill Farm 17.4 17.5 18.4 18.5 1.0
HH6 Cefn Road 17.8 17.7 18.5 18.3 0.6
HH7 Forge Road 19.6 19.4 21.1 20.9 1.5

HH8
Pencarn
Avenue

20.8 20.6 21.2 21.0 0.4

HH9
162 Bassaleg

Road
27.1 23.7 29.3 25.5 1.7

HH10
158 Bassaleg

Road
32.4 27.4 34.8 29.1 1.8

HH11 Maesglas Close 21.9 21.5 22.7 22.2 0.7

HH12
Lighthouse

Road
12.4 13.0 12.5 13.1 0.2

HH13
Fair Orchard

Farm
12.4 13.8 12.5 14.1 0.3

HH14
179 Malpas

Road
24.9 22.7 26.6 24.0 1.4

HH15
153 Malpas

Road
30.6 26.8 33.2 28.8 2.0

HH16 Chruch Road 30.0 28.4 31.9 30.1 1.7
HH17 Alexandra Road 20.0 19.7 20.7 20.4 0.7
HH18 Stockton Road 27.1 25.0 28.6 26.2 1.2
HH19 Caerleon Road 27.5 26.5 29.6 28.5 2.0

HH20
41 Denbigh

Road
32.4 29.9 34.5 31.4 1.4

HH21
40 Denbigh

Road
33.3 30.7 35.2 32.0 1.3

HH22
Caerleon Road

North of J25
25.3 24.7 26.7 26.1 1.4

HH23
St Julians

School
22.0 20.4 23.0 21.1 0.7

HH24 Chepstow Road 26.8 26.2 28.5 27.7 1.5

HH25
Eveswell

Primary School
22.6 22.2 23.9 23.4 1.2

HH26 Goya Close 26.9 23.1 28.4 24.1 1.0
HH27 Spytty Lane 19.3 18.9 20.1 19.7 0.8
HH28 Coleg Gwent 22.7 22.7 22.9 23.0 0.3

HH29
Christchurch

Road
29.3 24.4 31.1 25.6 1.2

HH30
Pye Corner

Farm
12.8 13.8 12.9 14.0 0.2

HH31
Malcolm

Sargeant Close
20.6 20.4 21.0 20.7 0.4

HH32 Buckland 31.7 25.2 34.6 26.9 1.7

Welsh Government M4 Corridor around Newport
Environmental Statement: Volume 3

Appendix 7.1 Operational Assessment Methodology

M4CaN-DJV-EAQ-ZG-GEN_AX-EN-0001 | At Issue | March 2016

\\EUR-MPFS\P&D\M4 CAN\9. ENVIRONMENTAL STATEMENT\5. ES REPORT\4. ES APPENDICES\CHAPTER 7 AIR QUALITY\APPENDIX 7.1\4. FINAL\APPENDIX 7.1.DOCX

Page 7

Receptor
ID

Location

Annual Mean NO2 Concentrations
(µg/m3)

Difference in Do
Something

Concentrations

Rhoose
Meteorological

Data

Filton
Meteorological

Data

DM 2022 DS 2022 DM 2022
DS
2022

Cottage
HH33 Tatton Farm 10.9 11.6 11.1 11.9 0.3

HH34
Mountbatten

Close
17.3 16.8 18.2 17.6 0.8

Diagram 7.2: Wind Rose from Filton Airport Meteorological Station, 2014

1.4 Model Verification

1.4.1 Model verification has been undertaken by comparing modelled concentrations at
34 locations where monitored concentrations are available.

0

0

3

1.5

6

3.1

10

5.1

16

8.2

(knots)

(m/s)

Wind speed

0° 10°
20°

30°

40°

50°

60°

70°

80°

90°

100°

110°

120°

130°

140°

150°
160°

170°180°190°
200°

210°

220°

230°

240°

250°

260°

270°

280°

290°

300°

310°

320°

330°
340°

350°

200

400

600

800

Welsh Government M4 Corridor around Newport
Environmental Statement: Volume 3

Appendix 7.1 Operational Assessment Methodology

M4CaN-DJV-EAQ-ZG-GEN_AX-EN-0001 | At Issue | March 2016

\\EUR-MPFS\P&D\M4 CAN\9. ENVIRONMENTAL STATEMENT\5. ES REPORT\4. ES APPENDICES\CHAPTER 7 AIR QUALITY\APPENDIX 7.1\4. FINAL\APPENDIX 7.1.DOCX

Page 8

Table 7.1.4: Monitoring locations used for verification

Site Location Easting Northing
8 No.6 Langley Close 342281 187678
12 Newport Stadium 333512 186638
14 Spytty Lane 333496 186702
16 Brunel Street 331608 186279
17 Holiday Inn Express 1 328302 185072
18 Holiday Inn Express 2 328270 185072
19 Berry Hill Farm 326901 184301
20 A48, Berry Hill Farm 326840 184301
22 Malpas Depot 330508 189696
24 Lamppost Badminton Road 332707 189615
NCC2 69 Glasllwch Crescent 328333 187869
NCC4 71 Glasllwch Crescent 328334 187884
NCC6 153 Malpas Road 330564 189617
NCC7 Glasllwch Lane 328366 187323
NCC9 182 Corporation Road 332069 187956
NCC11 169 Caerleon Road 332064 189102
NCC14 48 Malpas Road 330834 189310
NCC15 Glasllwch Crescent 328443 187809
NCC16 40 Denbigh Road 332320 189703
NCC17 179 Malpas Road 330507 189664
NCC18 Bassaleg Road 158/3 328598 186991
NCC19 177 Malpas Road 330510 189675
NCC20 222 Corporation Road 332173 187882
NCC21 M4 Junction 25 1 332684 189612
NCC23 M4 Junction 25 2 332684 189612
NCC24 Caerleon Road (swift) 331563 188548
NCC28 155 Caerleon Road 332046 189068
NCC31 Buckland Cottage, Royal Oak 334944 189240
NCC33 162 Bassaleg Road 328539 186986
NCC40 158 Bassaleg Road 328590 186992
NCC41 Bassaleg Road 162/3 328544 186975
NCC46 148 Chepstow Road 332285 188340
NCC50 9 Caerleon Road (Tatto) 331529 188535
CM1 M4 Junction 25A 332685 189613

Welsh Government M4 Corridor around Newport
Environmental Statement: Volume 3

Appendix 7.1 Operational Assessment Methodology

M4CaN-DJV-EAQ-ZG-GEN_AX-EN-0001 | At Issue | March 2016

\\EUR-MPFS\P&D\M4 CAN\9. ENVIRONMENTAL STATEMENT\5. ES REPORT\4. ES APPENDICES\CHAPTER 7 AIR QUALITY\APPENDIX 7.1\4. FINAL\APPENDIX 7.1.DOCX

Page 9

Table 7.1.5: Verification Details for Newport City Centre

Site

Monitored
road NOx
contributi
on (µg/m3)

Modelled
road NOx
contributi
on (µg/m3)

Ratio of
monitore
d road
Nox/mod
elled
road Nox

Adjusted
modelled
road NOx
contributio
n (µg/m3)

Adjusted
modelled
total NO2
(µg/m3)

Monitored
total NO2
(µg/m3)

%
Difference
NO2
[(Modelled-
monitored)/
monitored]

169 Caerleon Road 17.8 7.8 2.3 24.2 32.9 33.3 -1%
48 Malpas Road 37.0 16.7 2.2 52.0 41.9 41.2 2%
Caerleon Road
(swift)

27.6 7.5 3.7 23.3 38.0 40.3 -6%

155 Caerleon Road 29.7 7.9 3.8 24.5 33.0 38.6 -14%
9 Caerleon Road
(Tatto)

21.1 7.7 2.7 23.9 38.2 37.5 2%

222Corporation
Road

44.6 2.5 17.8 7.8 26.7 42.1 -37%

182 Corporation
Road

23.4 3.3 7.0 10.4 27.9 33.0 -15%

148 Chepstow
Road

52.8 2.5 21.0 7.8 27.9 46.1 -40%

Adjustment Factor 3.11

Diagram 7.3 Graph comparing unadjusted NO2 concentrations

Welsh Government M4 Corridor around Newport
Environmental Statement: Volume 3

Appendix 7.1 Operational Assessment Methodology

M4CaN-DJV-EAQ-ZG-GEN_AX-EN-0001 | At Issue | March 2016

\\EUR-MPFS\P&D\M4 CAN\9. ENVIRONMENTAL STATEMENT\5. ES REPORT\4. ES APPENDICES\CHAPTER 7 AIR QUALITY\APPENDIX 7.1\4. FINAL\APPENDIX 7.1.DOCX

Page 10

Diagram 7.4 Graph comparing adjusted NO2 concentrations

Table 7.1.6 Verification Details for the Scheme Wide Study Area

Site

Monitored
road NOx
contributio
n (µg/m3)

Modelled
road NOx
contributio
n (µg/m3)

Ratio of
monitored
road Nox/
modelled
road Nox

Adjusted
modelled
road NOx
contributio
n (µg/m3)

Adjusted
modelled
total NO2
(µg/m3)

Monitored
total NO2
(µg/m3)

%
Difference
NO2
(Modelled-
monitored)/
monitored)

No.6
Langley
Close

2.1 5.4 0.4 6.3 17.5 18.2 -4%

Newport
Stadium

8.3 8.7 1.0 10.2 24.1 23.8 1%

Spytty Lane 23.9 17.1 1.4 20.0 28.8 31.2 -8%
Brunel
Street

6.6 7.0 0.9 8.2 25.1 24.9 1%

Holiday Inn
Express 1

-1.9 11.5 -0.2 13.5 26.9 23.7 13%

Holiday Inn
Express 2

-6.0 6.7 -0.9 7.8 24.1 21.6 12%

Berry Hill
Farm

-3.5 11.3 -0.3 13.3 23.7 21.7 9%

A48, Berry
Hill Farm

13.7 23.5 0.6 27.5 30.4 30.2 1%

Malpas
Depot

13.5 13.0 1.0 15.2 25.8 30.9 -16%

Lamppost
Badminton
Road

24.6 26.3 0.9 30.7 35.8 36.3 -2%

Welsh Government M4 Corridor around Newport
Environmental Statement: Volume 3

Appendix 7.1 Operational Assessment Methodology

M4CaN-DJV-EAQ-ZG-GEN_AX-EN-0001 | At Issue | March 2016

\\EUR-MPFS\P&D\M4 CAN\9. ENVIRONMENTAL STATEMENT\5. ES REPORT\4. ES APPENDICES\CHAPTER 7 AIR QUALITY\APPENDIX 7.1\4. FINAL\APPENDIX 7.1.DOCX

Page 11

Site

Monitored
road NOx
contributio
n (µg/m3)

Modelled
road NOx
contributio
n (µg/m3)

Ratio of
monitored
road Nox/
modelled
road Nox

Adjusted
modelled
road NOx
contributio
n (µg/m3)

Adjusted
modelled
total NO2
(µg/m3)

Monitored
total NO2
(µg/m3)

%
Difference
NO2
(Modelled-
monitored)/
monitored)

69
Glasllwch
Crescent

29.9 20.9 1.4 24.4 30.1 36.7 -18%

71
Glasllwch
Crescent

19.0 21.4 0.9 25.0 30.4 31.8 -4%

153 Malpas
Road

27.5 37.2 0.7 43.6 38.5 37.2 3%

Glasllwch
Lane

26.3 20.0 1.3 23.4 29.6 35.1 -16%

Glasllwch
Crescent

18.2 29.5 0.6 34.5 34.6 31.4 10%

40 Denbigh
Road

29.2 39.3 0.7 45.9 42.1 38.3 10%

179 Malpas
Road

16.2 23.8 0.7 27.9 31.7 32.1 -1%

Bassaleg
Road 158/3

35.7 30.0 1.2 35.1 33.4 38.3 -13%

177 Malpas
Road

29.3 18.6 1.6 21.7 28.9 38.0 -24%

M4 Junction
25 1

80.4 35.7 2.3 41.7 40.4 57.8 -30%

M4 Junction
25 2

78.5 35.7 2.2 41.7 40.4 57.1 -29%

Buckland
Cottage,
Royal Oak

48.2 33.9 1.4 39.6 37.6 42.6 -12%

162
Bassaleg
Road

23.6 25.0 0.9 29.3 30.8 33.0 -7%

158
Bassaleg
Road

16.7 39.9 0.4 46.7 38.3 29.8 28%

Bassaleg
Road 162/3

28.6 29.1 1.0 34.0 32.9 35.3 -7%

M4 J25A
CM

78.0 35.7 2.2 41.7 40.4 56.0 -28%

Adjustment Factor 1.17

Welsh Government M4 Corridor around Newport
Environmental Statement: Volume 3

Appendix 7.1 Operational Assessment Methodology

M4CaN-DJV-EAQ-ZG-GEN_AX-EN-0001 | At Issue | March 2016

\\EUR-MPFS\P&D\M4 CAN\9. ENVIRONMENTAL STATEMENT\5. ES REPORT\4. ES APPENDICES\CHAPTER 7 AIR QUALITY\APPENDIX 7.1\4. FINAL\APPENDIX 7.1.DOCX

Page 12

Diagram 7.5 Graph comparing unadjusted NO2 Concentrations

Diagram 7.6 Graph comparing adjusted NO2 Concentrations

