

 Welsh Government

M4 Corridor around Newport

Environmental Statement:
Volume 3: Appendix 9.7

Assessment Table - Residential
Properties

M4CaN-DJV-ELS-ZG_GEN-AX-EN-0007

At Issue | March 2016

CVJV/AAR

3
rd

 Floor

Longross Court,

47 Newport Road,

Cardiff

CF24 0AD

Appendix 9.7: Assessment Table -
Residential Properties

 Survey Dates:

 Summer: September and October 2015

Note: Distance of views has been assessed using the below parameters:
Up to 1km from the proposed new section of motorway = Short distance, 1km-5km = Middle distance, 5km-10km = Long distance, Over 10km =

Distant

Refer to Figure 9.16 for location of receptors and visual effects drawings, Figure 9.9 for location of
representative viewpoints, Figure 9.10 for day and night time photosheets, and Figure 9.11 for
photomontage sheets

Welsh Government M4 Corridor around Newport
Environmental Statement: Volume 3: Appendix 9.7

Assessment Table - Residential Properties

M4CaN-DJV-ELS-ZG_GEN-AX-EN-0007 | At Issue | March 2016 Page 1

Reference Type Distance Components of the existing view and the nature of the change in view
Magnitude of

Impact
During

Construction
Year 1 Winter Year 15 Summer

2a “The Stud
Farm”

Two storey

house

High
Sensitivity

Short

Windows on the rear of this property and the rear gardens face directly towards the
route of the new section of motorway that lies in close proximity, approximately
140m, to the north east when measured from the house. Side windows have oblique
views along the route as it travels west. Views out from property to the north east
are currently curtailed by a substantial block of mature woodland that lies between
the garden and the imperial Park Industrial area beyond. This effectively screens
the buildings associated with the industrial area although the tallest unit and large
pylons are visible above this tree belt. To the north and east views are of nearby
arable fields bordered by hedges.

Construction: Large scale construction activity within very close proximity,
including the construction area for a substantial stretch of the motorway, the
extensive Main Compound area and construction of Church Lane overbridge.
Existing substantial mature tree belt is to be removed to accommodate the new
section of motorway which would open up views from this property and provide
clear, direct and uninterrupted views of an extensive construction area as well as
opening up views of the Imperial Park Industrial area beyond. The Main Compound
would be lit at all times during the hours of darkness and this would make this
element particularly prominent at all times.

Year 1: The new section of motorway would run very close to property with traffic
and infrastructure forming dominant elements in the foreground view, with the
buildings of the Imperial Park Industrial area clearly visible beyond this. As the new
section of motorway travels past property and on to the west it lifts up onto low
embankment. Church Lane overbridge would be a prominent element in the view to
the north.

Year 15: Woodland planting would screen views to majority of the new section of
motorway. Filtered views of moving traffic and largest signs and gantries are
possible through and above the vegetation where the planting belt is thinner,
especially from upper storey windows and the larger buildings within Imperial Park
are likely to remain visible.

Major adverse

Major adverse

Minor adverse

Very large
adverse

Very large
adverse

Moderate adverse

2b “Swallows
Haven”

Single storey

house

High
Sensitivity

Short

Windows on north west facing side of property have close but slightly oblique views
of the route of the new section of motorway as it travels west from near to Church
Lane. More direct views to the north and north east are blocked by trees and
buildings associated with the neighbouring property (The Stud Farm). Views out are
currently filtered by a native hedge that runs alongside the property. Beyond this the
views are of the neighbouring arable fields, woodland blocks and the tall hedge
alongside Church Lane.

Construction: Large scale construction activity within very close proximity,
including construction of Church Lane overbridge. Existing substantial mature tree
belt is to be removed to accommodate the new section of motorway which would
open up views from this property and provide slightly oblique views of an extensive
construction area as well as opening up views of the Imperial Park Industrial area
beyond. Views are filtered to some extent by the intervening hedgerow alongside
the property.

Major adverse

Very large
adverse

Welsh Government M4 Corridor around Newport
Environmental Statement: Volume 3: Appendix 9.7

Assessment Table - Residential Properties

M4CaN-DJV-ELS-ZG_GEN-AX-EN-0007 | At Issue | March 2016 Page 2

Reference Type Distance Components of the existing view and the nature of the change in view
Magnitude of

Impact
During

Construction
Year 1 Winter Year 15 Summer

Year 1: The new section of motorway would run very close to the property with
traffic and infrastructure forming dominant elements in the foreground view when
viewed from windows in the north west facing elevation, albeit filtered by the
intervening hedgerow alongside the property. The buildings of the Imperial Park
Industrial area would be clearly visible beyond the road. Church Lane overbridge
would be a prominent element in the view to the north.

Year 15: Woodland planting would largely screen views to new section of motorway,
although occasional glimpsed views of traffic are possible. Traffic on the Church
Lane overbridge is likely to remain visible above the screen planting and the larger
buildings within Imperial Park are likely to remain visible, albeit at an oblique angle.

Major adverse

Negligible adverse

Large adverse

Slight adverse

2c “All Saints
Church”

Residential
church

conversion

Single storey
with ‘velux’
windows in

roof

High
sensitivity

Short

Property is screened from the surrounding areas to a large extent by intervening
mature trees within the property boundaries and by the neighbouring properties to
the north. Beyond and around these intervening elements any glimpsed and/or
filtered views are of the adjacent arable field and the woodland block beyond.
Slightly clearer views of the surroundings may be available from the upper storey
roof light windows within the roof.

Construction: Large scale construction activity within very close proximity,
including the construction area for a substantial stretch of the motorway, the
extensive Main Compound area and construction of Church Lane overbridge.
Existing substantial mature tree belt would be be removed to accommodate the new
section of motorway which would open up views from this property to the
construction area and the Main Compound and Imperial Park beyond. However,
intervening vegetation and neighbouring buildings would mean that views of the
construction elements would be glimpsed only and well filtered and there would
appear to be few windows that face in this direction, reducing the impact and
significance.

Year 1: The new section of motorway would run very close to the property with
traffic and infrastructure likely to be glimpsed in the foreground view through and
around intervening elements.

Year 15: Woodland planting would screen views to the new section of motorway
and intervening vegetation would limit views further. Views from the property would
largely return to the baseline situation.

Minor adverse

Minor adverse

Negligible adverse

Slight adverse

Slight adverse

Slight adverse

Welsh Government M4 Corridor around Newport
Environmental Statement: Volume 3: Appendix 9.7

Assessment Table - Residential Properties

M4CaN-DJV-ELS-ZG_GEN-AX-EN-0007 | At Issue | March 2016 Page 3

Reference Type Distance Components of the existing view and the nature of the change in view
Magnitude of

Impact
During

Construction
Year 1 Winter Year 15 Summer

3a “Brook
Cottage”

Two storey

house

High
sensitivity

Short

This property is surrounded on all sides by tall, dense hedges and views are
therefore generally limited to the immediately surrounding gardens. The wider
landscape of fields and woodland and the adjacent golf course to the west may just
be visible from upper storey windows.

Construction: Large scale construction activity within very close proximity,
including construction of Church Lane overbridge, but intervening vegetation is
predicted to restrict views to well filtered and glimpsed ones only from upper storey
windows. Tall plant and equipment associated with the overbridge construction is
most likely to be noticeable. More distant views of the construction of the Castleton
junction may just be visible above intervening tree belts but this has not been
possible to verify on site.

Year 1: Moving traffic and taller infrastructure may just be visible from upper storey
windows. Traffic using the Church Lane overbridge may be more prominent in the
view as it crosses the highest part of the bridge deck, but again only from upper
storey windows and well filtered by intervening vegetation.

Year 15: Woodland planting would screen views to the new section of motorway
and intervening vegetation would limit views further. Traffic using the Church Lane
overbridge may be perceptible in the view as it crosses the highest part of the bridge
deck, but again only from upper storey windows and well filtered by intervening
vegetation.

Minor adverse

Negligible adverse

Negligible adverse

Slight adverse

Slight adverse

Slight adverse

3b “The Maerdy”

Two storey
house

High

sensitivity

Short

This property lies in a well wooded setting, with mature trees within and around its
grounds and associated with the adjacent golf course to the west and dwelling to the
north west. A more open aspect is available to the north east towards the new
section of motorway although views are oblique and hedges alongside Church Lane
restrict views in this direction to those from the upper storey only. These available
oblique views are across the nearby arable field to the woodland belt alongside the
disused Imperial Park access road.

Construction: Large scale construction activity within very close proximity,
including construction of Church Lane overbridge, but intervening vegetation is
predicted to restrict views to oblique, filtered and glimpsed ones from upper storey
windows only. Tall plant and equipment associated with the overbridge construction
is most likely to be noticeable. More open views of the construction site would be
available to the north east from upper storey windows but at an oblique angle.

Year 1: Moving traffic and taller infrastructure may just be visible from upper storey
windows, largely at an oblique angle and often screened and filtered by intervening
foreground vegetation. Traffic using the Church Lane overbridge may be more
prominent in the view as it crosses the highest part of the bridge deck, but again only
from upper storey windows.

Year 15: Woodland planting would screen views to the new section of motorway
and intervening vegetation would limit views further. Traffic using the Church Lane
overbridge may be perceptible in the view as it crosses the highest part of the bridge
deck, but again only from upper storey windows and well filtered by intervening
vegetation.

Minor adverse

Negligible adverse

Negligible adverse

Moderate
adverse

Slight adverse

Slight adverse

Welsh Government M4 Corridor around Newport
Environmental Statement: Volume 3: Appendix 9.7

Assessment Table - Residential Properties

M4CaN-DJV-ELS-ZG_GEN-AX-EN-0007 | At Issue | March 2016 Page 4

Reference Type Distance Components of the existing view and the nature of the change in view
Magnitude of

Impact
During

Construction
Year 1 Winter Year 15 Summer

3c Property on
Ty Mawr Lane
approx. 170m

west of the
junction with

Church
Lane/Hawse

Lane

Single storey
bungalow

High

sensitivity

Short This property is adjacent to Parc Golf Club and is separated from the golf course
fairways by Ty Mawr Lane and the adjacent Drenewydd Reen. The immediate
outlook from the front windows and garden towards the new section of motorway to
the north is across the lane and reen to the fairways and greens of the course. The
fairways are divided by frequent linear tree belts and scattered trees creating a well
wooded aspect which limits views of a greater distance. However, filtered and
intermittent views of the rising ground of the Castleton Ridge beyond are visible from
this property.

Construction: Large scale construction activity associated with the Castleton
junction works would be glimpsed through and over intervening vegetation from
parts of the front garden and a proportion of the windows along the front elevation.
The extensive woodland clearance and earthworks would be most apparent in the
view, although moving plant and equipment are likely to be perceptible also. The
magnitude of effect is reduced by the intermittent nature of the views to the new
section of motorway.

Year 1: Moving traffic along the junction area, larger infrastructure and bare
embankments are likely to be visible, albeit filtered by intervening foreground
vegetation.

Year 15: Woodland planting would largely screen views of the junction area and
intervening foreground vegetation would limit views further. The tops of lorries and
signs and gantries may just be perceptible but would not be dominant elements in
the view.

Minor adverse

Minor adverse

Negligible adverse

Slight adverse

Slight adverse

Slight adverse

5 Ty Mawr Farm
(3 dwellings)

Single storey

and chalet
bungalow type

properties

High
sensitivity

Middle

These dwellings lie within a working farm and are situated to the south and south
east of a number of large barns, which mostly block views outwards in the direction
of the new section of motorway to the north. Additionally there is substantial
intervening vegetation in close proximity to the properties in the form of hedges and
tree belts. It is possible that the rising ground associated with the Castleton Junction
area is just visible from a limited number of upper storey windows but this cannot be
verified on site.

Construction: Very limited views of the construction site. Woodland removal and
earthworks may just be visible around and above intervening elements from a limited
number of upper storey windows.

Year 1: Moving traffic and the bridges and flyovers may just be visible around and
above intervening elements from a limited number of upper storey windows.

Year 15: Mitigation planting would have softened structures and filtered views to
traffic and infrastructure. At distances involved and bearing in mind limited visibility,
these elements are unlikely to have a noticeable effect on the visual amenity of
these properties.

Negligible adverse

Negligible adverse

Negligible adverse

Slight adverse

Slight adverse

Slight adverse

6 Houses along
the north and

north west
edges of the

Middle

Only houses along the edges of this development have views towards the new
section of motorway – other properties are screened by intervening houses on the
estate due to the density of the development. The estate is bounded by mature
hedgerows that run along the boundaries of the rear gardens. The small scale

Welsh Government M4 Corridor around Newport
Environmental Statement: Volume 3: Appendix 9.7

Assessment Table - Residential Properties

M4CaN-DJV-ELS-ZG_GEN-AX-EN-0007 | At Issue | March 2016 Page 5

Reference Type Distance Components of the existing view and the nature of the change in view
Magnitude of

Impact
During

Construction
Year 1 Winter Year 15 Summer

Cambrian
housing
estate,

Marshfield
(Cambrian
Drive and
Cambrian

Way)

Two storey
and 3 storey
town houses

High

sensitivity

pasture fields beyond are also bounded by overgrown hedgerows and tree belts,
although these are sparse and intermittent in places, and it is these areas and
features which are the dominant components of the views available. The higher
ground beyond associated with the Castleton junction in intermittently visible through
the intervening hedgerows, although this vegetation generally blocks views to this
higher ground from ground floor windows and gardens.

Construction: The construction of the Castleton Junction on the elevated ground to
the north would be visible to some of these receptors from upper storey windows,
especially the woodland removal and the earthworks. The exact nature of the view
would depend on window locations in relation to taller intervening vegetation and this
cannot be accurately determined from publicly accessible areas. Occasional
glimpsed views may be available from ground floors and gardens through
intervening vegetation in the winter although because of the filtering effect of the
hedgerows and tree belts this would not be prominent in the views available.

Year 1: Moving traffic, the bridges and flyovers, and bare embankments and cutting
faces would occasionally be visible between intervening vegetation from upper
storeys and a limited number of lower storey windows and gardens.

Year 15: Mitigation planting would have softened earthworks and structures and
filtered views to traffic and infrastructure. At distances involved and considering the
intermittent and filtered visibility these elements are unlikely to have a noticeable
effect on the visual amenity of these receptors.

Negligible adverse

Negligible adverse

Negligible adverse

Slight adverse

Slight adverse

Slight adverse

7 Houses along
the north

eastern edge
of Marshfield
between St

Mellons Road
& Sandy Lane

Farm *

Mainly two
storey houses;

some
bungalows

High

sensitivity

Middle

When looking north and north east towards the new section of motorway these
properties have views of the flat pasture land surrounding Marshfield with frequent
hedges and hedgerow trees giving a well wooded appearance, interspersed with
occasional scattered dwellings and farms lying on the edge of the village. The
higher ground beyond associated with the Castleton junction is intermittently visible
through and around the intervening elements.

Construction: The construction of the Castleton Junction on the elevated ground to
the north and north east would be visible to these receptors around and between
intervening vegetation and buildings, especially the woodland removal and the
earthworks. The exact nature and extent of the view of the construction area for
each receptor would depend on window locations in relation to foreground
intervening vegetation, and this cannot be accurately determined on site from
publicly accessible areas. It is predicted that all receptors would be able to see at
least some elements of the Castleton junction construction from part of their
property.

Year 1: Moving traffic, the bridges and flyovers, and bare embankments and cutting
faces would occasionally be visible between intervening vegetation from upper
storeys and a limited number of lower storey windows and gardens.

Year 15: Mitigation planting would have softened earthworks and structures and
filtered views to traffic and infrastructure. At distances involved and considering the
intermittent and filtered visibility these elements are unlikely to have a noticeable
effect on the visual amenity of these receptors.

* Includes houses on Marshfield Road, the northern end of Church Lane, (including Court
Farm) Vicarage Gardens and Vicarage Court.

Minor adverse

Minor adverse

Negligible adverse

Moderate
adverse

Moderate
adverse

Slight adverse

Welsh Government M4 Corridor around Newport
Environmental Statement: Volume 3: Appendix 9.7

Assessment Table - Residential Properties

M4CaN-DJV-ELS-ZG_GEN-AX-EN-0007 | At Issue | March 2016 Page 6

Reference Type Distance Components of the existing view and the nature of the change in view
Magnitude of

Impact
During

Construction
Year 1 Winter Year 15 Summer

8 Houses along
the eastern

side of
Marshfield
road on the

north eastern
edge of

Castleton and
at the eastern

end of
Castleton Rise

Mix of two

storey houses
and chalet
bungalows

High

sensitivity

Short

When looking north and north east towards the new section of motorway, these
receptors have views beyond their garden vegetation to an open foreground of
pasture fields bounded by low managed hedgerows. There are fewer hedgerow
trees in this area and this, in combination with the managed nature of the hedges,
results in the well wooded rising ground beyond associated with the Castleton
junction being a prominent short range feature of the views available. Moving traffic
along the existing M4 and the larger signs and gantries are occasionally visible in
gaps in the woodland on this elevated land. A number of these receptors have a
more limited view in this direction due to intervening neighbouring houses.

Construction: Due to its proximity and prominence, the construction works
associated with the Castleton Junction would become the dominant feature of the
views available from these properties. The woodland clearance and earthworks
would be particularly conspicuous, with larger plant and equipment also featuring in
the view.

Year 1: Moving traffic, highway infrastructure, bridges and flyovers, and lighting
would be clearly visible on the rising ground just beyond the foreground. The
prominent cutting faces and embankments would be largely bare earth and would
stand out in stark contrast to the surrounding fields, hedges and woodlands.

Year 15: Woodland planting would be starting to soften and integrate the cuttings
and embankments and engineered structures. Traffic and some of the highway
infrastructure would still be visible as glimpses through and over the trees, although
they would be less prominent in the view than at year 1. The three tier flyover
section where the A48, new M4 and old M4 converge would remain clearly visible for
some of these receptors.

Major adverse

Major adverse

Moderate adverse

Large adverse

Large adverse

Large adverse

9 Houses along
Bakery Lane,
Marshfield,
including

“Geli-ber” at
the end of

Bakery Lane

High
sensitivity

Short

These properties have views out to the north and north east across the nearby fields
and hedges to the rising ground of Castleton Junction beyond. Intervening trees and
copses in the foreground obscure sections of the rising ground beyond but in
between these intervening elements this woodland cloaked hill is a prominent short
range feature.

Construction: Due to its proximity and prominence the construction works
associated with the Castleton Junction would become a noticeable feature of the
views available from these properties. The woodland clearance and earthworks
would be particularly conspicuous, with larger plant and equipment also featuring in
the view, although intervening foreground vegetation would lessen the impacts.

Year 1: Moving traffic, highway infrastructure, bridges and flyovers, and lighting on
the rising ground associated with the Castleton Junction would be visible between
intervening vegetation. The prominent cutting faces and embankments would be
largely bare earth and would stand out in stark contrast to the surrounding fields,
hedges and woodlands.

Year 15: Woodland planting would be starting to soften and integrate the cuttings
and embankments and engineered structures. Traffic and some of the highway
infrastructure would still be visible as glimpses through and over the trees, although
they would be less prominent in the view than at year 1.

Moderate adverse

Moderate adverse

Minor adverse

Large adverse

Large adverse

Slight adverse

Welsh Government M4 Corridor around Newport
Environmental Statement: Volume 3: Appendix 9.7

Assessment Table - Residential Properties

M4CaN-DJV-ELS-ZG_GEN-AX-EN-0007 | At Issue | March 2016 Page 7

Reference Type Distance Components of the existing view and the nature of the change in view
Magnitude of

Impact
During

Construction
Year 1 Winter Year 15 Summer

11a Longhouse
Farm

2 storey
house

High

sensitivity

Short

This property lies immediately adjacent to the proposed new section of motorway
boundary. It is located on the lower slopes of the rising ground that lifts from the flat
agricultural land adjacent to the Wentlooge Levels. The property looks out over
nearby fields whilst mature tree belts along surrounding lanes and roads, including
the nearby A48 and existing M4, create a well wooded outlook to the north and west.
Despite their proximity, the A48 and M4 have a limited effect on the visual amenity
from this property due to the extent of mature woodland lining the roads; glimpsed
views of moving traffic along these roads may just be available through the
vegetation.

Construction: Large scale construction activity within extremely close proximity,
including Castleton East Compound, extensive stockpile areas, construction of
bridges and flyovers, regrading and forming of substantial embankments and
excavations associated with Water Treatment Area 2 to the south east. Earthworks
associated with forming of new embankments would be within 40 metres of the
dwelling whilst Castleton East Compound lies immediately adjacent to the property
boundary. All existing substantial mature tree belts lining the A48 and M4 motorway
are to be removed to accommodate the new section of motorway, which would open
up views from this property and provide clear, direct and uninterrupted views of an
extensive construction area which would sweep in an arc around the property from
the west to the south east. The compound areas are to be lit at all times during the
hours of darkness and this would make this element particularly noticeable
considering its proximity to this receptor.

Year 1: The new section of motorway would run very close to the property. The
newly planted embankments, flyover structures above and moving traffic would be
particularly dominant elements in the views to the north of the property, albeit filtered
by the taller proposed belts of ‘sacrificial’ tree planting. The tiered levels of traffic at
the Castleton junction using the various slip roads and new section of motorway
would be visible above the property to the north west, albeit filtered by existing
intervening vegetation around the nearby fields and along the adjacent lane.

Year 15: Woodland planting would partly screen views to new section of motorway
although filtered and glimpsed views of moving traffic, flyovers, signs and gantries
are possible through the vegetation where the planting belt is thinner and on
embankments. The woodland itself would permanently alter views to the north and
east.

Major adverse

Moderate adverse

Moderate adverse

Very large
adverse

Large adverse

Moderate adverse

Welsh Government M4 Corridor around Newport
Environmental Statement: Volume 3: Appendix 9.7

Assessment Table - Residential Properties

M4CaN-DJV-ELS-ZG_GEN-AX-EN-0007 | At Issue | March 2016 Page 8

Reference Type Distance Components of the existing view and the nature of the change in view
Magnitude of

Impact
During

Construction
Year 1 Winter Year 15 Summer

11b Coedkernew
House and
Moorland

View

2 storey
houses

High

sensitivity

Short These two properties lie just to the south of the A48, approximately 15 metres from
the edge of the carriageway. The properties lie at a lower elevation than the A48
and benefit from an intervening belt of mature trees. Due to their location on the
lower slopes of the rising ground above the Wentlooge levels these properties have
expansive views south over the levels and the estuary beyond. To the north,
towards the new section of motorway, views are curtailed by the topography and
mature trees alongside the A48. Despite their proximity, the A48 and M4 have a
limited effect on the visual amenity from these properties due to the elevational
differences and intervening trees; glimpsed views of moving traffic along the A48 are
just available through the vegetation from some parts of the properties.

Construction: Large scale construction activity within extremely close proximity,
including construction of bridges, flyovers and retaining walls, and regarding and
forming of substantial embankments. Earthworks associated with embankments and
construction of retaining walls associated with the flyovers would be within 30 metres
of these dwellings. All existing substantial mature tree belts lining the northern side
of this section of the A48 and both sides of the M4 motorway are to be removed to
accommodate the new section of motorway which would open up views from these
properties. Existing mature vegetation to the south of the A48 would remain and
provide an important screening function but close range filtered and glimpsed views
of an extensive construction area are likely to be available from some parts of these
properties.

Year 1: The new section of motorway and slip roads associated with the junction
would run very close to these properties. The newly planted embankments, flyover
structures, retaining walls and moving traffic would be particularly dominant
elements in the views to the north of the properties, albeit elevated above them and
filtered by the existing intervening vegetation.

Year 15: Woodland planting would partly screen views to the new section of
motorway and slip roads directly in front of properties however, filtered and glimpsed
views of moving traffic, flyovers and bridges, signs and gantries are likely through
the vegetation where the planting belt is thinner near to the flyovers. The retaining
wall alongside the A48 associated with the flyovers would be readily apparent
through the intervening trees to the south of the A48. Oblique and filtered views are
likely to be available of the bridges and flyovers to the east from some parts of the
properties, especially upper storeys and windows on the east elevation.

Major adverse

Moderate adverse

Moderate adverse

Very large
adverse

Large adverse

Moderate adverse

Welsh Government M4 Corridor around Newport
Environmental Statement: Volume 3: Appendix 9.7

Assessment Table - Residential Properties

M4CaN-DJV-ELS-ZG_GEN-AX-EN-0007 | At Issue | March 2016 Page 9

Reference Type Distance Components of the existing view and the nature of the change in view
Magnitude of

Impact
During

Construction
Year 1 Winter Year 15 Summer

11c 5 houses
along the A48
to the south of
the Castleton

Junction

Vista La Mar,
Bank House,
UNKNOWN

NAME, Dan-y-
graig & Dan-y-
graig Cottage

2 storey
houses

High

sensitivity

Short These five properties lie just to the south of the A48, approximately 30 to 40 metres
from the edge of the new section of motorway. The properties lie at a lower
elevation than the A48 and benefit from a substantial intervening belt of mature trees
to the south of the A48. Due to their location on the lower slopes of the rising ground
above the Wentlooge levels these properties have expansive views south over the
levels and the estuary beyond. To the north, towards the new section of motorway,
views are curtailed by the topography and mature trees alongside the A48. Despite
their proximity, the A48 and M4 have a limited effect on the visual amenity from
these properties due to the elevational differences and intervening trees.

Construction: Site based assessment work from publicly accessible areas along
the A48 indicates that, despite their proximity to the new section of motorway, these
receptors would have very limited views of construction operations from the majority
of the windows and garden areas. This is due to the rising ground and mature tree
belt between receptors and the new section of motorway. Zone of Theoretical
Visibility (ZTV) modelling supports this assessment, as there is no theoretical
visibility indicated across or immediately around these properties. However, views of
the construction area are likely from the uppermost sections of the driveways to
these properties as they join the A48 and glimpsed views through the intervening
tree belt may be available from upper storey windows. From these locations large
scale construction activity including major demolition work to remove properties to
the north of the A48 and regrading of substantial embankments would be noticeable.
In addition, Vista La Mar and Bank House are likely to have glimpsed views of the
temporary access road and drainage connection works that are proposed to the
south of the A48 from their rear windows and gardens. The significance of any
impacts would be reduced by the limited proportion of these properties that would be
affected.

Year 1: Visibility of the new section of motorway would be very limited for these
receptors for the reasons outlined in the paragraph above. The newly formed
embankment on the opposite side of the A48, and traffic moving along the
carriageways above this, is likely to be visible from the uppermost sections of the
driveways to these properties as they join the A48. These elements may also be
glimpsed from upper storey windows through intervening trees. The significance of
any impacts would be reduced by the limited proportion of these properties that
would be affected.

Year 15: Woodland screen planting would largely screen any views to traffic and
infrastructure and soften and integrate the embankments.

Minor adverse

Minor adverse

Negligible adverse

Slight adverse

Slight adverse

Slight adverse

Welsh Government M4 Corridor around Newport
Environmental Statement: Volume 3: Appendix 9.7

Assessment Table - Residential Properties

M4CaN-DJV-ELS-ZG_GEN-AX-EN-0007 | At Issue | March 2016 Page 10

Reference Type Distance Components of the existing view and the nature of the change in view
Magnitude of

Impact
During

Construction
Year 1 Winter Year 15 Summer

11d House on the
A48

UNKNOWN
NAME

2 storey
house

High

sensitivity

Short This property lies immediately to the south of the A48, less than 20 metres from the
boundary of the new section of motorway. There is a narrow belt of intervening
mature trees to the south of the A48 alongside a close boarded timber fence but
views of traffic moving along this road are readily available through this vegetation
and over the fence, especially from upper storey windows. Despite its proximity the
existing M4 has a limited effect on the visual amenity from this property due to the
elevational differences and intervening trees.

Construction: Large scale construction activity within extremely close proximity,
including regrading of substantial embankments and demolition of several properties
on the opposite side of the A48. All existing substantial mature tree belts lining the
northern side of this section of the A48 and both sides of the M4 motorway are to be
removed to accommodate the new section of motorway which would open up views
from this property. Existing mature vegetation to the south of the A48 would remain
and provide an important screening function but close range filtered and glimpsed
views of an extensive construction area are likely to be available from some parts of
this property, especially the upper storey. Glimpsed views of the temporary access
road and drainage connection works that are proposed to the south of the A48 from
rear windows and gardens are also possible.

Year 1: Newly planted embankments with a large expanse of bare soil would be a
particularly noticeable element from this property in year 1. Traffic moving along the
new section of motorway and slip roads above the A48 and larger infrastructure
elements such as signs and gantries may also be visible at the top of the
embankments in the very uppermost portion of available views out of the upper
storey windows, albeit filtered by intervening vegetation.

Year 15: Woodland planting would screen views to the new section of motorway
and slip roads and soften and integrate the embankments. Limited glimpsed views
of traffic may be possible through the intervening planting.

Major adverse

Moderate adverse

Minor adverse

Large adverse

Moderate
adverse

Slight adverse

11e The Old
Rectory and

The Old
Rectory Barn

2 storey
houses

High
sensitivity

Short Two properties south of the A48, accessed via a private shared lane, lying between
90 and 125 metres to the south of the new section of motorway. The properties lie
at a lower elevation than the new section of motorway and benefit from frequent
intervening mature trees and buildings. These intervening elements, along with the
rising topography to the north, curtail views in this direction, whilst much longer
range and expansive views are available to the south. Despite their proximity, the
existing A48 and M4 have a limited effect on the visual amenity from these
properties due to the elevational differences and intervening elements.

Construction: Large scale construction activity associated with the Castleton
Junction area, including substantial tree felling operations, demolition works and
extensive re-grading works, may be glimpsed through and around intervening
elements from these properties. However, site based assessment work from
publicly accessible areas along the A48 indicates that, despite their proximity to the
new section of motorway, these receptors would have only occasional views of
construction operations from a limited number of the windows and garden areas.
This is due to the rising ground and intervening elements. ZTV modelling supports
this assessment, as there are only occasional small flecks of theoretical visibility
indicated across or immediately around these properties. However, views of the
temporary access road and drainage connection works that are proposed to the
south of the A48 would also be available from rear windows and garden areas.

Moderate adverse

Large adverse

Welsh Government M4 Corridor around Newport
Environmental Statement: Volume 3: Appendix 9.7

Assessment Table - Residential Properties

M4CaN-DJV-ELS-ZG_GEN-AX-EN-0007 | At Issue | March 2016 Page 11

Reference Type Distance Components of the existing view and the nature of the change in view
Magnitude of

Impact
During

Construction
Year 1 Winter Year 15 Summer

Views to these elements would be clear and direct for The Old Rectory but more
oblique and filtered for The Old Rectory Barn.

Year 1: The newly planted embankments, moving traffic and highway infrastructure
is likely to be occasionally glimpsed in the views to the north of these properties from
a limited number of windows and garden areas.

Year 15: Woodland planting would generally screen views to the new section of
motorway, slip roads, traffic and infrastructure, and soften and integrate the
embankments. Very limited filtered and glimpsed views of these elements may be
possible through the intervening vegetation, mainly from upper storey windows.

Moderate adverse

Minor adverse

Moderate
adverse

Slight adverse

12 Ty’n-y-brwyn
Cottages,

Ty’n-y-brwyn
Bungalow and
Ty’n-y-brwyn

Farm and
converted

barns

6 No. 2 storey
houses and

barn
conversions

High
sensitivity

Short These properties are all clustered together down the same private lane. They lie at
the bottom of the rising ground associated with the Castleton Junction and are
surrounded on all sides by large arable fields interspersed with smaller pastures.
Surrounding hedges are maintained at a low height and are intermittent in places,
with few hedgerow trees, creating an open feel to the immediately adjacent
landscape. This results in relatively clear views to the north and north east towards
Castleton Junction. Traffic moving along the A48 and existing M4 is occasionally
glimpsed through thinner areas of intervening planting on the hill, although this is not
a dominant feature of the view.

Construction: Large scale construction activity would be clearly visible from parts
of these properties, although nearby intervening buildings would block views from
some windows and a proportion of the grounds and gardens. An extensive
stockpiling and materials processing area would lie immediately adjacent to the
eastern boundaries of these properties. Any works during the hours of darkness
across this area would be lit and would make this area very prominent in the views
available. Woodland clearance, regrading of embankments and construction of
flyover sections associated with the Castleton Junction areas would be particularly
noticeable to the north, as well as the section of new motorway that sweeps away
from the junction to the north east. The construction of Water Treatment Area 2 is
also likely to be visible from some parts of these properties albeit filtered by an
intervening mature tree line.

Year 1: Traffic moving along the new section of motorway and various slip roads
and flyovers would be clearly visible from parts of these properties, along with
highway infrastructure such as signs and gantries. Several lines of traffic and
infrastructure would be noticeable in the junction area due to the differing heights of
the roads. Newly planted embankments would be bare and would stand out in
contrast to surrounding fields and woodlands.

Year 15: Woodland screen planting alongside the new road would screen and filter
views to the road, traffic and infrastructure. Glimpsed views of moving traffic are
likely to remain from some parts of these properties above and through the planting
and the larger signs and gantries may still be visible above the trees.

Major adverse

Major adverse

Moderate adverse

Very large
adverse

Large adverse

Moderate adverse

14a Tyn-y-Nant

2 storey
house

High

Short This property lies at the base of rising ground and is surrounded by small pasture
fields with frequent hedgerows, tree belts and copses. The wooded Castleton
Junction area rises above these intervening hedges to the north at approximately
700 metres distant. However, the gardens to the property are bounded by a dense
belt of mature trees which limits views outward across the surrounding landscape.

Welsh Government M4 Corridor around Newport
Environmental Statement: Volume 3: Appendix 9.7

Assessment Table - Residential Properties

M4CaN-DJV-ELS-ZG_GEN-AX-EN-0007 | At Issue | March 2016 Page 12

Reference Type Distance Components of the existing view and the nature of the change in view
Magnitude of

Impact
During

Construction
Year 1 Winter Year 15 Summer

sensitivity

Construction: Large scale construction activity may be glimpsed from this property
between and above the intervening garden vegetation, hedgerows and tree lines.
Woodland clearance and earthworks associated with the new section of motorway
and slip roads to the north are most likely to be noticeable.

Year 1: Traffic moving along the new section of motorway and various slip roads
may be glimpsed from parts of this property through and above intervening
vegetation, along with highway infrastructure such as signs and gantries. Newly
planted embankments would be bare and would stand out in contrast to surrounding
fields and woodland.

Year 15: Woodland screen planting alongside the new road would screen and filter
views to the road, traffic and infrastructure. Glimpsed views of moving traffic may
possibly remain from some parts of the property above and through the planting.
The larger signs and gantries may still be visible above the trees, although the
screening effect of the trees surrounding this property in combination with the
proposed screen planting would minimise the visibility of these elements.

Moderate adverse

Moderate adverse

Negligible adverse

Moderate
adverse

Moderate
adverse

Slight adverse

14b Property
adjacent to
Tyn-y-Nant
UNKNOWN

NAME

2 storey
house

High

sensitivity

Short This property lies at the base of rising ground and is surrounded by small pasture
fields with frequent hedgerows, tree belts and copses. Limited vegetation
immediately around the property means views out to the nearest surrounding fields
are clearly available. The uppermost section of the wooded Castleton Junction area
rises above the intervening hedgerows to the north at approximately 700 metres
distant.

Construction: Large scale construction activity would be visible from this property
above the intervening hedgerows and tree lines. Woodland clearance and
earthworks associated with the new section of motorway and slip roads to the north
would be particularly noticeable.

Year 1: Traffic moving along the new section of motorway and various slip roads
would be visible from parts of this property above intervening vegetation, along with
highway infrastructure such as signs and gantries. Newly planted embankments
would be bare and would stand out in contrast to surrounding fields and woodlands.

Year 15: Woodland screen planting alongside the new road would screen and filter
views to the road, traffic and infrastructure. Glimpsed views of moving traffic may
possibly remain from some parts of the property above and through the planting and
the larger signs and gantries may still be visible above the trees.

Moderate adverse

Moderate adverse

Minor adverse

Moderate
adverse

Moderate
adverse

Slight adverse

Welsh Government M4 Corridor around Newport
Environmental Statement: Volume 3: Appendix 9.7

Assessment Table - Residential Properties

M4CaN-DJV-ELS-ZG_GEN-AX-EN-0007 | At Issue | March 2016 Page 13

Reference Type Distance Components of the existing view and the nature of the change in view
Magnitude of

Impact
During

Construction
Year 1 Winter Year 15 Summer

14C Spring Court

2 storey
house

High

sensitivity

Short This property is situated just to the south of the A48. It is on the edge of a complex
of farm buildings that are now used for commercial purposes other than farming.
The immediate surroundings to the complex of buildings comprises small scale
pasture, although there are numerous other residential buildings associated with the
fringes of Castleton nearby and visible in views from this property. Traffic travelling
along the A48 is clearly visible to the north although a line of mature trees along the
A48 filters these views. The well wooded rising ground associated with the
Castleton Junction rises above the A48 in the background of the view but the traffic
using the existing M4 and A48M roads at the Castleton junction is well screened,
with occasional glimpses only of moving traffic and infrastructure visible through the
trees.

Construction: Large scale construction activity within close proximity, including
substantial tree felling operations and major earthworks, would be visible through
and above the intervening tree line along the A48. In addition, views of the
construction works associated with Water Treatment Area 1 may just be visible
across the neighbouring field to the west of the receptor, although views of this
would be screened from most parts of the property by intervening buildings and
filtered by an intervening tree belt along the field boundary.

Year 1: Traffic moving along the new section of motorway and various slip roads
and flyovers associated with the Castleton Junction would be clearly visible through
and above the intervening tree line along the A48, along with highway infrastructure
such as signs and gantries. Several lines of traffic and infrastructure would be
noticeable in the junction area due to the differing heights of the roads. Newly
planted embankments would be bare and would stand out in contrast to surrounding
fields and woodlands.

Year 15: Woodland screen planting alongside the new road would screen and filter
views to the road, traffic and infrastructure. Limited glimpsed views of moving traffic
are possible through the screen planting and the A48M flyover and larger signs and
gantries may still be visible above the trees.

Major adverse

Major adverse

Minor adverse

Large adverse

Large adverse

Slight adverse

15 Houses on
Walk Farm
Drive, Walk

Farm and The
Barn

2 storey

houses and a
barn

conversion

High
sensitivity

Short These properties lie in close proximity to the Existing A48 on the eastern edge of
Castleton. Views towards the new section of motorway are of the nearby pasture
fields bounding the A48 and of the A48 itself, with the wooded rising ground
associated with the Castleton Junction forming the backdrop. Traffic travelling
along the A48 is clearly visible to the north and north east although a line of mature
trees along the A48 filters these views. Traffic using the existing M4 and A48M
roads at the Castleton junction is well screened by the surrounding woodland.

Construction: Large scale construction activity, including substantial tree felling
operations and major earthworks associated with the Castleton Junction works,
would be visible above the intervening tree line along the A48. In addition, Water
Treatment Area 1 is located in the field immediately opposite these properties.
There would be direct and uninterrupted views to major excavations using large
plant and equipment within 20-30 metres of the windows of the houses and there is
limited intervening vegetation in the gardens.

Year 1: Traffic moving along the new section of motorway and various slip roads
and flyovers associated with the Castleton Junction would be visible above the
intervening tree line along the A48, along with highway infrastructure such as signs

Major adverse

Major adverse

Very large
adverse

Very large
adverse

Welsh Government M4 Corridor around Newport
Environmental Statement: Volume 3: Appendix 9.7

Assessment Table - Residential Properties

M4CaN-DJV-ELS-ZG_GEN-AX-EN-0007 | At Issue | March 2016 Page 14

Reference Type Distance Components of the existing view and the nature of the change in view
Magnitude of

Impact
During

Construction
Year 1 Winter Year 15 Summer

and gantries. Several lines of traffic and infrastructure would be noticeable in the
junction area due to the differing heights of the roads. Newly planted embankments
would be bare and would stand out in contrast to surrounding fields and woodlands.
The open water and newly planted reed bed area of Water Treatment Area 1 would
be clearly visible and newly formed margins and embankments would be bare earth.

Year 15: Woodland screen planting alongside the new road would screen and filter
views to the road, traffic and infrastructure across the junction area. Glimpsed views
of moving traffic may remain through the screen planting and the A48M flyover and
larger signs and gantries may still be visible above the trees. Screen planting
alongside Walk Farm Drive would screen and filter the open countryside views that
some of these receptors previously benefitted from and although tree, shrub and
grassland planting would have softened and integrated the water treatment area into
the surrounding landscape it would remain as a highly perceptible uncharacteristic
feature.

Major adverse

Large adverse

16 Heathercroft
House

2 storey
house

High

sensitivity

Short This property does not have any clear views towards the main highway part of the
new section of motorway due to the direction of windows and intervening trees and
buildings. The very top of the wooded hill associated with the Castleton Junction
may just be visible above the roof of the neighbouring pub/restaurant. Looking south
east towards the area of Water Treatment Area 1 however, the property has clear
views across the adjacent A48 to the nearby pasture fields and farm buildings.

Construction: Water Treatment Area 1 is located in the field immediately opposite
this property across the A48. There would be direct and uninterrupted views from
many windows and the front garden area towards the site. Major excavations using
large plant and equipment would be visible within 60 metres of the windows of the
house and there is limited intervening vegetation.

Year 1: The open water and newly planted reed bed area of Water Treatment Area
1 would be clearly visible and newly formed embankments and margins would be
bare earth.

Year 15: Screen planting alongside Walk Farm Drive would screen and filter some
parts of the water treatment area but would also partially screen the open
countryside views from some windows that this receptor previously benefitted from.
Although tree, shrub and grassland planting would have softened and integrated the
water treatment area into the surrounding landscape it would remain as a highly
perceptible uncharacteristic feature.

Major adverse

Moderate adverse

Moderate adverse

Large adverse

Large adverse

Moderate adverse

Welsh Government M4 Corridor around Newport
Environmental Statement: Volume 3: Appendix 9.7

Assessment Table - Residential Properties

M4CaN-DJV-ELS-ZG_GEN-AX-EN-0007 | At Issue | March 2016 Page 15

Reference Type Distance Components of the existing view and the nature of the change in view
Magnitude of

Impact
During

Construction
Year 1 Winter Year 15 Summer

17a Bryn Ivor
Lodge Care

Home

2 storey multi-
occupancy

property

High
sensitivity

Short This receptor has views towards parts of the new section of motorway in multiple
directions. From the rear of the property to the north, views currently comprise the
well wooded embankments leading up to the A48M and the existing M4 beyond this.
Being recently constructed this property does not appear on aerial imagery and there
is no public access to the property. It has not been possible to ascertain whether
existing views include traffic and infrastructure associated with these existing roads.
To the east the A48M continues to swing away from this property. Again views are
likely to be predominantly of the woodland surrounding the road. To the south the
property looks down across the field where Water Treatment 1 is proposed, with
intervening trees within the grounds and alongside the A48 beyond filtering and
screening the longer range views of pastoral fields, low trimmed hedgerows,
scattered buildings and copses.

Construction: To the north, large scale construction activity, including Castleton
West Compound, substantial tree felling operations and major earthworks
associated with the Castleton Junction works, would potentially be visible above and
through the intervening mature scrub along the A48M from some parts of the rear of
this property, especially from upper storey windows and elevated garden areas.
Castleton West Compound would be lit at all times during the hours of darkness
which would increase the visibility of this element. The construction site continues
away to the east and is likely to be visible from some windows on the east facing
elevations due to woodland clearance associated with Castleton Junction. Water
Treatment Area 1 is located in the field immediately opposite this property across the
A48. There would be direct, albeit well filtered and intermittent views due to
intervening trees, from many south facing windows and the landscaped grounds
across the frontage of the property towards the water treatment works site. Large
scale construction activity including major excavations using large plant and
equipment would be visible.

Year 1: Moving traffic and larger signs and infrastructure associated with the A48M
and M4 interchange would potentially be visible through and over intervening trees.
The A48M flyover may also be visible. The open water and newly planted reed bed
area of Water Treatment Area 1 would be visible intermittently through and around
intervening trees and newly formed embankments and margins would be bare earth.

Year 15: The new woodland would largely screen views of traffic and infrastructure
associated with the Castleton Junction although glimpses of moving traffic and larger
signs and gantries may still be available. Although tree, shrub and grassland
planting would have softened and integrated the water treatment area into the
surrounding landscape it would remain as a perceptible uncharacteristic feature,
albeit views to this element are well filtered by intervening vegetation.

Moderate adverse

Moderate adverse

Minor adverse

Large adverse

Moderate
adverse

Slight adverse

17b Spring
Cottage and

The Croft

2 storey
houses

High
sensitivity

Short These properties lie immediately adjacent to the new section of motorway boundary,
with the existing A48M lying just to the North. They benefit from frequent mature
trees around their boundaries in this direction and this vegetation, along with the
mature tree belt alongside the A48M, creates a well wooded aspect in this direction.
The existing A48 lies to the south of these properties, just beyond a car sales
business, and it is the traffic moving along the A48 along with the cars and buildings
associated with the car sales business which dominates the outlook in this direction.

Construction: Large scale construction activity in close proximity to the north
including extensive tree felling and major earthworks using heavy plant and

Major adverse

Very large
adverse

Welsh Government M4 Corridor around Newport
Environmental Statement: Volume 3: Appendix 9.7

Assessment Table - Residential Properties

M4CaN-DJV-ELS-ZG_GEN-AX-EN-0007 | At Issue | March 2016 Page 16

Reference Type Distance Components of the existing view and the nature of the change in view
Magnitude of

Impact
During

Construction
Year 1 Winter Year 15 Summer

machinery. The re-grading works for the A48M westbound embankments encroach
into the rear garden of The Croft. Larger plant and equipment working on the new
section of motorway and the A48M link and associated earthworks are also likely to
be visible beyond this nearest activity.

Year 1: Newly planted embankments with a large expanse of bare soil would be a
particularly noticeable element in year 1, with traffic moving along the A48M
westbound clearly visible at the top of the re-graded embankment. The tops of
lorries moving along the new section of motorway would also be visible above this
nearest embankment. The garden to the rear of the croft would be permanently
smaller with the highway boundary fence closer to the house.

Year 15: Woodland planting would have softened and integrated the embankments.
Glimpsed views of traffic moving along the A48M westbound may be possible
through this intervening vegetation although it is predicted traffic moving along the
new section of motorway would be effectively screened by this point.

Major adverse

Minor adverse

Very large
adverse

Moderate adverse
(The Croft) Slight
adverse (Spring

Cottage)

18 Pant-rhiw-
goch

Two storey

house

High
sensitivity

Short This property lies at the head of a shallow valley, with the rear windows looking
down the valley towards the Castleton Junction area. The wooded hill associated
with the junction is clearly visible beyond a foreground of pasture fields and copses
with the higher, more open farmland visible above this to the north. The existing M4
mainline is clearly visible from parts of this property to the north east and glimpses of
highway, traffic and infrastructure associated with the Castleton Junction are also
available to the east, especially from upper storey windows.

Construction: An extensive construction area associated with the Castleton
Junction works would be clearly visible in the nearer fields and copses when viewed
from parts of this property. Particularly prominent elements would be tree clearance,
extensive earthworks, Castleton West Compound and large plant and equipment.
The erection of the River Usk Crossing bridge supports may also be visible above an
intervening ridge, although these would appear as a distant feature. The compound
area would be lit at all times during the hours of darkness and the construction areas
would be lit at certain periods of darkness during construction. This is likely to make
the construction works more prominent during the hours of darkness from parts of
this property.

Year 1: Newly re-graded embankments would be largely bare earth and would stand
out in the view in contrast to the surrounding agricultural land and woodlands. The
reduction in mature planting surrounding the roads in the Castleton junction area
would result in the traffic and highway infrastructure being prominent in the view.

Year 15: Woodland screen planting would have softened and integrated the
embankments and screened the majority of the roads and traffic, although glimpsed
views of tops of lorries and the uppermost parts of highway infrastructure are likely to
remain visible in places. As the baseline assessment has indicated that parts of the
existing junction are visible from the property the significance of the effect of this
impact is reduced.

Moderate adverse

Moderate adverse

Minor adverse

Large adverse

Large adverse

Slight adverse

Welsh Government M4 Corridor around Newport
Environmental Statement: Volume 3: Appendix 9.7

Assessment Table - Residential Properties

M4CaN-DJV-ELS-ZG_GEN-AX-EN-0007 | At Issue | March 2016 Page 17

Reference Type Distance Components of the existing view and the nature of the change in view
Magnitude of

Impact
During

Construction
Year 1 Winter Year 15 Summer

19 Two storey

house

“New Park

Cottage”

High
Sensitivity

Short This isolated dwelling sits in an area of arable fields approximately 70m AOD. The

undulating nature of this area restricts views to the east while offering expansive

views over the Wentlooge Levels to the River Severn. Notable features from this

vantage point are arable and pastoral fields, hedgerows, mature trees, pylons,

roads, Marshfield Village and St. Mellons Business Park. An existing linear

woodland partially screens the nearby M4.

Construction: Close proximity views of large scale construction activity, including

construction of overbridges and major earthworks at Castleton Interchange. Existing

mature tree belt is to be removed to accommodate the new section of motorway

which would open up views from this dwelling and provide clear, direct and

uninterrupted views of an extensive construction area.

Year 1: The new section of motorway of the Castleton Interchange would run very

close to the dwelling, with traffic and infrastructure forming dominant elements in the

foreground view. The views from this dwelling would be noticeably altered.

Year 15: Woodland planting would screen views to the new section of motorway

from this dwelling. The new section of motorway would not alter the overall balance

of features and elements within the existing views. New woodland planting would

offer filtered views from the dwelling of moving traffic and the largest signs and

gantries.

Major adverse

Major adverse

No change

Large adverse

Large adverse

Neutral

20a Two storey

house

“Penylan

Farm”

High

Sensitivity

Short From this elevated dwelling (approximately 110m AOD) there are long distance

views in the south-west/south/south-east direction over the Wentlooge Levels to the

River Severn. The dwelling is surrounded by pastoral fields and bounded by mature

hedgerows, intermittent trees and shrubs. Beyond this the views are of the

neighbouring arable fields and woodland blocks. Views from the property are likely

to include the tops of lighting columns and larger lorries associated with the existing

M4.

Construction: Large scale construction activity within close proximity, including

construction of overbridge and major earthworks at Castleton Interchange. Existing

mature tree belt is to be removed to accommodate the new section of motorway

which would open up views from this property and provide slightly oblique views of

an extensive construction area filtered by the intervening hedgerow alongside the

property. The closure of Pound Hill Bridge would reduce the amount of traffic in the

area.

Year 1: The new section of motorway would run close to the property with traffic and

infrastructure forming dominant elements in the foreground view when viewed from

windows in the south facing elevation, albeit filtered by the intervening hedgerow

alongside the property. Pound Hill would almost act as a lane for residence only.

Year 15: Large woodland planting would screen views to the new section of

motorway. Views from the property would largely return to the baseline situation.

Major adverse

Major adverse

No change

Large adverse

Large adverse

Neutral

20b

“Little

Orchard”

Short This house lies near to the A48, approx. 40 metres south of the carriageway.

However the intervening garden area drops steeply meaning the property itself is at

Welsh Government M4 Corridor around Newport
Environmental Statement: Volume 3: Appendix 9.7

Assessment Table - Residential Properties

M4CaN-DJV-ELS-ZG_GEN-AX-EN-0007 | At Issue | March 2016 Page 18

Reference Type Distance Components of the existing view and the nature of the change in view
Magnitude of

Impact
During

Construction
Year 1 Winter Year 15 Summer

Single storey

property

High

sensitivity

a lower elevation than the road, which limits the visual impacts of the road and its

traffic from the property. Beyond the A48 to the north the ground continues to rise

via a well wooded embankment to meet the existing M4 which is approx. 120m

distant. To the south of the property the topography continues to drop to meet the

Wentlooge Levels areas. The house is bounded by mature tree belts and buildings

associated with the neighbouring Berry Hill Farm in this direction. Consequently

views out beyond the garden areas to the south are intermittent and well filtered.

Construction: This property lies in the segment of land bordered by the existing M4

to the north and the new section of motorway to the west and south. Additionally an

extensive borrow pit and stockpiling area is located immediately to the east. Large

scale construction activity would therefore surround this property on all four sides at

close proximity and would completely dominate the visual amenity of the residents.

An existing belt of vegetation that lies to the west of the house is to be retained and

would slightly reduce impacts in this direction. Earthworks associated with the

formation of the new embankment to the south, the construction of bridges and

flyovers to the west and excavations from the borrow pit to the east would be

particularly dominant elements.

Year one: The property would be surrounded on three sides by busy major roads

that are elevated above the property and its grounds on embankments or flyovers.

Screen planting would be of little benefit for integration of structures and screening of

views at this stage and the embankments and abutments, supports and decks of the

flyovers would be stark and dominant. Traffic, signage, gantries and lighting would

be visible from many parts of the property. The existing retained tree belts would

have only a minor influence in reducing the impact of these elements, especially in

the winter months.

Year 15: New planting and existing retained tree belts would largely screen the new

section of motorway and existing M4 mainline and disguise the new landforms,

integrating them into the landscape. However, taller lorries and infrastructure may

still be visible over the top of screen planting and there may be glimpsed views of

some of the elevated road sections associated with the flyovers. The planted

embankments to the south of the property, although helping to screen and integrate

the new road, would completely change the visual outlook in this direction. The

property would be completely surrounded by woodland which, although not

considered to be a discordant feature, would largely and permanently alter the visual

amenity from this property.

Major adverse

Major adverse

Major adverse

Very large
adverse

Very large

adverse

Large adverse

20d Houses along

Church

Crescent

(numbers 1-

20)

and

Houses along

Church Lane

(Elm Cottage,

Old Smithy,

Short When looking west and south/south east in the direction of the new section of

motorway, these properties overlook an area of small and medium sized fields with

frequent mature hedgerows, linear tree belts and woodland blocks dominating the

views, which creates a well wooded aspect. A mature and dense hedgerow along

Church Lane generally limits views from lower storey windows to the foreground

elements of the lane, the open ‘village green’ and the hedge. This is particularly the

case for the houses along Church Lane itself; the houses around Church Crescent

are slightly elevated allowing some longer range views from ground level. Despite

the proximity of the A48 and the industrial estate, these properties are in a relatively

tranquil and well screened area with no views of these more urban features. The

Welsh Government M4 Corridor around Newport
Environmental Statement: Volume 3: Appendix 9.7

Assessment Table - Residential Properties

M4CaN-DJV-ELS-ZG_GEN-AX-EN-0007 | At Issue | March 2016 Page 19

Reference Type Distance Components of the existing view and the nature of the change in view
Magnitude of

Impact
During

Construction
Year 1 Winter Year 15 Summer

Athensway

Cottage, New

House and

The Village

Hall)

Two storey

properties

High

sensitivity

overhead powerlines and pylons are however evident above the level of the trees to

the east, forming a distinct vertical feature in the view.

Construction: The removal of substantial areas of mature trees and tree belts

would open up the views towards the new section of motorway from these properties

considerably and there would be clear views of major construction operations from

upper storey windows and some ground level areas. An extensive borrow pit and

stock pile area lies across the field opposite these properties. A topsoil bund is

proposed along the eastern edge of this area to screen direct ground level views of

excavations and fill operations that would take place throughout the construction

period. Retention of the existing mature hedgerow and trees along the western side

of Church Lane would also help to screen many of the construction elements from

gardens and ground floor windows although taller elements such as cranes, spoil

heaps and formation of embankments are likely to be visible over the hedge. There

would be a significant change in the views available from these properties.

Year 1: Restoration of the borrow-pit area and mitigation planting across this area

and on the embankment slopes would not have established by year 1, and there

would be views of their engineered profiles without the benefit of any softening effect

from vegetation, which would result in these being dominant features in the view,

particularly from upper storey windows. There would also be clear views of the

vertical highway elements such as gantries, signage and lighting as well as the

moving traffic, also creating significant features. Retention of as much mature

hedgerow and hedgerow trees as possible would continue to provide some

screening whilst the mitigation planting matures. There would remain a significant

change in the views for these receptors.

Year 15: By this time, woodland planting implemented as mitigation would be

maturing and is likely to completely screen the new section of motorway due to its

proximity to the receptors. However, this woodland planting would interrupt the open

countryside views that were previously available from some parts of these

properties, so although the majority of the road and associated infrastructure would

no longer be visible the visual amenity for these residents would be much altered

from the baseline.

Major adverse

Moderate adverse

Moderate adverse

Large adverse

Large adverse

Moderate adverse

20e Houses at the

western end

of Blacksmiths

Way

Two storey

properties

High
sensitivity

short These modern detached properties are located along a narrow strip of land between

the existing M4 motorway and the A48. Views from these properties in a southerly

direction, towards the proposed motorway, are currently dominated by the A48 and

its traffic and the large steel footbridge that spans the A48. Beyond the A48 the land

drops away towards the levels, with the result that there are no long range views

from the ground floor areas of these properties. The background to the views

available from ground floor and front garden areas is comprised the tops of

woodland blocks and tree belts. From second storey windows it is likely that longer

range views would be available across the more rural area to the south of the A48.

Construction: Woodland removal, earthworks and large plant and equipment

associated with the proposed motorway as it runs across the Berry Hill Farm area is

likely to be noticeable from upper storey windows. Taller plant and equipment and

stock piles across the borrow pit area alongside Church Lane will also be visible

although again, this would largely be from upper storeys. Some of the woodland

Moderate adverse

Moderate

adverse

Welsh Government M4 Corridor around Newport
Environmental Statement: Volume 3: Appendix 9.7

Assessment Table - Residential Properties

M4CaN-DJV-ELS-ZG_GEN-AX-EN-0007 | At Issue | March 2016 Page 20

Reference Type Distance Components of the existing view and the nature of the change in view
Magnitude of

Impact
During

Construction
Year 1 Winter Year 15 Summer

removal may be perceptible from ground floor areas as the tops of the woodland

areas will disappear from the views. Houses at the far western end of Blacksmiths

Way, which are orientated more to the south west, may just be able to see glimpses

of some of the woodland clearance, earthworks and flyover construction associated

with the Castleton Junction works, especially from upper storey windows. However,

views of these elements will be partly obscured by dense mature tree belts alongside

the A48 that will remain unaffected by the proposed new section of motorway. The

significance of effect would be reduced due to most of the changes only being

perceptible from upper storey windows.

Year 1: The elevated section of the proposed new section of motorway as it passes

over the A48 and associated traffic may just be visible between and through

intervening vegetation from the upper storeys of the two houses at the far end of

Blacksmiths Way. The new section of motorway as it sweeps towards Imperial Park

and associated traffic and infrastructure may be visible from houses nearest the A48

footbridge. These properties are also likely to have views of the newly restored and

planted borrow pit area adjacent to Church Lane. Views of these elements will

largely be restricted to upper storey views. There will be a noticeable reduction in

the areas of woodland and tree belts visible in the views available across the Berry

Hill Farm area. The significance of effect would be reduced due to most of the

changes only being perceptible from upper storey windows.

Year 15: Proposed woodland planting across the borrow pit area and alongside the

new section of motorway in this area will have matured and will have begun to

replace the woodland areas removed. The road and its traffic would largely be

screened from these properties. The elevated section of the proposed M4 as it

passes over the A48 and associated traffic may just remain visible between and

through intervening vegetation from the upper storeys of the two houses at the far

end of Blacksmiths Way. The significance of effect would be reduced due to most of

the changes only being perceptible from upper storey windows.

Moderate adverse

Negligible adverse

Moderate

adverse

Slight adverse

21 Single storey

houses

“Steepholm”

“Flatholm”

High
sensitivity

Middle These properties benefit from expansive and wide reaching views to the south and

south east. The ground is undulating with a foreground of pastoral fields bordered

by managed hedgerows with intermittent trees. Beyond these the view includes

frequent pockets of mature woodland vegetation, particularly where the rural

landscape meets urban areas. There are distant views across the Wentlooge Levels

in a south easterly direction to the Newport Docks area and the River Severn

beyond. Numerous vertical elements such as wind turbines, pylons and chimneys

across the Newport industrial areas can be seen in the distance. The existing M4

Castleton interchange (junction 29) cannot be seen from these properties; the road

network is in cutting and is therefore screened by topography as well as existing

vegetation.

Construction: There would be no views of excavation and construction at the

Castleton Junction (junction 29) due to the falling ground and topography shielding.

There would be perceptible middle distance views of intermittent sections of the new

section of motorway construction although this would frequently be screened by

intervening buildings and vegetation near to the new section of motorway. There

would be long distance views of the proposed bridge construction over the River

Ebbw and the South Docks area, including immense cranes and lifting equipment.

Minor adverse

Slight adverse

Welsh Government M4 Corridor around Newport
Environmental Statement: Volume 3: Appendix 9.7

Assessment Table - Residential Properties

M4CaN-DJV-ELS-ZG_GEN-AX-EN-0007 | At Issue | March 2016 Page 21

Reference Type Distance Components of the existing view and the nature of the change in view
Magnitude of

Impact
During

Construction
Year 1 Winter Year 15 Summer

Year 1: The moving traffic on the new section of motorway would be just perceptible

from this vantage point, although it would most frequently be seen in the context of

nearby industrial areas at Imperial Park and so would not be highly noticeable at the

distances involved. The River Usk Crossing would be a noticeable feature as it

sweeps over the industrial areas below, although its dominance would be limited by

the expansiveness of the views. It is considered that this element would be a

positive contribution to visual amenity, being a higher quality and more aesthetically

pleasing feature than the surrounding industrial buildings and chimneys.

Year 15: Proposed screen planting along with existing vegetation would further limit

the visibility of the new section of motorway. The influence of the River Usk

Crossing on visual amenity would remain the same as year 1.

Minor beneficial

Minor beneficial

Slight

beneficial

Slight beneficial

24 Two storey

house

No. 4 Penylan

Road

High
sensitivity

Middle This property benefits from expansive and wide reaching views to the south and

south east. The ground is undulating with a foreground of pastoral fields bordered

by managed hedgerows with intermittent trees and woodland areas on valley sides.

Beyond these the view across the levels and industrial areas is diverse and complex.

Noticeable features include large industrial buildings on Imperial Park, numerous

vertical elements such as wind turbines, pylons and chimneys across the Newport

industrial areas and existing bridges across the Usk River.

Construction: There would be perceptible middle distance views of intermittent

sections of the new section of motorway construction although this would frequently

be screened by intervening buildings and vegetation near to the new section of

motorway. There would be long distance views of the proposed bridge construction

over the River Ebbw and the South Docks area, including immense cranes and lifting

equipment.

Year 1: The moving traffic on the new section of motorway would be just perceptible

from this vantage point, although it would most frequently be seen in the context of

nearby industrial areas at Imperial Park and so would not be highly noticeable at the

distances involved. The River Usk Crossing would be a noticeable feature as it

sweeps over the industrial areas below, although its dominance would be limited by

the expansiveness of the views. It is considered that this element would be a

positive contribution to visual amenity, being a higher quality and more aesthetically

pleasing feature than the surrounding industrial buildings and chimneys.

Year 15: Proposed screen planting along with existing vegetation would further limit

the visibility of the new section of motorway. The influence of the River Usk

Crossing on visual amenity would remain the same as year 1.

.

Minor adverse

Minor beneficial

Minor beneficial

Slight adverse

Slight
beneficial

Slight beneficial

26a Properties

along the

southern end

of Moor King

Close and

Cyprus Drive

on the eastern

Middle The existing terrain in this area is flat. Mature vegetation and St. Mellons Business

Park mean there are only partial views from second storey windows in the

north/north-east direction towards the Castleton Junction (Junction 29). Foreground

views are rural with semi-improved grassland bounded by mature hedgerows with

intermittent trees and shrubs.

Construction: Woodland clearance at Castleton Junction may be just about

Minor adverse

Slight adverse

Welsh Government M4 Corridor around Newport
Environmental Statement: Volume 3: Appendix 9.7

Assessment Table - Residential Properties

M4CaN-DJV-ELS-ZG_GEN-AX-EN-0007 | At Issue | March 2016 Page 22

Reference Type Distance Components of the existing view and the nature of the change in view
Magnitude of

Impact
During

Construction
Year 1 Winter Year 15 Summer

edge of St

Mellons

Two storey

houses

High
sensitivity

discernible from these properties, along with construction activity associated with the

earthworks and formation of bridges and fly overs. However any views from these

receptors would often be filtered by intervening vegetation and be most readily

apparent from upper storey windows only.

Year 1: The moving traffic on the New section of motorway raised embankment and

link roads would be perceptible but at the distances involved and due to intervening

vegetation this would not alter the overall balance of features and elements that

comprise the existing view.

Year 15: Extensive woodland planting would screen views to the new section of

motorway. At this distance taller elements that may still be apparent over the top of

screen planting would be barely perceptible.

Minor adverse

Negligible adverse

Slight adverse

Slight

adverseNeutral

26b Two storey
houses

between the
B4487 and
Greenway
Road, St
Mellons

Canopus

Close
Old Hill

Meadvale
Road

Greenway
Road

High

sensitivity

Middle These properties are located on the steeply sloping land between the B4487 and
Greenway Road, St Mellons. It is this topography that affords some properties in
this area longer range views out across the surrounding areas as views are available
above surrounding houses. These longer range views are generally only available
from upper storeys.

Construction: The woodland clearance associated with the Castleton Junction
works and earthworks to form new cutting faces and excavations from borrow pits
may just be discernible at a distance of between approximately 3.8 to 4.1 km. These
elements would only be visible from a proportion of the properties along these
streets depending on their orientation and generally would only be available from
upper storey windows. A number of properties would have direct views but many
would be sharply oblique.

Year 1: Bare cutting faces and traffic moving along the westernmost sections of the
Castleton Junction may just be discernible from a limited number of properties for
the reasons described above.

Year 15: Woodland screen planting would have matured and would be expected to
completely screen the new section of motorway from this area. The visual amenity
would return to the baseline situation.

Negligible adverse

Negligible adverse

No change

Slight adverse

Slight adverse

Neutral

26c Two Storey
houses on the

highest
ground of

Llanrumney
adjacent to
open space

Elgar

Crescent
Washford
Avenue

Parracombe
Crescent

Parracombe

Middle These properties are located along the south eastern edge of the area of public open
space that winds through the Llanrumney housing areas. It is this location with open
ground immediately adjacent, along with their situation on the upper slopes of a
valley, which results in them having open and expansive views compared to the rest
of this part of Llanrumney. A number (but not all) of the houses on these streets
have elevated views of the undulating countryside beyond the suburban foreground,
which includes the well wooded Castleton Ridge.

Construction: The woodland clearance associated with the Castleton Junction
works and earthworks to form new cutting faces and excavate from borrow pits may
just be discernible at a distance of between approximately 3.6 to 4.4 km. These
elements would only be visible from a proportion of the properties along these
streets as houses that do not front the public open space have their views blocked
by intervening buildings. A number of properties would have direct views but many
would be sharply oblique.

Negligible adverse

Slight adverse

Welsh Government M4 Corridor around Newport
Environmental Statement: Volume 3: Appendix 9.7

Assessment Table - Residential Properties

M4CaN-DJV-ELS-ZG_GEN-AX-EN-0007 | At Issue | March 2016 Page 23

Reference Type Distance Components of the existing view and the nature of the change in view
Magnitude of

Impact
During

Construction
Year 1 Winter Year 15 Summer

Close

High
Sensitivity

Year 1: Bare cutting faces and traffic moving along the westernmost sections of the
Castleton Junction may just be discernible from a limited number of properties for
the reasons described above.

Year 15: Woodland screen planting would have matured and would be expected to
completely screen the new section of motorway from this area. The visual amenity
would return to the baseline situation.

Negligible adverse

No change

Slight adverse

Neutral

27 Houses along

the B4239 as

it runs parallel

to the Rhosog

Fawr Reen

6 Detached

Two storey

houses and

Bungalows

High
sensitivity

Middle Apart from Peterstone House which is bounded by thick evergreen trees and

hedgerows, the properties along this road have open expansive views north over the

Wentlooge Levels towards the rising ground associated with the M4 Castleton

Junction (Junction 29). Moving traffic along the Castleton Interchange is

occasionally discernible in gaps in the trees. Foreground views are of the Rhosog

Fawr Reen, semi-improved grassland bounded by mature hedgerows and

intermittent trees and the South Wales to London Mainline railway. Vertical

elements found in this area consist of a number of wind turbines, Pylons and farm

sheds.

Construction: There would be middle distance views of the Castleton Junction

construction area rising up above The Levels from these properties. Extensive tree

clearance, earthworks and construction activity would be perceptible in the views

available although intervening vegetation and buildings would screen and/or filter

views from some parts of these properties.

Year 1: Moving traffic along Castleton Junction and the newly formed embankments

would be visible from some parts of these properties.

Year 15: Woodland planting implemented as part of the new section of motorway
would largely conceal the traffic and infrastructure of Castleton Junction. Views from
these properties would largely return to the baseline situation.

Moderate adverse

Minor adverse

Minor adverse

Moderate
adverse

Slight adverse

Slight adverse

29 Approx. 14

properties

along

Wentlooge

Avenue,

Broadstreet

Common and

in Peterstone

Wentlooge

High
sensitivity

Middle Peterstone Wentlooge village comprises a mixture of detached and semi-detached

residential houses. The village is surrounded by thick vegetation, screening views in

the direction of the new section of motorway. However the properties along

Wentlooge Avenue have more open and expansive views looking north towards the

M4 Castleton Junction area (Junction 29) and moving traffic in this area is just visible

in the view. The foreground beyond Wentlooge Avenue comprises arable fields

bordered by reens and continuous hedgerows with intermittent trees. Across the

levels the positioning of the pylons fragments this peaceful pleasant landscape. The

views across the levels show flat ground rising up to the Interchange with wind

turbines on the distant hills.

Construction: There would be middle distance views of the Castleton Junction

Moderate adverse

Moderate

Welsh Government M4 Corridor around Newport
Environmental Statement: Volume 3: Appendix 9.7

Assessment Table - Residential Properties

M4CaN-DJV-ELS-ZG_GEN-AX-EN-0007 | At Issue | March 2016 Page 24

Reference Type Distance Components of the existing view and the nature of the change in view
Magnitude of

Impact
During

Construction
Year 1 Winter Year 15 Summer

construction area rising up above The Levels from properties along the more open

sections of Wentlooge Road and Broadstreet Common. Extensive tree clearance

and earthworks and construction activity would be perceptible in the views available

although intervening vegetation and buildings would screen and/or filter views from

parts of most properties.

Year 1: Moving traffic along Castleton Interchange and the newly formed

embankments would be visible from some parts of properties along these roads.

The exact nature and extent of views cannot be determined from publicly accessible

areas.

Year 15: Woodland planting implemented as part of the new section of motorway

would largely conceal the traffic and infrastructure of Castleton Junction. Views from

these properties would largely return to the baseline situation.

Minor adverse

Minor adverse

adverse

Slight adverse

Slight adverse

34a Approx. 8

Properties

along the

B4239

between

“Orchard

Farm and

Cherry

Orchard”

Two Storey

Houses

High
sensitivity

Middle These properties have only intermittent and filtered views out across the surrounding

landscape due to intervening nearby vegetation around the property boundaries and

adjacent fields. From second storey windows there are likely to be glimpsed views

of the rising ground associated with the Castleton Junction (Junction 29) and the

larger buildings on the Imperial Business Park. The surrounding landscape is flat

and contains a mixture of pastoral and arable fields bounded by continuous

hedgerows with intermittent trees.

Construction: There may be middle distance views of the Castleton Junction

construction area rising up above The Levels from properties along the more open

sections of road. Extensive tree clearance, earthworks and construction activity

would be perceptible in these views although intervening vegetation and buildings

would screen and/or filter views from parts of most properties. Buildings on the

Imperial Park industrial area may become more evident due to woodland clearance.

The limited number of clear views reduces the magnitude and significance of effect.

Year 1: Moving traffic along Castleton Junction and the newly formed embankments

may be visible from some parts of properties in this area. The exact nature and

extent of views cannot be determined from publicly accessible areas. Some

buildings in Imperial Park would still be seen.

Year 15: Planting implemented as part of the new section of motorway would largely

conceal traffic and infrastructure on the Castleton Interchange from this view. Views

from these properties would largely return to the baseline situation.

Minor adverse

Minor adverse

Negligible adverse

Slight adverse

Slight adverse

Slight adverse

Welsh Government M4 Corridor around Newport
Environmental Statement: Volume 3: Appendix 9.7

Assessment Table - Residential Properties

M4CaN-DJV-ELS-ZG_GEN-AX-EN-0007 | At Issue | March 2016 Page 25

Reference Type Distance Components of the existing view and the nature of the change in view
Magnitude of

Impact
During

Construction
Year 1 Winter Year 15 Summer

34b Sutton House

Two storey

House

High

sensitivity

Middle distance This property has only intermittent and filtered views out across the surrounding

landscape due to intervening mature vegetation within and around the property

boundaries and around adjacent fields. The surrounding landscape is flat and

contains a mixture of pastoral and arable fields bounded by hedgerows and tree

belts to the north and west with the open estuary landscape to the south and east.

From a limited number of second storey windows there are likely to be glimpsed

views of the larger structures associated with the Newport Docks industrial areas

visible above intervening trees to the north east.

Construction: There may be limited views of the construction of the Usk Bridge

piers between and through intervening vegetation. Due to the orientation of this

property only a limited number of second storey windows would afford views of this

element.

Year 1: There may be limited views of the Usk Bridge piers between and through

intervening vegetation. Due to the orientation of this property only a limited number

of second storey windows would afford views of this element.

Year 15: As for year 1

Negligible adverse

Negligible adverse

Negligible adverse

Slight adverse

Slight adverse

Slight adverse

39a 4 Properties

along

Lighthouse

Road between

“New House”

and “Pound

Farm”

Two storey

houses

High
sensitivity

Middle From the second storey windows on the rear of these properties the flat terrain of the

Wentlooge Levels provides direct and open views to the east towards Alexandra

Docks, the Transporter and SDR Bridge. In the foreground in this direction rough

pastoral fields and farmland are bounded by reens and continuous hedgerows with

intermittent trees which, along with mature vegetation in the grounds of the

properties, filters views from ground level. Vertical elements in the views available in

this direction include pylons, cranes, wind turbines, bridges and chimney stacks.

There are no views out from the front of these houses towards the new section of

motorway elements that lie to the west due to a mature, wide tree belt along the

western side of Lighthouse Road and northern side of Green Lane.

Construction: There would be middle distance views of the proposed bridge

construction over the River Ebbw and the South Docks area. Glimpses of the new

section of motorway construction area associated with the bridge approaches are

also possible from parts of these properties. Cranes and heavy machinery would be

visible during the construction of the bridge and connecting roads although these

would be seen in the context of existing large scale industrial elements. These

views would mainly be from upper storey windows due to Intervening foreground

vegetation and buildings which reduces the significance of effect.

Year 1: Glimpses of traffic and infrastructure on the bridge approaches are possible

from parts of these properties. The River Usk Crossing would be a highly noticeable

feature in the view and the piers would rise some distance into the previously

uncluttered skyline.

Year 15: Views of moving traffic on the new section of motorway are likely to still be

visible from limited parts of these properties. The River Usk Crossing would be

dominant feature of the view.

Moderate adverse

Minor adverse

Minor adverse

Moderate
adverse

Slight adverse

Slight adverse

Welsh Government M4 Corridor around Newport
Environmental Statement: Volume 3: Appendix 9.7

Assessment Table - Residential Properties

M4CaN-DJV-ELS-ZG_GEN-AX-EN-0007 | At Issue | March 2016 Page 26

Reference Type Distance Components of the existing view and the nature of the change in view
Magnitude of

Impact
During

Construction
Year 1 Winter Year 15 Summer

39b Pear Tree
Cottage,
house

adjacent to
Pear Tree
Cottage

(UNKNOWN
NAME) and

Dulce Domum

Two storey
houses along
Lighthouse

Road

High
sensitivity

Short To the front looking west these properties have open views out over the nearby low
lying open fields. These are generally bordered with reed lined reens with
occasional low cut hedges. The newly constructed house adjacent to Pear Tree
Cottage has more limited views out due to mature trees and shrubs along the
property frontage. Beyond the foreground of fields the larger industrial units in the
Imperial Park area are clearly visible in the middle distance, standing out above
intervening vegetation against the rising ground beyond, and there are numerous
pylons marching across the view and breaking the horizon line. These urban
elements detract from the otherwise rural landscape in this direction. From the rear
of these properties looking to the east, the near and middle distance of the views
available are also comprised open fields bounded by reens and low hedgerows.
Beyond these the large buildings and chimneys associated with the River Usk
Industrial Area and Alexandra Docks area are clearly visible approx. 2 to 3 km
distant.

Construction: Residents of these properties would be able to see numerous
sections of the new section of motorway construction area. To the west the tree
clearance and earthworks associated with the Castleton Junction area may just be
visible in the distance beyond the Imperial Park Industrial area. Approximately
0.8km away the construction of the bridge to take the new section of motorway over
the South Wales to London Mainline is likely to be visible beyond the foreground of
fields. Tree clearance, earthworks and larger plant and equipment associated with
the new section of motorway construction area would be visible sweeping around in
the view in front of the Imperial Park Industrial area until it disappears behind the
buildings and trees associated with Ty-hir Cottage and Railway Cottage located
further north up Lighthouse Road. To the east views from the rear of these
properties are likely to include the construction of the River Usk crossing.

Year 1: Parts of the new section of motorway are likely to remain easily discernible
in views to the west. The bare embankments associated with the railway crossing
along with moving traffic and larger signs and gantries are likely to be the most
noticeable and detracting elements of the new section of motorway within the view.
Beyond these, traffic moving along the higher parts of the Castleton Junction may
just be visible, although at the distances involved this would not be readily apparent.
To the east, from the rear of the properties, the piers and cables associated with the
bridge over the River Usk would be visible amongst the existing vertical elements
such as turbines and chimneys and it is possible that the deck and traffic moving
along it may also be visible.

Year 15: Screen planting would have matured by this stage and would be expected
to soften and integrate embankments and highway structures such as bridges. It
would screen the majority of the new section of motorway from these properties.
Taller lorries and the tops of signs and gantries may still be visible, particularly at the
point the new section of motorway crosses the South Wales to London Mainline.
The visibility of the bridge over the River Usk would remain the same as for year 1.

Moderate adverse

Moderate adverse

Minor adverse

Large adverse

Large adverse

Slight adverse

Welsh Government M4 Corridor around Newport
Environmental Statement: Volume 3: Appendix 9.7

Assessment Table - Residential Properties

M4CaN-DJV-ELS-ZG_GEN-AX-EN-0007 | At Issue | March 2016 Page 27

Reference Type Distance Components of the existing view and the nature of the change in view
Magnitude of

Impact
During

Construction
Year 1 Winter Year 15 Summer

42 Two storey
farm house

“Maerdy”

High

Sensitivity

Short This isolated dwelling sits in an area of flat, arable fields bounded by a mixture of
reens and hedgerows with open views in many directions, although mature
vegetation and outbuildings within the property boundaries and trees alongside the
access track and nearby South Wales to London Mainline block and filter these
views from some parts of the property. The view north is one of open arable fields,
although the industrial buildings and units on Imperial Park are prominent urban
elements in the middle distance. Beyond this there are long distance views of the
hills north of the existing M4, comprising mature woodland and fields defined by
hedgerows.

Construction: There would be close proximity views north and east of large scale
construction activity, including the Main Compound, major earthworks to form
embankments, overbridges and Water Treatment Area 4. The existing mature tree
belt around the edges of Imperial Park is to be removed to accommodate the new
section of motorway which would open up views from this dwelling of an extensive
construction area with the buildings of Imperial Park beyond, albeit mature trees
within the property boundaries would provide some screening from parts of the
property. The Main Compound would be lit at all times during the hours of darkness
and this would make this element particularly prominent at all times.

Year 1: The new section of motorway would run very close to the property, with
direct views onto moving traffic and infrastructure such as signs and gantries. There
would be direct views of the overbridge across the new section of motorway and
Water Treatment Area 4 and the new section of motorway as it rises over the South
Wales to London Mainline is likely to be clearly visible to the east. The balance of
the immediate landscape would be changed from one that is still largely rural despite
the industrial buildings to the north to a landscape that is much more urban with the
motorway dominating the view north.

Year 15: Woodland planting would help to screen views to the new section of
motorway to the north of this dwelling, although views of traffic and infrastructure are
likely to remain visible to the north east due to the more open nature of the new
section of motorway in this direction. Views would continue to encompass the
elevated section over the railway and Water Treatment Area 4.

Major adverse

Major adverse

Moderate adverse

Large adverse

Large adverse

Moderate adverse

44 Two storey
farm house

“Hawse Farm”

High
Sensitivity

Middle This isolated dwelling on Hawse Lane sits in an area of flat, arable fields with open
uninterrupted views in all directions. The fields are also often defined by well
maintained reens which add to the diversity of the landscape. There are very open
views north along Hawse Lane itself of pastoral fields defined by hedgerows that
contain intermittent small and larger specimen trees. Beyond this there are long
distance views of the hills north of the existing M4, comprising mature woodland and
fields defined by hedgerows. Views to the east and west are open but because of
the flat elevation and the existing vegetation they are limited in extent. There are
many pylons which are visible above the tree lines which add an urban element into
an otherwise rural landscape, with existing large scale industrial buildings at
Coedkernew being screened by existing vegetation.

Construction: There would be middle to long distance glimpsed views north and
east of large scale construction activity such as major earthworks and the signs and
gantries. However, existing vegetation would screen most of the construction.
There would be long distance views north of the very large scale earthworks at
Castleton Junction. However, at this distance the impact of these views would not

Negligible adverse

Slight adverse

Welsh Government M4 Corridor around Newport
Environmental Statement: Volume 3: Appendix 9.7

Assessment Table - Residential Properties

M4CaN-DJV-ELS-ZG_GEN-AX-EN-0007 | At Issue | March 2016 Page 28

Reference Type Distance Components of the existing view and the nature of the change in view
Magnitude of

Impact
During

Construction
Year 1 Winter Year 15 Summer

be significant.

Year 1: There would be middle to long distance glimpsed views north and east of
the motorway. It is anticipated that elements of the new section of motorway would
be visible as would the large elevated Junction, large scale construction activity such
as major earthworks and the signs and gantries. However, existing vegetation would
screen most of the new section of motorway. There would be long distance views
north of Castleton Interchange. However, at this distance the impact of these views
would not be significant.

Year 15: Woodland planting would help to screen views to the new section of
motorway from this dwelling. There may be glimpsed middle views north of the new
section of motorway and Castleton Interchange. However, as a result of the
combined effects of the existing vegetative screening and the mitigation the impact
of these views would not be significant.

Negligible adverse

Negligible adverse

Slight adverse

Slight adverse

45a Two storey
house

“Whitecross

Farm”

High
Sensitivity

Short This property on Lighthouse Road lies immediately adjacent to the South Wales to
London Mainline. The house is enclosed on all sides by mature trees within the
property boundaries, which limits visibility outwards across the surrounding
landscape. However, there are likely to be glimpsed and filtered views south, east
and west over the Wentlooge Levels area, especially from upper stories. The
landscape in these directions is predominantly a rural one of large fields defined by
low hedgerows and reed lined reens although there are also many urban elements;
numerous pylons cross the landscape and the industrial area around the River Usk
is visible in the distance.

Construction: There would be glimpsed and filtered views south through and
around the intervening vegetation over an extensive construction area in close
proximity. Major earthworks and large plant and equipment for both the construction
of the new section of motorway and the Lighthouse Road overbridge would be
particularly dominant elements. The overbridge in particular would dominate views
south as it would be a noticeable tall element within a generally flat, open landscape.
The construction of the River Usk Crossing may also just be visible in the distance.

Year 1: The new section of motorway would run close to the property with traffic and
infrastructure forming dominant elements in the foreground view when viewed from
windows in the south facing elevation, albeit filtered by the intervening vegetation in
the immediate vicinity of the dwelling. There would be direct, very close proximity
glimpsed and filtered views towards the Lighthouse Road overbridge and traffic
moving over it, which would continue to be a dominant feature within views in this
direction. The piers and cables of the River Usk Crossing may also just be visible in
the distance. The character of views available from this property would be
fundamentally altered with the introduction of large scale urban elements.

Year 15: There is no woodland planting proposed along the new section of
motorway in this area so views towards this element would remain largely
unchanged, although existing intervening vegetation would have continued to grow
and would provide a degree of additional screening. Proposed tree and shrub
planting on the Lighthouse Road overbridge embankments would filter and partially
screen traffic moving over the bridge and soften and integrate the engineered
structures.

Major adverse

Moderate adverse

Moderate adverse

Very Large
adverse

Large adverse

Large adverse

Welsh Government M4 Corridor around Newport
Environmental Statement: Volume 3: Appendix 9.7

Assessment Table - Residential Properties

M4CaN-DJV-ELS-ZG_GEN-AX-EN-0007 | At Issue | March 2016 Page 29

Reference Type Distance Components of the existing view and the nature of the change in view
Magnitude of

Impact
During

Construction
Year 1 Winter Year 15 Summer

45b

Fair Orchard
Farmhouse

Two storey

property

High
sensitivity

Short To the front this property looks out across a flat rural landscape with an irregular
pattern of open level fields bounded by the reens and ditches, or by managed, low
hedgerows with occasional hedgerow trees. There are occasional woodland
pockets and lines of trees and shrubs following the reens or forming shelterbelts.
Beyond this, across the hedgerows and tree belts, there are intermittent views of the
undulating higher ground to the north, with glimpses of the large pale coloured
industrial buildings at the Imperial Park Industrial Estate at Coedkernew in between.
Numerous large pylons are present in the view. To the rear the property looks out
across the adjacent agricultural buildings and large areas of hardstanding associated
with the farm complex, with glimpsed views of the farmland beyond.

Construction: The new section of motorway would lie approximately 200m to the
north of this property. However, the embankments of the re-aligned road
approaching the new Lighthouse Road bridge would be much closer and would
extend up to the farm access in the foreground, with the existing road forming the
new farm access road. There would be direct, near and open views across an
expansive construction site from the front of the property with views including major
earthworks and bridge construction associated with the construction of the new
Lighthouse Road Bridge involving large plant and equipment. Construction of the
new section of motorway would also be visible from both the front and rear facing
windows and garden areas.

Year 1: The new section of motorway would be on low embankments as it crosses
this view, thereby increasing its visibility from both the rear and front of this property.
In addition to this, the realigned B4239 and the new Lighthouse Road overbridge
and associated embankments would be clearly visible in close proximity to the
windows at the front. New shrub planting along the embankments would not be
contributing to the landscape at this stage, and the embankment slopes would
emphasise the line of the new and realigned roads. Moving traffic and vertical
highway features such as gantries, signage and lighting would be highly visible
detracting features.

Year 15: Intermittent new tree and shrub planting and hedgerows would have
matured sufficiently to begin softening the engineered profile of the embankment
slopes and screening views of new section of motorway. However filtered and
glimpsed views of the bridge, moving traffic and highway infrastructure would remain
and these would be noticeable features in the views available from many parts of
this property.

Major adverse

Major adverse

Moderate adverse

Very large
adverse

Very large
adverse

Large adverse

Welsh Government M4 Corridor around Newport
Environmental Statement: Volume 3: Appendix 9.7

Assessment Table - Residential Properties

M4CaN-DJV-ELS-ZG_GEN-AX-EN-0007 | At Issue | March 2016 Page 30

Reference Type Distance Components of the existing view and the nature of the change in view
Magnitude of

Impact
During

Construction
Year 1 Winter Year 15 Summer

45c Ty-hir Cottage
and Railway

Cottage

Two storey
houses

High

sensitivity

Short The grounds of these adjacent properties are bounded by mature tree belts and also
contain several large outbuildings. These elements limit views out across the
surrounding agricultural landscape. Glimpsed and intermittent views only are
available of the surrounding fields, reens and hedgerows.

Construction: The new section of motorway runs approximately 170 metres from
these properties at its closest point and additionally the construction of the bridge
over the railway line and the new lighthouse road bridge are nearby. Extensive
construction areas including significant earthworks to form bridges and
embankments would be visible from some parts of these properties. The filtered and
glimpsed nature of the views available would lessen the significance of effect.

Year 1: Parts of the new section of motorway and highway infrastructure and traffic
moving along parts of the new section of motorway are likely to be visible in places,
especially where the new section of motorway is elevated over the railway bridges
and traffic travelling over the Lighthouse Road Bridge. The bridges themselves may
be glimpsed through and around intervening buildings and vegetation. The filtered
and glimpsed nature of the views available would lessen the significance of effect.

Year 15: There is little screening proposed for the section of new section of
motorway closest to these properties due to space constraints. Glimpsed and
filtered views of moving traffic and highway infrastructure would remain. However,
screen planting would have begun to integrate the bridge structures and reduce their
visibility from these properties. The filtered and glimpsed nature of the views
available would lessen the significance of effect.

Moderate adverse

Moderate adverse

Minor adverse

Moderate
adverse

Moderate
adverse

Slight adverse

45d New Diary
Farmhouse

Two storey

house

High
sensitivity

Short There is no public access that runs near to this property as it is situated a long way
down private farm access tracks. Assessment is based on the nearest
representative viewpoint descriptions photographs (23 and 24) and aerial
photographic imagery.

This property is located to the south of an expansive area of farm buildings which
would appear to block views to the north. To the north west is more open and the
view is comprised of low lying, flat irregular fields bounded by a mixture of reens,
tree belts and hedges with the buildings associated with houses and farms along
Lighthouse Road likely to be visible beyond this. To the north east the property is
bounded by mature trees which would filter views outwards in this direction. Beyond
these boundary trees, flat open fields lead to the Ebbw River which lies
approximately 560 metres distant. Beyond the Ebbw River lie the industrial areas
associated with the Alexandra Docks and Uskmouth industrial areas. The large
industrial units, chimneys, pylons and wind turbines associated with these areas
create an urban outlook and are likely to be visible from this property, albeit filtered
by the intervening trees and most apparent from second storey windows.

Construction: The construction area associated with the new section of motorway
as it runs between Lighthouse Road and the New Dairy Farm overbridge is likely to
be visible from garden areas to the north west of this property and windows on the
north and west rear elevations, although there appears to be a limited number of
windows on these elevations and views are likely to be oblique. This would limit the
significance of effect. The site would be in close proximity at approximately 300
metres distant and earthworks and plant and equipment are likely to be clearly
visible. Construction areas immediately to the north, including the construction of
the New Dairy Farm Overbridge, are likely to be obscured by intervening buildings.

Major adverse

Large adverse

Welsh Government M4 Corridor around Newport
Environmental Statement: Volume 3: Appendix 9.7

Assessment Table - Residential Properties

M4CaN-DJV-ELS-ZG_GEN-AX-EN-0007 | At Issue | March 2016 Page 31

Reference Type Distance Components of the existing view and the nature of the change in view
Magnitude of

Impact
During

Construction
Year 1 Winter Year 15 Summer

As the new section of motorway continues east over the Ebbw River and beyond this
to the River Usk Crossing the construction area for this section and the New Dairy
Farm Overbridge Compound is likely to be intermittently visible from garden areas to
the north east of the property and windows on the north and east rear elevations,
albeit filtered and intermittently screened by intervening vegetation. The
construction of the bridge piers and cables and the cranes and lifting equipment
associated with this, are likely to be particularly apparent due to their height,
although this would coalesce to some degree with the existing tall vertical elements
in the baseline view. The compound would be lit at all times during the hours of
darkness increasing the prominence of this element.

Year 1: Traffic moving along the new section of motorway, between Lighthouse
Road bridge and the New Dairy Farm the overbridge along with signs, gantries and
lighting columns are likely to be clearly visible from some windows and garden areas
to the north west. The significance of effect of these impacts would be reduced due
to the limited number of windows and oblique nature of the views. Traffic and
highway infrastructure would also be seen as the road continues to head east into
the industrial areas and elevations to the north west of the property. Higher parts of
the River Usk Crossing are also likely to be apparent in the view although
intervening trees would filter views to some extent.

Year 15: There is limited screen planting proposed along the areas of the new
section of motorway visible from this property. Traffic, infrastructure and bridges
would remain visible from a limited number of windows and some rear garden areas.
Significance of effect is reduced due to the limited number of windows subject to the
change and oblique nature of the views.

Moderate adverse

Moderate adverse

Moderate
adverse

Moderate adverse

46 Two and three
storey houses

“Manor Park,

Duffryn,
Newport”

High

Sensitivity

Short These houses have two and three stories that have glimpsed views south through
the extensive vegetation that exists along the South Wales to London Mainline. The
houses are located in a residential estate and thus the landscape has an essentially
urban character. However, the extent of mature woodland to the south and
subsequent pastoral fields form a very significant and pleasant rural border that
gives the overall landscape a more mixed and verdant outlook. The estate has a
tranquil feel as it is away from major roads. The South Wales to London Mainline is
extensively screened.

Construction: There would be glimpsed views south onto large scale construction
activity including earthworks and any construction machinery, though the extensive
existing screening would filter and obscure these views significantly. The Lighthouse
Road overbridge would likewise be visible looking south but predominantly as
glimpsed views, especially as there is an existing intervening overbridge over the rail
line.

Year 1: It is anticipated that views south to the new section of motorway would be
glimpsed and limited due to the extent of existing intervening vegetation and
proposed mitigation. However, the landscape character would change to a more
urban one especially given the noise that would be very audible throughout the
residential estate.

Year 15: Similar to year 1, views south to the new section of motorway would be
glimpsed and limited due to the extent of existing intervening vegetation and
proposed mitigation. However, the landscape character would change to a more
urban one especially given the noise that would be very audible throughout the

Minor adverse

Minor adverse

Minor adverse

Slight adverse

Slight adverse

Slight adverse

Welsh Government M4 Corridor around Newport
Environmental Statement: Volume 3: Appendix 9.7

Assessment Table - Residential Properties

M4CaN-DJV-ELS-ZG_GEN-AX-EN-0007 | At Issue | March 2016 Page 32

Reference Type Distance Components of the existing view and the nature of the change in view
Magnitude of

Impact
During

Construction
Year 1 Winter Year 15 Summer

residential estate.

47

Houses along
the south west

and south
east edges of

Duffryn
housing
estates *

Two and three
storey houses

High

sensitivity

 These 2 and 3 storey houses overlook the Wentlooge Levels landscape, which in
this area comprises low lying flat fields bordered by reens which are frequently tree
lined. The landscape also includes a number of detracting urban features such as
pylons, an electricity sub-station and the South Wales to London Mainline railway.
The majority of properties have no open views across the surrounding landscape
from ground floor and garden areas due to the screening effect of intervening
vegetation along Percoed Reen and fences around the boundary of the housing
area. However, views over the surrounding landscape to the south are often
available from second and third storey windows, albeit filtered by mature tree belts.
For some properties orientated towards the Levels area these views are direct but
for many properties these views are acutely oblique.

Construction: Intervening mature vegetation and fences obstruct views across to
the new section of motorway from ground level. However, glimpsed and filtered
views are likely to be available from a number of properties from second and third
storey windows. Where these views are available the view would encompass an
extensive construction area sweeping around in an arc approximately 350 metres
distant which would include the construction of Water Treatment Area 4, Duffryn
West Compound, the railway bridge, Lighthouse Road bridge and more than 2 km of
the new section of motorway. There would be a combination of direct and oblique
views depending on the orientation of individual properties. The compound would be
lit at all times during the hours of darkness increasing the prominence of this
element.

Year 1: Views from some upper storey windows are likely to include glimpsed and
filtered views of the new section of motorway. Noise barriers are proposed along the
northern side of the motorway in this area. This element would be prominent, with
only taller vans and lorries appearing above. Tops of signs, Water Treatment Area
4, the railway bridge and Lighthouse Road bridge would also be visible in the views
from a number of these properties. There would be a combination of direct and
oblique views depending on the orientation of individual properties.

Year 15: Linear belts of trees along some of the new section of motorway, as well
as existing vegetation being in full leaf, would screen much of the new section of
motorway within the view. However, receptors at an elevated position are likely to
have intermittent and glimpsed views of the noise fence and moving traffic above it,
particularly as it moves across the new section of motorway elevated over the
railway line.

* Oxwich Grove, Bronllys Grove, Pennard Close, Oystermouth Way, Kidwelly Close,

Longtown Grove, Old Castle Close, Tenby Close, White Avenue and Castell Coch Drive

Major adverse

Major adverse

Moderate adverse

Large adverse

Large adverse

Moderate adverse

Welsh Government M4 Corridor around Newport
Environmental Statement: Volume 3: Appendix 9.7

Assessment Table - Residential Properties

M4CaN-DJV-ELS-ZG_GEN-AX-EN-0007 | At Issue | March 2016 Page 33

Reference Type Distance Components of the existing view and the nature of the change in view
Magnitude of

Impact
During

Construction
Year 1 Winter Year 15 Summer

50 Two and three
storey houses

“Edney View”

High

Sensitivity

Middle These houses have two and three stories that have direct middle and long open,
broad views south and south east across the Ebbw flood plain. The landscape is
essentially a rural one and comprises open pastoral fields defined by hedgerows
together with blocks of mature and semi-mature woodland. There are many reens
that cross the landscape. There are many pylons and wind turbines that add an
urban element into the rural landscape, as do the large scale industrial buildings on
the east side of the Ebbw and the long distance view of the Usk Power Company
chimney stack that can be seen over the top of the trees. The overall quality of the
landscape is fair, however as the landscape components, such as the extensive
planted woodland along the Ebbw and the maintained flood plain, mitigate somewhat
against these urban elements.

Construction: The existing vegetation would largely screen the construction of the
new section of motorway and it’s not anticipated there would be any significant
views. There would be middle and long distance views south east of the
construction of the bridge over the Usk and Ebbw. The piers would be very
prominent above the existing tree line.

Year 1: The bridge would become a prominent, probably the dominant, landscape
feature as one looks south east. The open nature of the existing landscape would
be changed. The bridge would bring in a very significant urban element into the rural
landscape

Year 15: As for year 1.

Moderate adverse

Moderate adverse

Moderate adverse

Moderate
adverse

Moderate
adverse

Moderate adverse

51, 52 Two and three
storey houses

“Stow Park

Crescent and
Stow Park
Avenue,
Newport”

High

Sensitivity

Long These two and three storey houses are located on high ground near Newport town
centre and they have broad views south east across the Usk and to the Severn
Estuary beyond. The view is expansive and contains a great many landscape
elements, including the South Wales to London Mainline, Newport docks, the
transporter bridge and the woodland blocks and fields of the flood plain of the Ebbw.
There are many vertical elements such as pylons, chimney stacks and wind turbines.
Together with the many large scale industrial buildings the view is an interesting mix
of human activity and natural landscape, though viewed from this vantage point the
landscape appears as predominantly urban and industrial.

Construction: There is likely to be long distance views of the construction of the
new section of motorway from some properties but this element would be barely
perceptible within the wider landscape at this distance. There would be long
distance views of the construction of the bridge across the Usk and the Ebbw. This
large scale element and the immense cranes required to construct it would be more
noticeable in the view, although they would coalesce to some degree with the
surrounding industrial area and would not be dominant due to the expansive nature
of the views.

Year 1: The River Usk Crossing would be a noticeable feature as it sweeps over the
industrial areas below, although its dominance would be limited by the
expansiveness of the views. It is considered that this element would be a positive
contribution to visual amenity, being a higher quality and more aesthetically pleasing
feature than the surrounding industrial buildings and chimneys.

Year 15: As for year 1.

Minor adverse

Minor beneficial

Minor beneficial

Slight adverse

Slight
beneficial

Slight beneficial

Welsh Government M4 Corridor around Newport
Environmental Statement: Volume 3: Appendix 9.7

Assessment Table - Residential Properties

M4CaN-DJV-ELS-ZG_GEN-AX-EN-0007 | At Issue | March 2016 Page 34

Reference Type Distance Components of the existing view and the nature of the change in view
Magnitude of

Impact
During

Construction
Year 1 Winter Year 15 Summer

53, 54 Two storey
houses

“Keats Close,

Maesfield
Vale Gaer

Road”

High
sensitivity

Long From the Gaer residential estate views are dramatic, broad and panoramic south
and east across the entire Usk and Ebbw rivers and the low land around Newport.
The view extends to the Severn Estuary and the hills on the English side of the
estuary. The view is expansive and contains a great many landscape elements,
including the South Wales to London Mainline, Newport docks, the transporter
bridge and the natural landscape of the Gwent Levels. There are many vertical
elements within this view, comprising pylons, wind turbines and industrial chimney
stacks. Viewed from this distance and elevation the view encompasses much of the
activity of the town of Newport but also sets the town within its landscape context of
the Gwent Levels and the Severn Estuary.

Construction: There is likely to be long distance views of the construction of the
new section of motorway from some properties but this element would be barely
perceptible within the wider landscape at this distance. There would be long
distance views of the construction of the bridge across the Usk and the Ebbw. This
large scale element and the immense cranes required to construct it would be more
noticeable in the view, although they would coalesce to some degree with the
surrounding industrial area and would not be dominant due to the expansive nature
of the views.

Year 1: The River Usk Crossing would be a noticeable feature as it sweeps over the
industrial areas below, although its dominance would be limited by the
expansiveness of the views. It is considered that this element would be a positive
contribution to visual amenity, being a higher quality and more aesthetically pleasing
feature than the surrounding industrial buildings and chimneys.

Year 15: As for year 1.

Minor adverse

Minor beneficial

Minor beneficial

Slight adverse

Slight
beneficial

Slight beneficial

56 Corporation
Road housing
development
along east

edge of River
Usk

embankment
on Argosy

Way

2-4 storey
houses/apart

ments

High
Sensitivity

Middle

Windows of properties facing to the south and southwest have foreground views
onto and across the River Usk offering views of the higher elements associated with
the Usk crossing. Embankments of the river meander south to join the Severn
Estuary with ground above the water line containing linear belts of trees and shrub
creating breaks in the view. Residential development to the west side of the river
can be seen from this vantage point. Clear views of the bridge at Spittles Point and
the historic Transporter Bridge can be seen largely because of the height and
contrast of the structure across level ground behind. Taller elements such as
pylons, wind turbines and cranes associated with the commercial parts of Newport
further South are also clearly visible. Residential properties with windows facing
south southwest would have views of the bridge piers located approximately 2km
away.

Construction: Large scale construction activity aiding the construction of the River
Usk crossing within approximately 2km would add taller elements such as cranes to
the view.

Year 1: The River Usk crossing would be a visible element in the view with the
bridge piers and new section of motorway deck crossing the south docks area of
Newport.

Year 15: Year 15 views would be the same as year 1 with views of the River Usk
crossing available from this receptor.

Negligible adverse

Negligible adverse

Negligible adverse

Slight adverse

Slight adverse

Slight adverse

Welsh Government M4 Corridor around Newport
Environmental Statement: Volume 3: Appendix 9.7

Assessment Table - Residential Properties

M4CaN-DJV-ELS-ZG_GEN-AX-EN-0007 | At Issue | March 2016 Page 35

Reference Type Distance Components of the existing view and the nature of the change in view
Magnitude of

Impact
During

Construction
Year 1 Winter Year 15 Summer

58 “Bridge View”
Redrow
housing

development
located on

Level of
Mendalgief

Two storey

houses

High
sensitivity

Middle

Residential development still under construction with no properties currently being
used as dwellings. Areas accessible at time of assessment could see views of the
landfill site over 1km to the south. Assessment from this view is based on
assumptions that properties intended for the periphery of the development, with
windows orientated to the south, may see views of sections of the new section of
motorway and the River Usk crossing. The views available would be wide and far
reaching and there are a number of common vertical elements available in the view
associated with the industrial docks area of Newport including wind turbines,
chimney stacks, pylons and cranes.

Construction: Based on assumptions outlined above, properties on the edges of
the estate are likely see the construction of the River Usk Crossing. This large scale
element and the immense cranes required to construct it would be noticeable in the
view, although they would coalesce to some degree with the surrounding industrial
area and would not be dominant due to the expansive nature of the views.

Year 1: The River Usk Crossing would be a noticeable feature as it sweeps over the
industrial areas below, although its dominance would be limited by the
expansiveness of the views. It is considered that this element would be a positive
contribution to visual amenity, being a higher quality and more aesthetically pleasing
feature than the surrounding industrial buildings and chimneys

Year 15: As for year 1.

Minor adverse

Minor beneficial

Minor beneficial

Slight adverse

Slight
beneficial

Slight beneficial

68a ‘Fair Orchard’
Residential

housing

High
sensitivity

Short View looking north east from listed building ‘Fair Orchard’. View looks along Nash
Road which is heavily enclosed by mature belts of vegetation and pockets of
woodland. The receptor has clear views of traffic moving along Nash Road due to
the proximity of the road. Intermittent views through vegetation offer glimpses of
levels landscape, medium sized grazing fields bordered by reens and associated
vegetation. Vertical detracting features seen in the view are pylons. There are no
far reaching oblique views from this receptor.

Construction: Views of the new section of motorway would be screened by existing
vegetation which would be retained, however the re-alignment of Nash Road on the
approach to the overbridge would be clearly visible from this receptor. Removal of
linear belts of vegetation along the current road would open up views to traffic,
machinery and earthworks related to the construction works.

Year 1: Mitigation planting would be present, however, would not offer much in the
way of buffering the new road alignment due to its adolescence. Fair Orchard would
be able to see traffic using Nash Road, although perceptible, this does not alter that
which they viewed before construction work began.

Year 15: Vegetation implemented as part of the mitigation planting would have had
time to mature. Pockets of shrubs with intermittent tress would offer additional
screening and integrate the new section of Nash Road into its existing surroundings
returning the view back to its original balance within the landscape.

Moderate adverse

Moderate adverse

Minor adverse

Large adverse

Moderate
adverse

Moderate adverse

Welsh Government M4 Corridor around Newport
Environmental Statement: Volume 3: Appendix 9.7

Assessment Table - Residential Properties

M4CaN-DJV-ELS-ZG_GEN-AX-EN-0007 | At Issue | March 2016 Page 36

Reference Type Distance Components of the existing view and the nature of the change in view
Magnitude of

Impact
During

Construction
Year 1 Winter Year 15 Summer

68B Former
Baptist Chapel

Converted to

residential
dwelling

High

sensitivity

Short The building is directly adjacent to the proposed new section of motorway. Some
windows overlook onto the open grazed fields to the north. Some glimpsed views
towards Nash Road are also available from the property. Views to the south and
west are blocked by the adjacent woodland.

Construction: Close views of construction activities associated with the proposed
scheme would dominate the views from the property. The views would include
views of the construction machinery, formation of road bed, creation of
embankments, reed beds and views of the construction traffic.

Year 1: The proposed new section of motorway would be operational, however the
proposed woodland on adjacent embankments would not provide sufficient
screening of the proposed new section of motorway.

Year 15: The proposed woodland on the motorway embankments would mature to
screen the views of embankments to the west. The proposed linear belt of trees and
shrubs to the west is likely to screen the majority of the proposed new section of
motorway to the east. Whilst Majority of the new section of motorway elements
would be screened, the change in the view in year 15 would be considerable in
comparison with the baseline scenario as natural pattern of a grazed field would be
replace with man-made road corridor.

Major adverse

Major adverse

Moderate adverse

Very large
adverse

Large adverse

Moderate adverse

70 ‘Little Cross
Farm’ and
residents

along West
Nash Road

High

sensitivity

Middle View looking northwest across level landscape of medium sized grazing fields who’s
patterns are delineated by reens and managed hedgerows. Pockets of existing
mature woodland intervene throughout the view and screen some of the industrial
buildings associated with the power station approximately 2.5km to the west.
Vertical elements such as pylons and cranes are common which break up the
skyline. Hills approximately 11km to the northeast frame some of the view.
Residential properties are 2 storeys with windows overlooking the local landscape.

Construction: Construction activity associated with the River Usk Crossing
approximately 2km to the northeast would be seen above the intervening tree lines,
adding further vertical elements to the view such as cranes and other associated
construction infrastructure. Although these elements would be seen, it is not
considered to be a perceptible change to the view as other vertical elements
associated with the power station and Newport Docks are visible above existing tree
lines.

Year 1: The higher elements of the River Usk crossing would be seen above the
existing tree line, this would include the bridge piers, catenary cables and glimpses
of the bridge deck if viewed from second storey windows. This would see a change
to the existing view for these receptors but would not form a perceptible change
which detracts from the view, especially viewed from approximately 2.5km.

Year 15: Existing intervening vegetation would have matured and would shield
some more of the vertical elements associated with the River Usk Crossing although
glimpses would still be possible when viewed from second storey windows. The
vertical elements of the crossing would be permanent, however, it is not considered
to be a perceptible change to the view as other vertical elements associated with the
power station and Newport Docks are visible above existing tree lines.

Minor adverse

Minor adverse

Negligible adverse

Slight adverse

Slight adverse

Slight adverse

Welsh Government M4 Corridor around Newport
Environmental Statement: Volume 3: Appendix 9.7

Assessment Table - Residential Properties

M4CaN-DJV-ELS-ZG_GEN-AX-EN-0007 | At Issue | March 2016 Page 37

Reference Type Distance Components of the existing view and the nature of the change in view
Magnitude of

Impact
During

Construction
Year 1 Winter Year 15 Summer

72a ‘Great House’

High
sensitivity

Middle View looking north northwest from ‘Great House’, an isolated house of two storey’s
located along the southern edge of the West Nash Road just north of Uskmouth.
West Nash Road is bordered by mature hedgerow with intermittent trees which
border grazing fields delineated by reens and managed hedgerow. Pockets of scrub
and woodland can be seen across the local area when viewed from second storey
window. Clear views of the power station can be seen from this receptor which
includes chimney stacks, wind turbines and a number of pylons.

Construction: Tall construction elements associated with the River Usk crossing
would be visible above existing vegetation and would be visible from second storey
windows. Although these would be additional elements to the existing view, when
viewed from approximately 2km away, it is not considered to be perceptible.

Year 1: The River Usk crossing piers and catenary cables would be visible above
existing mature vegetation and would be more visible from a higher vantage point
such as the second storey windows. This elevated position may also have views of
the main deck of the bridge as it crosses the River Usk. This would see a change to
the existing view for this receptor but would not form a perceptible change as a
number of large detracting features and intervening structures associated with the
two power stations and Mir Steel UK are in the foreground of the view.

Year 15: Existing vegetation in the area would have matured with only the tallest
elements of the River Usk crossing being visible from a second storey window. This
would see a change to the existing view for this receptor but would not form a
perceptible change which detracts from the existing view, especially viewed from
2km away and a number of tall detracting features already common to the viewer.

Minor adverse

Minor adverse

Negligible adverse

Slight adverse

Slight adverse

Slight adverse

73 ‘West Winds
House’

High

sensitivity

Middle View looking north west offering views across level grazed farmland of medium sized
fields delineated by hedges and reens. Pockets of mature trees are common
breaking up clear long distance views across the levels. Transit routes in the area
tend to be bordered by tall managed hedgerows creating an enclosed environment.
Receptors viewing from an elevated position such as upper storey windows may be
exposed to clearer views across intervening hedgerows which are not blocked by
trees. Taller elements in the view belong to the industrial areas associated with the
docks and the power station which follows the River Usk corridor as it enters
Newport. Chimneys, cranes, pylons and wind turbines are common features in the
view and are highlighted by the back drop of the hills in the far distance.

Construction: The taller elements associated with the construction of the Usk River
crossing would add further features such as cranes to the existing view.
Construction of the bridge piers and the new section of motorway bridge deck would
be noticeable, but tall feature associated with the Newport Docks and Power station
are already common in the distance and would not alter the overall balance of the
view due to the receptor being over 2km away.

Year 1: The River Usk crossing piers, main deck and catenary cables would be
visible from this distance and would be clearer when viewed from upper storey
windows between pockets of intermittent tree lines from identified receptors. This
would see a change to the existing view for this receptor but would not form a
perceptible change as a number of large detracting features and intervening
structures associated with the two power stations and the Newport docks area of
Newport.

Minor adverse

Minor adverse

Slight adverse

Slight adverse

Welsh Government M4 Corridor around Newport
Environmental Statement: Volume 3: Appendix 9.7

Assessment Table - Residential Properties

M4CaN-DJV-ELS-ZG_GEN-AX-EN-0007 | At Issue | March 2016 Page 38

Reference Type Distance Components of the existing view and the nature of the change in view
Magnitude of

Impact
During

Construction
Year 1 Winter Year 15 Summer

Year 15: Existing vegetation in the area would have matured further, however,
visibility of the tallest elements, the bridge piers, catenary cables and bridge deck
would be seen in the view. This would see a change to the existing view for this
receptor but would not form a perceptible change which detracts from the overall
context, especially viewed from over 2km away and the common detracting features
already common to the view.

Negligible adverse

Slight adverse

74 Residential
housing of

Nash situated
alongside

West Nash
Road

High

sensitivity

Middle View looking north west toward the River Usk corridor. Small group of residential
dwellings located in the village of Nash situated on the Gwent levels. The
surrounding medium sized field patterns mainly used for grazing land are delineated
by hedgerow and intermittent trees. Reens can be also be seen following roads and
field boundaries and are a common and protected features in the landscape. Far
reaching views are not seen from here due to the intervening mature vegetation and
even second storey dwellings would have restricted views. The tallest detracting
elements in the view are pylons and visibility is heightened due to proximity to the
village of Nash.

Construction: The elements associated with the construction of the River Usk
overbridge may be seen from these receptors. However, due to intervening
vegetation and the proximity of the construction works to the receptors, it is unlikely
that these would inflict a barely perceptible change in view with the possibility that
these receptors may not see anything from this vantage point.

Year 1: Intervening mature vegetation would shield the majority of the new section of
motorway from view with the possibility of only the highest elements of the River Usk
Crossing being barely perceptible due to proximity and the nature of the common
detracting features in the foreground of the view.

Year 15: As for year 1.

Minor adverse

Negligible adverse

Negligible adverse

Slight adverse

Slight adverse

Slight adverse

75 ‘Tatton Farm’

High
sensitivity

Short Assessment based on assumptions made from desktop study using aerial
photography and ZTV analysis as access to receptor was not available.

Receptor is located in the typical landscape setting for the Gwent levels with open
farmland lined by reens and hedges. Intermittent trees are seen in hedgerows but
the level landscape means that views can be seen into the far distance where
intervening vegetation does not occur. Large industrial units are located to the
northwest of the farm and it is assumed that the proximity of these high units would
be a dominant feature in the view from the farm. Pylons in close proximity run west
to east directly south of the receptor and would also form dominant features in the
view.

Construction: Glimpses of the River Usk Crossing may be visible from this receptor
but would not form a perceptible change in the view with intervening vegetation and
taller industrial units in the distance screening the views 3km away. The
construction of the new section of motorway approximately 200m to the south of the
receptor would have significant changes on the existing view. Construction traffic,
earthworks and features such as lighting, compounds and the main haul road would
be a significant and perceptible addition to the view due to the proximity of the new
section of motorway. Construction of Water Treatment Area 7 located approximately
200m to the southwest and Nash Road overbridge 400m to the southwest would

Major adverse

Very large
adverse

Welsh Government M4 Corridor around Newport
Environmental Statement: Volume 3: Appendix 9.7

Assessment Table - Residential Properties

M4CaN-DJV-ELS-ZG_GEN-AX-EN-0007 | At Issue | March 2016 Page 39

Reference Type Distance Components of the existing view and the nature of the change in view
Magnitude of

Impact
During

Construction
Year 1 Winter Year 15 Summer

also be visible from this receptor.

Year 1: Views of all elements associated with the new section of motorway would
be clearly visible from this receptor. The elevated new section of motorway on
embankment would give clear views of moving traffic, gantries and signage. Water
Treatment Area 7 would be visible to the southwest as well as the Nash Road
overbridge forming perceptible changes to the existing view.

Year 15: Mitigation planting would have matured around the embankments of Nash
Road overbridge screening the feature from view although this would still be visible
as an elevated feature in a level landscape. The new section of motorway would still
be a perceptible feature with moving traffic, gantries and signage clearly visible
altering the overall balance of the view.

Major adverse

Major adverse

Very large
adverse

Very large
adverse

76-79a, 80-89b Isolated
residential
properties

located in and
around
Goldcliff

High

sensitivity

Short-Middle Residential receptors located in this area are deemed to be of the same landscape
setting with the same exposure to the new section of motorway.

Residents located in isolated positions throughout the Gwent levels. Medium field
patterns delineated by hedgerows with intermittent trees and reens are common
elements in the view with grazing grassland being the predominant land use. Clear
oblique views can be seen particularly from elevated second storey windows where
the tallest elements towards the Newport docks and River Usk corridor can be seen
above any intervening tree lines and pockets of mature trees. Pylons, wind turbines
and chimneys are common site in this area.

Construction: Vertical construction elements associated with the River Usk crossing
would be noticeable above intervening tree lines and would add to the commonly
viewed chimneys pylons and wind turbines. Although these would be additional, the
proximity that they are viewed it is not considered to be a perceptible change which
would not alter the overall balance of the view. Where the new section of motorway
runs along the levels it is not considered that these receptors would be able to see it
due to the existing intervening mature vegetation.

Year 1: Only the tallest elements of the new section of motorway at the River Usk
Crossing would be seen in the view with the proximity deeming them as barely
perceptible in the view. Area of the new section of motorway crossing the levels
would not be seen from these receptors.

Year 15: As for year 1.

Negligible adverse

Negligible adverse

Negligible adverse

Slight adverse

Slight adverse

Slight adverse

Welsh Government M4 Corridor around Newport
Environmental Statement: Volume 3: Appendix 9.7

Assessment Table - Residential Properties

M4CaN-DJV-ELS-ZG_GEN-AX-EN-0007 | At Issue | March 2016 Page 40

Reference Type Distance Components of the existing view and the nature of the change in view
Magnitude of

Impact
During

Construction
Year 1 Winter Year 15 Summer

79b

Isolated
residential
properties

along Broad
Street

Common
including

Decoypool
and Moorbarn

Cottages

High
sensitivity

Short View from two storey dwellings towards roadside vegetation and linear tree belts
following the lines of the reens and ditches and restricting views. The pylons and
overhead powerlines are a strong presence and detractor in the view as they
converge on the substation to the east. The view includes partial views of business
units and industrial buildings along the A4810 which are filtered to some degree by
the intervening vegetation.

Construction: Plant movements and earth moving are likely to be intermittently
visible from this viewpoint, in between the remaining intervening vegetation along the
ditches and reens. Restrictions on construction land-take and retention of as much
offsite vegetation as possible would help to maintain a degree of visual screening in
views from the road.

Year 1: The existing tree and shrub belts along the reens should continue to provide
intermittent visual screening to the new section of motorway, although the
embankment slopes and the taller vertical elements such as gantries and signage
are likely to be evident through the vegetation as the mitigation planting would not
have any effect on screening at this stage. The proposed embankments may screen
some views towards the industrial buildings to the north.

Year 15: The intervening offsite land may be subject to a cycle of vegetation, reen
and ditch management which is likely to see the cyclical clearance of ditches and
reens combined with the cutting back and regrowth of vegetation, therefore it is likely
that the new section of motorway would be alternatively “screened” and “exposed”
as this cycle proceeds.
Assuming full vegetation is present in year 15 and the mitigation planting on the
embankment slopes has established, then the new section of motorway, slip roads
and junction would be screened by the overlapping linear tree and shrub belts and
mitigation planting, with possible glimpses of the traffic and the taller vertical highway
elements such as gantries and signage around the junction. The main carriageway
itself would be screened from the wider landscape as it passes through the junction
where the earthworks of the slip roads and junction would block the views.

Moderate adverse

Minor adverse

Minor adverse

Moderate
adverse

Slight adverse

Slight adverse

89c

Wainbridge

High
Sensitivity

Long Open views from a two storey dwelling to the north include views of overlapping
vegetation including rows of hedgerows with trees and some business units located
along the A4810. Views to the east include upper sections of wind turbines that are
present close to the River Usk docks. Pylons with associated overhead power lines
detract from the views.

Construction: The views of construction operations would be screened largely by
overlapping landscape elements. Some filtered views of tall construction machinery
may be available above the belt of existing vegetation that is located close to the
proposed new section of motorway that would play a key role in the screening of
construction activities. Partial views of construction activities associated the River
River Usk Crossing would be available above belts of existing vegetation in the
background.

Year 1: Partial and glimpsed views of some of the elements of the new section of
motorway would be available. Distant views towards the River Usk crossing would
be available, but would not affect the amenity of the view.

Year 15: The maturing vegetation along the new section of motorway would provide

Minor adverse

Negligible adverse

Slight adverse

Slight adverse

Welsh Government M4 Corridor around Newport
Environmental Statement: Volume 3: Appendix 9.7

Assessment Table - Residential Properties

M4CaN-DJV-ELS-ZG_GEN-AX-EN-0007 | At Issue | March 2016 Page 41

Reference Type Distance Components of the existing view and the nature of the change in view
Magnitude of

Impact
During

Construction
Year 1 Winter Year 15 Summer

some more screening, however this would not change the negligible magnitude of
change that has been recorded during the year one. This is due to the existing
vegetation playing a key role in the screening of the new section of motorway.
Partial views of the River Usk Crossing would be available, however some of the
PRoW users may consider this change in the view as beneficial.

Negligible adverse

Slight adverse

91 ‘Grangefield
House’

High

sensitivity

Middle View looking north from two storey dwelling located on the Gwent Levels. Receptors
look out onto medium sized field patterns interspersed with a minor road network.
Roads and fields are delineated by reens and hedgerows with a number of mature
tree belts enclosing and restricting far reaching views. Fields are predominantly
grazing grassland for cattle and sheep. Common vertical elements visible in the
view are Pylons and associated cables which are detracting dominant features due
to their proximity. Intervening mature vegetation would block far reaching views
even when viewed from a second storey window.

Construction: Intervening mature dense vegetation would block views of the
proposed construction works when viewed from this location. Intermittent fleeting
views may be seen if construction works took place in the winter months due to loss
of leaves on trees, however vegetation is dense here so any views seen would be
fleeting and not clear.

Year 1: Views from this receptor would be blocked from intervening vegetation even
when viewed from a second storey window. Even in winter months the dense scrub
vegetation and trees would block most, if not all views for this receptor.

Year 15: As for year 1.

Negligible adverse

Negligible adverse

Negligible adverse

Slight adverse

Slight adverse

Slight adverse

93 Single and
Two storey

houses

Newport Road

“Woodland
House, Magor

Court,
Courtlands,
The Haven,

Colbost,
Llanberis,
Belvedere,

Lapins, Glen
View”

High

Sensitivity

Short These dwellings are located north and south of Newport Road, B4245. The
landscape character at this point is urban, though the dwellings lie on the border
between the urban and a more rural environment. The surrounding terrain consists
of extensive vegetation comprising a mixture of fields defined by mature hedgerows,
very large gardens and broadleaf woodland pockets. The views north from dwellings
on the north side of the B4245 are visually contained by this vegetation and it is not
possible to see the existing M4, though the screening linear woodland planting is
clearly visible. Views west and south from dwellings on the south side of the B4245
are more open, especially as the dwellings have a more elevated position. There
are views south west onto pastoral and arable fields with hedgerows and onto the
screening woodland vegetation along the A4810. There are many tall pylons in
these fields and these are a noticeable landscape features throughout the Gwent
Levels, reducing the overall quality of the landscape. The existing vegetation in the
immediate vicinity of the dwelling creates substantial visual containment though the
existing M4 can clearly be heard.

Construction: Close proximity glimpsed views of large scale construction activity,
including haul roads, excavations of cuttings and other substantial earthworks at
Junction 23A. The removal of vegetation around junction 23A and the removal of
linear woodland screening along the existing M4 would open views of the
construction and views of the existing M4 to those dwellings located on the north
side of the B4245. Those dwellings located along the western section of the B4245,
namely Woodland House, Magor Court, Llanberis and Belvedere would be most
affected as they would be nearest to the construction, with views down Newport

Moderate adverse

Moderate
adverse

Welsh Government M4 Corridor around Newport
Environmental Statement: Volume 3: Appendix 9.7

Assessment Table - Residential Properties

M4CaN-DJV-ELS-ZG_GEN-AX-EN-0007 | At Issue | March 2016 Page 42

Reference Type Distance Components of the existing view and the nature of the change in view
Magnitude of

Impact
During

Construction
Year 1 Winter Year 15 Summer

Road (B4245) onto the construction of the new section of motorway and also onto
the proposed new overbridge across it.

Year 1: The proposed new section of motorway would now run closer to the
dwellings. Rear views from the dwellings on the north side of the B4245 would have
direct views north of moving traffic on the proposed alignment of new section of
motorway as it emerges from cutting and of infrastructure such as gantries and
signs. A noise barrier is proposed for this area. This would be a prominent element
in year 1 but would mean that only taller vehicles and the upper parts of signs would
be seen. These receptors would also have direct views north of moving traffic and
signs and gantries of the existing M4. Dwellings located on the south side of the
B4245 would see glimpsed views west of moving traffic on the new alignment and of
signs and gantries above the noise barrier. Removal of existing vegetation along the
east side of the A4810 may also open glimpsed views west onto moving traffic on
the A4810.

Year 15: Extensive woodland planting would help screen views for dwellings on the
north side of the B4245. However, for these dwellings the closer proximity of the
proposed new section of motorway would result in more glimpsed and filtered views
north of moving traffic and signs and gantries on both the proposed new section of
motorway and the existing M4. For dwellings located on the south side of the
B4245, the views west would be probably be more effectively screened by the
proposed woodland vegetation as the new section of motorway travels in a cutting
along much of its length. Views west of moving traffic and motorway signs would
thus be much reduced. It is, however, possible that the largest signs and gantries
may be visible above the tree line.

Moderate adverse

Minor adverse

Moderate
adverse

Slight
adverse

94 Two storey
houses

Langley
Terrace,
Langley
Close,

Langley Villa

High
Sensitivity

Short The dwellings are located on the fringes of the urban development of Magor to the
south and the rural landscape to the north. Looking north from these dwellings there
are glimpsed views of moving traffic on the existing M4 through the linear woodland
screening, particularly for Langley Villa especially as at this section of the M4 is
elevated. However the screening, along with the adjacent fields, provide an
extensive mixture of mature hedges and woodland that create a substantial rural
boundary. To the south, east and west there are extensive houses and other
dwellings. St Brides Road, the road to these dwellings, travels along an underpass
beneath the motorway.

Construction: Large scale construction activity within close proximity, including
construction of an underpass for St Brides Road and major earthworks for Junction
23A. Existing mature tree belt is to be removed to accommodate the new section of
motorway which would open up views from this property and provide direct views of
an extensive construction area. Large sections of the pastoral fields would be lost
and replaced with Water Treatment Areas.

 Year 1: There would be direct close proximity views of the road, moving traffic,
motorway signs and gantries from the dwellings, especially from upper stories. The
existing rural edge along the north would have largely been removed and would
change the character along its northern border. Large areas of pastoral fields would
be taken up by the new section of motorway.

Year 15: Linear tree planting would partially screen views north to the proposed new
section of motorway. However, the close proximity of the road would result in direct,

Major adverse

Major adverse

Major adverse

Large adverse

Large adverse

Large adverse

Welsh Government M4 Corridor around Newport
Environmental Statement: Volume 3: Appendix 9.7

Assessment Table - Residential Properties

M4CaN-DJV-ELS-ZG_GEN-AX-EN-0007 | At Issue | March 2016 Page 43

Reference Type Distance Components of the existing view and the nature of the change in view
Magnitude of

Impact
During

Construction
Year 1 Winter Year 15 Summer

close distance glimpsed views of moving traffic, the road and signs and gantries
through the screening. The fundamental balance of the landscape would be
changed as the rural boundary would largely disappear. Fields adjacent to Langley
Villa, now used for equestrian purposes, would be utilitarian Water Treatment Areas,
thus altering the existing landscape character and function.

96 Two storey
houses

“Hill Crest,

Rock House,
Quarry
House”

High

sensitivity

Short The dwellings are on elevated ground and have middle distance views west towards
junction 23A along the existing M4 and oblique close proximity views north to the
existing M4, which is largely screened by trees though filtered views of moving traffic
can still be seen through the screening. Junction 23A is seen from this middle
distance as a densely wooded small hill. In the foreground are pastoral fields defined
by hedgerows. Notable landmarks include the chimney flues at the Magor brewery
and the services at Junction 23A.

Construction: The removal of existing screening vegetation would open up direct
views onto the existing M4 and the new section of motorway as it parallels
alongside. There would be direct close proximity views of major earthworks and
machinery and extensive stockpile areas. There would be direct, middle distance
views of the construction of the new section of motorway. The removal of large
swathes of the vegetation around Junction 23A would result in direct views onto the
interchange, comprising views of moving traffic, the road, signs and gantries. There
would be long distance views of the proposed bridge construction over the A4810.
Large areas of pastoral fields would be taken up by the new section of motorway.

Year 1: A noise barrier is proposed along the southern side of the new motorway in
this area. This would be a prominent element in close proximity but would screen
the majority of cars. Taller vans and lorries, and the upper portions of signs and
gantries would be visible above the noise barrier. There would be oblique views of
the new bridge across the B4245. There would be direct near and middle distance
longitudinal views of both the existing M4 and proposed new section of motorway as
it travels west towards junctions 23A and as it travels south west along the A4810.

Year 15: Looking west from these dwellings, the re-establishment of vegetation
alongside the existing M4 and the woodland planting along the proposed new
section of motorway would partially screen both roads. However, screen planting is
confined to narrow strips which would substantially reduce its effectiveness as a
screen. It is anticipated that there would now be permanent middle distance
longitudinal views west onto the existing M4 and proposed new section of motorway
as it parallels alongside it, with glimpsed views of moving traffic, the road, signs and
gantries. However, the maturing of proposed woodland planting along the A4810
and around junction 23A would mitigate the effects of large swathes of removed
during construction and also screen the new proposed bridge over the A4810.

Major adverse

Moderate adverse

Minor adverse

Large adverse

Moderate
adverse

Slight adverse

Welsh Government M4 Corridor around Newport
Environmental Statement: Volume 3: Appendix 9.7

Assessment Table - Residential Properties

M4CaN-DJV-ELS-ZG_GEN-AX-EN-0007 | At Issue | March 2016 Page 44

Reference Type Distance Components of the existing view and the nature of the change in view
Magnitude of

Impact
During

Construction
Year 1 Winter Year 15 Summer

97 Two storey
houses on

Grange Lane

“Honeysuckle
Cottage, Ivy

House”

High
sensitivity

Short The dwellings are on elevated ground and have oblique middle distance views west
looking down alongside the existing M4 motorway and direct, close proximity views
onto the existing M4. The existing motorway is largely screened by trees but filtered
views of moving traffic can still be seen through the screening. There are oblique,
middle distance views of Junction 23A which at this distance appears as a densely
wooded small hill. In the near ground are pastoral fields defined by hedgerows.

Construction: The removal of existing screening vegetation would open up direct,
open views onto both the existing M4 and the construction area for the new section
of motorway. There would be direct, close proximity views of major earthworks and
machinery. There would be direct, middle distance views of the construction of the
new section of motorway. The removal of large swathes of the vegetation around
Junction 23A would result in direct views onto the interchange, comprising views of
moving traffic, the road and signs and gantries. There would be long distance views
of the proposed bridge construction over the A4810. Large areas of pastoral fields
would be taken up by the new section of motorway.

Year 1: A noise barrier is proposed along the southern side of the new motorway in
this area. This would be a prominent element in close proximity but would screen
the majority of cars. Taller vans and lorries, and the upper portions of signs and
gantries would be visible above the noise barrier from these properties. There would
be oblique views of the new bridge across the B4245. There would be direct near
and middle distance longitudinal views of both the existing M4 and proposed new
section of motorway as it travels west towards junctions 23A and as it travels south
west along the A4810.

Year 15: Looking west from these dwellings, the re-establishment of vegetation
alongside the existing M4 and the woodland planting along the proposed new
section of motorway would partially screen both roads. However, tree planting is
confined to narrow strips which would substantially reduce its effectiveness as a
screen. There would be permanent very short range views north and middle
distance longitudinal views west onto the existing M4 and proposed new section of
motorway, with glimpsed views of noise barriers, the tops of moving traffic, signs
and gantries. However, the maturing of proposed woodland planting along the
A4810 and around junction 23A would mitigate the effects of large swathes of
removed vegetation on Junction and also screen the new proposed bridge over the
A4810.

Major adverse

Moderate adverse

Moderate adverse

Large adverse

Moderate
adverse

Slight adverse

Welsh Government M4 Corridor around Newport
Environmental Statement: Volume 3: Appendix 9.7

Assessment Table - Residential Properties

M4CaN-DJV-ELS-ZG_GEN-AX-EN-0007 | At Issue | March 2016 Page 45

Reference Type Distance Components of the existing view and the nature of the change in view
Magnitude of

Impact
During

Construction
Year 1 Winter Year 15 Summer

98 Two and three
storey houses

Queens
Gardens, Nos

8 - 16

High
sensitivity

Short The dwellings are set within a cul-de-sac in Magor. There are broad, open views
west of arable fields defined by mature hedgerows and woodland which forms a rural
boundary. There are oblique middle distance views north east towards junction 23A
which is largely seen as a wooded hill with the chimney flue of the brewery and
higher sections of the service station visible only above the tree line. Neither the
existing M4 nor the A4810 can be seen from this vantage point though clearly
audible.

Construction: The removal of existing screening vegetation along the A4810 would
open up direct short range views of this previously screened road from these
receptors. The large scale earthworks and machinery for the new section of
motorway would be visible as would the works for the overbridge across the A4810.
There would be direct, open and uninterrupted views onto an extensive construction
area. The impact is only slightly mitigated as it travels in the cutting as it would be
clearly visible as it rises from cutting to embankment as it heads south west.

Year 1: There would be short distance views of moving traffic, signs and gantries of
both the A4810 and new section of motorway, although the section of motorway to
the west of these properties is in cutting so would not be visible. The large swathes
of vegetation removed from junction 23A would open up views to the interchange
and there would be oblique, middle distance views of moving traffic and signs and
gantries. Large areas of pastoral fields would be taken up by the new section of
motorway.

Year 15: Looking west from these dwellings, the re-establishment of vegetation
alongside the A4810 and extensive woodland planting along the proposed new
section of motorway should fully or partially screen both roads. However, the loss of
pastoral land and the encroachment of mitigating planting towards the dwellings
would result in the loss of the openness of the view and result in a visual
containment of views both to the west and the north. This would fundamentally alter
the nature and experience of the existing view.

Major adverse

Major adverse

Moderate adverse

Large adverse

Large
adverse

Moderate adverse

99 Two and three
storey houses

Blenheim
Gardens

High

sensitivity

Short The dwellings are set within housing estate that is visually contained by buildings
and extensive perimeter hedgerows. The extensive hedgerows exist along its
western border limit views beyond the housing estate. However, upper stories have
filtered, long distance views west over the existing vegetation onto the A4810 and
the Gwent Levels beyond.

Construction: The removal of existing screening vegetation along the A4810 would
open up this previously screened road to views from upper stories. There would be
filtered middle distance views of earthworks and machinery as the construction area
for the new motorway heads south west alongside the A4810.

Year 1: There would be short distance views of moving traffic, road and signs and
gantries of the road from upper stories. Similarly, there would be views of the A4810
hitherto screened by vegetation.

Year 15: Looking west from these dwellings, the re-establishment of vegetation
alongside the A4810 and extensive woodland planting along the proposed New
section of motorway should fully screen both roads. As existing views are limited it
is not anticipated that there would be any long term adverse effect.

Minor adverse

Minor adverse

No change

Slight adverse

Slight adverse

Neutral

Welsh Government M4 Corridor around Newport
Environmental Statement: Volume 3: Appendix 9.7

Assessment Table - Residential Properties

M4CaN-DJV-ELS-ZG_GEN-AX-EN-0007 | At Issue | March 2016 Page 46

Reference Type Distance Components of the existing view and the nature of the change in view
Magnitude of

Impact
During

Construction
Year 1 Winter Year 15 Summer

100 Single and
Two storey
houses on
Barecroft
Common

“New House,

Oxford House,
The

Wouldows,
Barecroft
Cottage”

High

sensitivity

Short The dwellings are located on the northern side of Barecroft Common. The
surrounding countryside consists of pastoral fields defined by extensive hedgerows.
The terrain is predominantly level with little or no significant topography. Barecroft
Common road itself is lined by mature hedgerows. As a result of the hedgerows and
scattered trees there are limited long distance views, especially towards the west. It
feels rural and relatively secluded from the nearby A4810 and conurbation of Magor.
The existing M4 is not visible from this point. There are filtered, middle distance
views of moving traffic along the A4810. The main South Wales to London
Mainlines run close to the north of this location and the trains are visible from these
dwellings.

Construction: The removal of existing screening vegetation along the A4810 may
open up long distance views west of moving traffic along this road, though it is
anticipated this would not be highly noticeable. There would be short distance views
of an extensive construction area including large scale earthworks to form
embankments.

Year 1: There would be short distance views of the new section of motorway as it
runs along embankments. A noise barrier is proposed along this section which
would be a prominent element. The tops of larger vehicles and the upper portions of
signs and gantries would be visible above this. The A4810 would be screened by
the new embankment. Large areas of pastoral fields would be taken up by the new
section of motorway and this has the potential to change the rural feel of the
environment.

Year 15: Looking west from these dwellings, the establishment of extensive
woodland planting along the proposed new section of motorway should largely
screen the noise barrier, moving traffic and highway infrastructure. There would still
be some glimpsed and filtered views of moving traffic on the new section of
motorway embankment from both the dwellings and the gardens. The loss of
pastoral land and the encroachment of mitigating planting towards the dwellings
would reduce the rural feel of the environment and alter the experience of the
existing view.

Major adverse

Major adverse

Moderate adverse

Large adverse

Large
adverse

Moderate
adverse

103 Two storey
farm houses

“Lower

Grange Farm”

High
sensitivity

Middle The surrounding terrain consists of predominantly flat, large scale pastoral fields
defined by hedgerows containing intermittent mature trees. Vertical elements found
in the area consist of a number of wind turbines and many pylons. There are middle
distance views of the tops of industrial buildings to the north of the A4810 that can
be seen above the trees and hedgerows. Views further afield see mature woodland
vegetation and isolated dwellings. The landscape has a rural quality though there
are long distance views of the industrial buildings above the tree line to the north of
the A4810. These views, however, of the industrial buildings do not significantly
impact upon the rural nature of the landscape character.

Construction: There would be glimpsed and filtered middle distance views north
and north west of the larger construction vehicles and the earthworks. Vegetation
clearance along the A4810 would open up similar views onto the A4810.
Construction works would be visible along large stretches of the horizon north and
north west. There would be views north west onto the overbridge connecting the
A4810 with North Row.

Year 1: The moving traffic and signs and gantries on the new section of motorway

Minor adverse

Minor adverse

Slight adverse

Slight adverse

Welsh Government M4 Corridor around Newport
Environmental Statement: Volume 3: Appendix 9.7

Assessment Table - Residential Properties

M4CaN-DJV-ELS-ZG_GEN-AX-EN-0007 | At Issue | March 2016 Page 47

Reference Type Distance Components of the existing view and the nature of the change in view
Magnitude of

Impact
During

Construction
Year 1 Winter Year 15 Summer

raised embankment would be visible from this vantage point. The loss of screening
vegetation from alongside the A4810 would result in middle to long distance views
onto moving traffic on this road. Moving traffic and road signage would be visible on
the over bridge connecting the A4810 with North Row.

Year 15: Woodland planting and other mitigation would ensure that there is partial
screening of moving traffic along the new section of motorway and the A4810. It is
anticipated there would still be glimpsed views of moving traffic and highways
signage on the overbridge and more filtered views of moving traffic on the new
section of motorway. This would have a slight impact on the rural nature of the
landscape character, especially when viewed from upper stories.

Minor adverse

Slight
adverse

104a Two and three
storey houses
on Longlands

Farm

“Brick House
Farm,

Longlands
Farm”

High

sensitivity

Middle The surrounding terrain consists of predominantly flat, large scale pastoral fields
defined by hedgerows containing intermittent mature trees. Vertical elements found
in the area consist of a number of wind turbines and many pylons. There are middle
distance views of the tops of industrial buildings to the north of the A4810 that can
be seen above the trees and hedgerows. Views further afield see mature woodland
vegetation and isolated dwellings. The landscape has a rural quality but the
proximity of the industrial buildings to the north being confined to the long distance.

Construction: There would be glimpsed and filtered middle distance views north
and north west of the larger construction vehicles and the earthworks. Vegetation
clearance along the A4810 would open up similar views onto the A4810.
Construction works would be visible along large stretches of the horizon north and
north west. There would be clear, direct views north west onto construction vehicles
and major earthworks on the overbridge connecting the A4810 with North Row,
especially from upper stories.

Year 1: The moving traffic and signs and gantries on the new section of motorway
raised embankment would be visible from this vantage point. The loss of screening
vegetation from alongside the A4810 would result in middle to long distance views
onto moving traffic on this road. There would be clear direct views north west onto
moving traffic and highways signage on the overbridge connecting the A4810 with
North Row.

Year 15: Woodland planting and other mitigation would ensure that there is partial
screening of moving traffic along the new section of motorway and the A4810. It is
anticipated there would still be glimpsed views of moving traffic and highways
signage on the overbridge and more filtered views of moving traffic on the new
section of motorway. This would have a slight impact on the rural nature of the
landscape character, especially from upper stories.

Minor adverse

Minor adverse

Minor adverse

Slight adverse

Slight adverse

Slight
adverse

Welsh Government M4 Corridor around Newport
Environmental Statement: Volume 3: Appendix 9.7

Assessment Table - Residential Properties

M4CaN-DJV-ELS-ZG_GEN-AX-EN-0007 | At Issue | March 2016 Page 48

Reference Type Distance Components of the existing view and the nature of the change in view
Magnitude of

Impact
During

Construction
Year 1 Winter Year 15 Summer

104b Two storey
farm houses
at Greenfield
House, North
Court Farm
and North
Row Farm

High

sensitivity

Short The surrounding terrain consists of predominantly flat large scale pastoral fields
defined by hedgerows containing intermittent mature trees. Vertical elements found
in the area consist of a number of wind turbines and many pylons. Views further
afield see mature woodland vegetation and isolated dwellings. Vegetation and farm
buildings prevent long distance views to the north.

Construction: There would be glimpsed and filtered views north and north west of
the larger construction vehicles and the earthworks for construction of the overbridge
above existing vegetation.

Year 1: The moving traffic, signs and gantries on the new section of motorway
raised embankment would be filtered by intervening vegetation. There would be
direct views north west above existing vegetation towards moving traffic and
highways signage on the overbridge connecting the A4810 with North Row.

Year 15: It is anticipated there would still be glimpsed views of moving traffic and
highways signage on the overbridge.

Minor adverse

Minor adverse

Minor adverse

Slight adverse

Slight adverse

Slight adverse

106 Two storey
farm house

“Fir Tree

Farm”

High
sensitivity

Long The surrounding terrain consists of predominantly flat, large scale pastoral fields
defined by hedgerows containing intermittent mature trees. Vertical elements found
in the area consist of a number of wind turbines and many pylons. There are very
long distance glimpsed views north of the existing screening vegetation along the
A4810 and the tops of the industrial buildings along its north side. The prevailing
landscape character is of a rural. Views further afield see mature woodland
vegetation and isolated dwellings.

Construction: There would be long distance glimpsed views north of major
earthworks and machinery. Vegetation clearance along the A4810 would open up
similar views onto the A4810.

Year 1: There would be long distance glimpsed views north of major earthworks and
machinery. Vegetation clearance along the A4810 may afford glimpsed views onto
the A4810 moving traffic, and signs and gantries on the new section of motorway
raised embankment may be visible from this vantage point. It may be possible to
view the overbridge from the A4810 to North Row.

Year 15: Woodland planting and other mitigation would ensure that there is full
screening of moving traffic along the new section of motorway and the A4810. It is
anticipated there would still be glimpsed views of moving traffic and highways
signage on the overbridge but these would be very long distance views and not
significant.

Minor adverse

Minor adverse

Negligible adverse

Slight adverse

Slight adverse

Slight adverse

Welsh Government M4 Corridor around Newport
Environmental Statement: Volume 3: Appendix 9.7

Assessment Table - Residential Properties

M4CaN-DJV-ELS-ZG_GEN-AX-EN-0007 | At Issue | March 2016 Page 49

Reference Type Distance Components of the existing view and the nature of the change in view
Magnitude of

Impact
During

Construction
Year 1 Winter Year 15 Summer

107 Two storey
farm house

“Mead Farm”

High

sensitivity

middle The surrounding terrain consists of predominantly flat, large scale pastoral fields
defined by hedgerows containing intermittent mature trees. Vertical elements found
in the area consist of a number of wind turbines and many pylons which are visible
above intervening vegetation. The property itself has a number of mature trees
within and around the garden areas which would limit views outwards towards the
new section of motorway.

Construction: There would be glimpsed views north of the new section of
motorway construction area as it passes to the south of the Tata Steelworks area
from limited parts of this property over intervening vegetation. However, intervening
vegetation within garden areas and around nearby fields would screen the new
section of motorway from many windows and garden areas.

Year 1: Moving traffic and signs and gantries on the new section of motorway which
runs along raised embankment may be occasionally visible from limited parts of this
property.

Year 15: It is anticipated there would still be views north of moving traffic and
highways signage on the elevated North Row overbridge but these elements would
be barely perceptible and available from limited parts of this property.

Minor adverse

Minor adverse

Negligible adverse

Moderate
adverse

Slight adverse

Slight

108 Two storey
farm house

“Greenmoor

Farm”

High
sensitivity

Short The view north is dominated by large white industrial buildings along the northern
edge of the A4810 at a distance of approximately 200m, though this view is
mitigated by intermediate fields and mature hedgerows that provide an immediate
rural edge. The surrounding terrain to the south, west and east is predominantly flat,
large scale pastoral fields defined by hedgerows containing intermittent mature
trees, which afford open, rural views in these directions. Vertical elements found in
the area consist of a number of wind turbines, many pylons and the industrial
buildings mentioned above. The overall quality of the landscape is varied, with the
industrial landscape to the north judged as poor whereas the more rural landscape
to the west, east and south is judged as having a much higher quality.

Construction: There would be very close proximity, direct views north, west and
east onto major earthworks. At this close distance all elements of construction
would be clearly visible, with direct views onto the road itself. There would be a
clear and direct view west onto the construction of the overbridge connecting the
A4810 with North Row.

Year 1: There would be very close proximity, direct views north, west and east onto
moving traffic, the new section of motorway, signs and gantries. The view east
would be dominated by the overbridge, with direct views of moving traffic and
highway signs.

Year 15: There would still be direct, close proximity views north onto the moving
traffic, the road and motorway signs and gantries. This would be accentuated as it
travels along a raised embankment along this section. The view east onto the
overbridge would largely be mitigated by woodland planting, though there may still
be glimpsed views of moving traffic of the signs and gantries. The balance of the
landscape would be altered with the introduction of extensive urban infrastructure
and the loss of existing fields and rural environment.

Major adverse

Major adverse

Moderate adverse

Large adverse

Large adverse

Moderate adverse

Welsh Government M4 Corridor around Newport
Environmental Statement: Volume 3: Appendix 9.7

Assessment Table - Residential Properties

M4CaN-DJV-ELS-ZG_GEN-AX-EN-0007 | At Issue | March 2016 Page 50

Reference Type Distance Components of the existing view and the nature of the change in view
Magnitude of

Impact
During

Construction
Year 1 Winter Year 15 Summer

111a Single storey
house

“Three Gates”

High

sensitivity

Short There are views in all directions from this slightly elevated bungalow style house.
These views are predominantly rural though it is possible to see glimpsed views of
the AB Inbev brewery chimneys to the north, though these are not significant. The
landscape character is predominantly rural and the dwelling is located on a country
lane with mature hedgerow along its side. The hedgerows of the country lane
provide a degree of visual containment but there are glimpsed views south across
the A4810 to the Gwent Levels from the dwelling and garden.

Construction: There would be close proximity, glimpsed and filtered views south
and east on the road, earthworks and construction vehicles of the proposed new
section of motorway. This view would be somewhat mitigated by the extent of
intervening vegetation. There may be glimpsed middle distance views north east
onto the construction of the B4245 overbridge from the rear of the dwelling,
especially the signs and gantries above the tree line. The works may have the
potential to alter slightly the current rural landscape character of the view.

Year 1: There would be close proximity, glimpsed views east and south of moving
traffic, signs and gantries on the new section of motorway. There may be glimpsed
views of moving traffic and signs and gantries on the overbridge. It is anticipated,
however, that the existing vegetation would limit the extent and impact of these
views.

Year 15: There may still be glimpsed views north east of moving traffic on the
overbridge and views of signs and gantries above the tree line from the rear of the
dwelling. The extensive proposed woodland planting along the eastern edge of the
new section of motorway would largely screen views south and east with only limited
glimpsed views of moving traffic, though it is probable that signs and gantries would
remain visible above the tree line. Overall, though the impact would be minor, there
is a potential that the new section of motorway could have an impact on the current
rural landscape character.

Minor adverse

Minor adverse

Minor adverse

Slight adverse

Slight adverse

Slight adverse

112 Two storey
farm house

“Manor Farm”

High

sensitivity

Short The farm house is located on slightly elevated ground on the fringe of Llandevenny
village with short distance views east and south over the Caldicot Levels. The
surrounding landscape is rural though there are several urban elements, such as the
village of LLandevenny, the South Wales to London Mainline and the Ab Inbev
brewery to the north. The views are limited by intervening mature hedgerow
vegetation and the linear woodland screening along the A4810. There are middle
distance glimpsed and filtered views south and east of moving traffic on the A4810.
There are many pylons in the Caldicot Levels that can be seen above the hedgerows
and trees. The overall quality of the landscape, however, is judged as fair as the
country lanes flanked by hedgerows, scattered farmhouses, and the dwellings within
the village of Llandevenny are of high quality.

Construction: There would be close proximity glimpsed and filtered views south
and east on the road of earthworks and construction vehicles on the proposed new
section of motorway. This view would be somewhat mitigated by the extent of
intervening vegetation, especially the linear woodland screening along the west side
of the A4810. The works may have the potential to alter the current rural landscape
character. It is not anticipated there would be views of the construction of the
overbridge on the B4245.

Year 1: There would be short and middle distance glimpsed views east and south of
moving traffic, signs and gantries on the new section of motorway. It is anticipated

Minor adverse

Minor adverse

Slight adverse

Slight adverse

Welsh Government M4 Corridor around Newport
Environmental Statement: Volume 3: Appendix 9.7

Assessment Table - Residential Properties

M4CaN-DJV-ELS-ZG_GEN-AX-EN-0007 | At Issue | March 2016 Page 51

Reference Type Distance Components of the existing view and the nature of the change in view
Magnitude of

Impact
During

Construction
Year 1 Winter Year 15 Summer

however, that the existing intervening vegetation would limit the extent and impact of
these views.

Year 15: The extensive proposed woodland planting along the eastern edge of the
new section of motorway would largely screen views south and east with only limited
glimpsed views of moving traffic, though it is probable that signs and gantries would
remain visible above the tree line. Overall, though the impact would be minor there
is a potential that the new section of motorway could have an impact on the current
rural landscape character.

Minor adverse

Slight adverse

116a Three storey
farmhouse

“Upper
Grange”

High

sensitivity

Middle The surrounding countryside has a rural landscape character, comprising pastoral
fields defined by mature hedgerows with scattered pockets of mature broadleaf
woodland. The terrain is pleasantly undulating. However, looking south from the
elevated position of this vantage point it is possible to see and hear the existing M4,
with glimpsed middle distance views of moving traffic, signs and gantries through the
existing screening. It is not possible to see Newport transporter bridge or any other
large vertical elements.

Construction: As a result of the removal of existing vegetation, particularly around
Junction 23A, there would be middle distance views south from the farm house onto
the construction. It would be possible to see major earthworks, machinery and signs
and gantries. It would be possible to see the construction of the overbridge on the
B4245.

Year 1: There would be middle distance views south onto the new section of
motorway with views of moving traffic, signs and gantries. It would be possible to
see moving traffic and signs and gantries on the overbridge on the B4245.

Year 15: It is anticipated that the re-establishment of vegetation, particularly around
junction 23A, would return the view to its original condition and there would be no
significant views of the proposed new section of motorway. It may be possible to
see the overbridge on the B4245 but this would be limited glimpsed views because
of the intervening vegetation.

Minor adverse

Minor adverse

Negligible adverse

Slight adverse

Slight adverse

Slight adverse

Welsh Government M4 Corridor around Newport
Environmental Statement: Volume 3: Appendix 9.7

Assessment Table - Residential Properties

M4CaN-DJV-ELS-ZG_GEN-AX-EN-0007 | At Issue | March 2016 Page 52

Reference Type Distance Components of the existing view and the nature of the change in view
Magnitude of

Impact
During

Construction
Year 1 Winter Year 15 Summer

116B Residential
properties in

Knollbury

High
sensitivity

Short The views from residential dwellings in Knollbury include partial views of the existing
M4 corridor and some residential areas in Magor. The views are partially screened
by overlapping landform and vegetation.

Construction: Views of construction activity would be available from the upper
storey of some houses in on the southern edge of Knollbury. Partial alteration to the
existing characteristic of the view is expected as taller construction machinery and
earth moving operation would be visible at closer proximity than the existing M4. For
many properties the change in the view would be filtered by intervening vegetation
and would be viewed obliquely but a number of properties would also have direct,
short range and open views of the nearby spoil heap areas.

Year 1: The views of the existing M4 corridor would be replaced by the proposed
new section of motorway. As the proposed alignment is wider a minor alteration to
the characteristic of the view is expected although it would be more exposed due to
the lack of vegetation screening. The views would be available from the upper
storeys of residential properties and more exposed than the baseline condition due
to a lack of mature vegetation.

Year 15: It is expected that by year 15 existing vegetation would mature to provide
similar levels of screening to the existing road corridor however the corridor would be
in closer proximity.

Moderate adverse

Moderate adverse

Minor adverse

Large adverse

Moderate
adverse

Slight adverse

116C Beeches
caravan Park

Static

caravans

High
sensitivity

Short This caravan park is surrounded by mature tree belts with glimpsed and intermittent
views out across the surrounding agricultural landscape. The existing M4 passes
very close to the caravan park to the south but at this point is in deep cutting, so has
a limited impact on visual amenity for residents. The tops of lighting columns may
just be visible glimpsed through intervening vegetation.

Construction: Major earthworks involving heavy plant and machinery to form new
cuttings for the proposed motorway, create Water Treatment Area 11c and stockpile
materials would take place immediately adjacent to the boundaries of this site on all
sides. Lighting from St Brides Satellite Compound may just be visible to the west.
The receptors would be surrounded by construction activity which, despite the
surrounding tree belt, would become the dominant features.

Year 1: The new motorway is in cutting so there would be no views of traffic,
although the tops of taller signs and lighting columns are likely to be visible,
glimpsed through the intervening trees. This is not largely dissimilar to the baseline
although these elements would be in closer proximity. The stockpile areas to the
west, north and east would be in the early stages of restoration so are likely to
remain as bare soil but as this is no different to a fallow field this is not considered to
adversely affect visual amenity. As the Water Treatment Area is in cutting when
viewed from this direction there would be no views of this element.

Year 15: Proposed screen planting alongside the new section of motorway would
have matured and would largely screen the tops of lighting columns and signs.
Visual amenity will largely return to the baseline.

Major adverse

Minor adverse

No change

Very large
adverse

Slight adverse

Neutral

Welsh Government M4 Corridor around Newport
Environmental Statement: Volume 3: Appendix 9.7

Assessment Table - Residential Properties

M4CaN-DJV-ELS-ZG_GEN-AX-EN-0007 | At Issue | March 2016 Page 53

Reference Type Distance Components of the existing view and the nature of the change in view
Magnitude of

Impact
During

Construction
Year 1 Winter Year 15 Summer

118 Three storey
Farmhouse

“Skeliot Farm”

High

sensitivity

Middle The surrounding landscape has a rural character with predominantly pastoral fields
defined by mature hedgerows and isolated blocks of broadleaf woodland. It is very
undulating and it is not anticipated there would any significant views of the new
section of motorway.

Construction: None

Year 1: None.

Year 15: None

No change

No change

No change

Neutral

Neutral

Neutral

127 Two storey
Farmhouse

and Two
storey Bed

and Breakfast

“Hazel Farm,
Hazel Court

Guest House”

High
sensitivity

Long The surrounding landscape has a rural character with predominantly pastoral fields
defined by mature hedgerows and isolated blocks of broadleaf woodland. The
terrain is very undulating and hills and woods screen views south and east of the
Tata Steelworks. To the west there are long distance views over undulating fields
and woodland. There are pylons near to the dwellings which are the only vertical
elements visible. Despite its close proximity to the Tata Steelworks and nearby
urban conurbations, it has a surprisingly secluded feel.

Construction: Looking south west it may be possible to view the construction of the
proposed bridge construction over the River Ebbw and the South Docks area above
the existing rural horizon. The impact of this is minor but given the fact that the
location has a relatively secluded aspect it would introduce a new urban element into
an otherwise rural landscape.

Year 1 Looking south west it may be possible to view the proposed bridge over the
River Ebbw and the South Docks area above the existing rural horizon. The impact
of this is minor but given the fact that the location has a relatively secluded aspect it
would introduce a new urban element into an otherwise rural landscape.

Year 15 There is no difference in the view between years 1 and 15.

Minor adverse

Minor adverse

Minor adverse

Slight adverse

Slight adverse

Slight adverse

128 Two storey
farm house

“Little Milton”

High

sensitivity

Long The farm house is located on Cot Hill and has an elevated position that affords
glimpsed long distance views south west to the mouth of the river Usk. There is,
however, elevated land to the south that largely blocks this view and so views in this
direction are very limited. The landscape character is semi-rural, with pastoral fields
to the south, north and east but a large conurbation with busy large scale roads to
the west.

Construction: It may be possible to view the construction of the proposed bridge
construction over the River Ebbw and the South Docks area above the existing rural
horizon. However, this is a very long distance view and taken into the context of
other tall vertical elements would not have a significant effect, particularly as the
views are limited by the intervening elevated terrain.

Year 1: It may be possible to view the proposed bridge over the River Ebbw and the
South Docks area above the existing rural horizon. However, this is a very long
distance view and taken into the context of other tall vertical elements would not
have a significant effect, particularly as the views are limited by the intervening
elevated terrain.

Year 15: There is no difference in the view between years 1 and 15.

Minor adverse

Minor adverse

Minor adverse

Slight adverse

Slight adverse

Slight adverse

Welsh Government M4 Corridor around Newport
Environmental Statement: Volume 3: Appendix 9.7

Assessment Table - Residential Properties

M4CaN-DJV-ELS-ZG_GEN-AX-EN-0007 | At Issue | March 2016 Page 54

Reference Type Distance Components of the existing view and the nature of the change in view
Magnitude of

Impact
During

Construction
Year 1 Winter Year 15 Summer

129 Two storey
residential

houses on Cot
Hill

High

sensitivity

Long The dwellings are located on the north side of Cot Hill and have an elevated position
that affords long distance views south east to the mouth of the River Usk, especially
from upper stories. The landscape character is semi-rural, with pastoral fields to the
south, north and east but a large conurbation with busy large scale roads to the
west. There is a direct long distance view south east of Newport transporter bridge
and other tall vertical elements such as the chimney stack at Uskmouth Power
Company works.

Construction: Looking south west it would be possible to view the construction of
the proposed bridge construction over the River Ebbw and the South Docks area
above the existing rural horizon. However, this is a very long distance view and
taken into the context of other tall vertical elements would not have a significant
effect, particularly as it would not be in the line of vision of the current direct view of
Newport transporter bridge.

Year 1: Looking south west it would be possible to view the proposed bridge over
the River Ebbw and the South Docks area above the existing rural horizon.
However, this is a very long distance view and taken into the context of other tall
vertical elements would not have a significant effect, particularly as it would not be in
the line of vision of the current direct view of Newport transporter bridge.

Year 15 There is no difference in the view between years 1 and 15.

Minor adverse

Minor adverse

Minor adverse

Slight adverse

Slight adverse

Slight adverse

130 Two storey
residential
houses on

Edward
German

Crescent,
Newport

High

sensitivity

Long The dwellings are located in a very elevated position within a large residential estate
with large panoramic views south and east across the Gwent Levels. It is possible to
clearly see the Tata Steelworks and large areas of the Gwent Levels. It also
possible to see the many vertical elements that cross the levels, such as pylons and
wind turbines. Beyond the Gwent Levels it is possible to see the Severn Estuary so
that the view takes in a considerable amount of the surrounding landscape and thus
has a dramatic quality, even if the various components of the landscape are of
varying quality. There are long distance, oblique views of Newport transporter bridge
and other tall, vertical elements such as the chimney stack at Usk Power Company
works.

Construction: Looking south there are very long distance views of major
earthworks of the proposed new section of motorway and the bridge construction
over the River Ebbw and the South Docks. It would add, in both cases, another

Minor adverse

Slight adverse

Welsh Government M4 Corridor around Newport
Environmental Statement: Volume 3: Appendix 9.7

Assessment Table - Residential Properties

M4CaN-DJV-ELS-ZG_GEN-AX-EN-0007 | At Issue | March 2016 Page 55

Reference Type Distance Components of the existing view and the nature of the change in view
Magnitude of

Impact
During

Construction
Year 1 Winter Year 15 Summer

landscape component adding to the visual clutter. However, this is a very long
distance view and the magnitude of impact would thus be minor taken into the
context of many other landscape elements.

Year 1: Looking south there are very long distance views of the proposed new
section of motorway and the bridge over the River Ebbw and the South Docks. It
would add, in both cases, another landscape component adding to the visual clutter.
However, this is a very long distance view and the magnitude of impact would thus
be minor taken into the context of many other landscape elements.

Year 15: It is anticipated that looking south the proposed new section of motorway
would still be visible despite woodland and other mitigating planting, though the
mitigation would lessen the impact. There would be a long distance view south west
of the bridge over the River Ebbw and the South Docks. It would add, in both cases,
another landscape component adding to the visual clutter. However, this is a very
long distance view and the impact would thus be minor taken into the context of
many other landscape elements.

Minor adverse

Minor adverse

Slight adverse

Slight adverse

131 Two storey
residential
houses on

Elgar Avenue,
Alway,

Newport

High
sensitivity

Long The dwellings are located in an elevated position within a large residential estate
with large panoramic views south west across Newport and the river Usk. It is
possible to clearly see the Usk Power Company chimney stack, various large
industrial and retail buildings, Newport docks and many vertical elements such as
pylons and wind turbines. There are oblique views of Newport transporter bridge.
The overall impression is one of visual clutter, looking directly onto the many
disparate industrial landscape elements. The view also incorporates the river Usk
and the landscape beyond, which includes the Severn Estuary and the distant hills
on the English side of the estuary. Though the many components of the view are of
varying quality, the overall view has an interest and value as it captures both the
activity of Newport and its landscape setting. However, the overall quality of the
landscape is judged as poor as is the condition of many of its landscape
components.

Construction: There would be direct long distance views south west of the bridge
construction over the River Ebbw and the South Docks. There would be direct long
distance views south west of the bridge construction over the River Ebbw and the
South Docks. Views of large scale construction machinery such as cranes would
add visual clutter and adversely affect the quality of the view.

Year 1: There would be direct long distance views south west of the bridge over the
River Ebbw and the South Docks. The bridge would have only a limited visual
impact as the intervening landscape of industrial buildings creates a landscape of
poor quality. Thus, the bridge as an additional landscape element would not have a
significant visual effect.

Year 15: There is no difference in the view between years 1 and 15.

Minor adverse

Minor adverse

Minor adverse

Slight adverse

Slight adverse

Slight adverse

Welsh Government M4 Corridor around Newport
Environmental Statement: Volume 3: Appendix 9.7

Assessment Table - Residential Properties

M4CaN-DJV-ELS-ZG_GEN-AX-EN-0007 | At Issue | March 2016 Page 56

Reference Type Distance Components of the existing view and the nature of the change in view
Magnitude of

Impact
During

Construction
Year 1 Winter Year 15 Summer

132 Two storey
residential
houses on

Lime
Crescent,
Somerton,
Newport

High

sensitivity

Long The dwellings are located in an elevated position within a residential area with views
south west across Newport and the river Usk. It is possible to clearly see the Usk
Power Company chimney stack, various large industrial and retail buildings, Newport
docks and many vertical elements such as pylons and wind turbines. There are
middle distance direct views of Newport transporter bridge. The overall impression
is one of visual clutter, looking directly onto the many disparate industrial landscape
elements. However, the presence of Newport Transporter Bridge mitigates
somewhat against this visual clutter as it is seen as a prominent and historically
interesting architectural component of the view. The overall quality of the landscape
is judged as poor as is the condition of many of its landscape components.

Construction: There would be direct long distance views south west of the bridge
construction over the River Ebbw and the South Docks. Views of large scale
construction machinery such as cranes would add visual clutter and adversely affect
the quality of the landscape. The view of the bridge is along the line of vision of the
view of Newport Transporter Bridge and may detract from this historically interesting
architectural component.

Year 1: There would be direct long distance views south west of the bridge over the
River Ebbw and the South Docks. The view of the bridge is along the line of vision
of the current view of Newport Transporter Bridge and may detract from this
historically interesting architectural component.

Year 15: There is no difference in the view between years 1 and 15.

Minor adverse

Minor adverse

Minor adverse

Slight adverse

Slight adverse

Slight adverse

133 Three storey
residential
houses on
Glanwern

Drive,
Newport

High

sensitivity

Long The dwellings are located in an elevated position within a residential area with long
distance views south west across Newport and the river Usk. It is possible to clearly
see the Usk Power Company chimney stack, various large industrial and retail
buildings and Newport docks. The overall impression is one of visual clutter, with
many vertical elements such as pylons, chimney stacks and wind turbines. The
overall quality of the landscape is judged as poor as is the condition of many of its
landscape components.

Construction: There would be direct long distance views south west of the bridge
construction over the River Ebbw and the South Docks. Views of large scale
construction machinery such as cranes would add visual clutter and adversely affect
the quality of the landscape. However, this is a long distance view and taking into
consideration the other components of the existing view, most notably the many
disparate vertical elements, the visual impact would be minor.

Year 1: There would be direct long distance views south west of the bridge over the
River Ebbw and the South Docks. The bridge would add another landscape
component to an already very busy view and may add to the visual clutter.
However, in view of the distance, its minor impact and the many intervening
industrial landscape elements it is judged not to have a significant effect.

Year 15 There is no difference in the view between years 1 and 15.

Minor adverse

Negligible adverse

Negligible adverse

Slight adverse

Slight adverse

Slight adverse

Welsh Government M4 Corridor around Newport
Environmental Statement: Volume 3: Appendix 9.7

Assessment Table - Residential Properties

M4CaN-DJV-ELS-ZG_GEN-AX-EN-0007 | At Issue | March 2016 Page 57

Reference Type Distance Components of the existing view and the nature of the change in view
Magnitude of

Impact
During

Construction
Year 1 Winter Year 15 Summer

134 Two storey
farm house

“Rockfield
Farm”, The

Elms, Magor

High
sensitivity

Short The farm house is located on the west side of The Elms road in a slightly elevated
position. The surrounding landscape is of a rural nature, with pastoral fields defined
by mature hedgerows and broadleaf woodland blocks. However, there are urban
elements within this rural landscape and the view south and east is dominated
somewhat by the presence of the existing M4. It is possible to trace its route over
the Severn Estuary across the second estuary crossing. The proximity of the M4
and the noise detracts from the otherwise rural landscape character. There are
views south east over Caldicot Moor, across the Severn Estuary and beyond to the
hills on the south banks of the Severn. Many pylons and the towers of the second
crossing provide many vertical elements. The pylons in particular have an adverse
effect on the quality of the existing landscape, however the overall quality of the
landscape is judged as good as the condition of many of the landscape components,
such as the hedgerows, fields and mature broadleaf woodlands are good.

Construction: There would be direct views south east onto the construction of both
the new section of motorway and the new interchanges of the B4245. These would
be short distance views of major earthworks, stockpile areas, signs and gantries. As
the interchanges and slip roads are raised on embankments, their construction
would be very visible from this vantage point. Large areas of pastoral fields would
be taken up by the new slip roads and new section of motorway.

Year 1: There would be direct short distance views south east onto both the new
interchanges of the B4245 and slip roads to the new section of motorway. The
removal of extensive swathes of mature and semi mature vegetation would open up
views onto moving traffic, the road, signs and gantries on both the existing M4 and
the proposed new section of motorway and slip roads. The balance of the
landscape would be altered by adding even more urban elements which may
fundamentally change the landscape character from a rural one with urban elements
to one with a much more urban landscape character.

Year 15: The extensive woodland planting in and around the interchanges would
mitigate the urbanising effects of the interchanges to a degree, reducing direct views
into the roads, though it would still be possible to see moving traffic as well as signs
and gantries. However, from this elevated position the balance of the landscape
components would have changed very markedly and the overall quality of the
landscape would be reduced.

Major adverse

Major adverse

Moderate adverse

Large adverse

Large adverse

Moderate adverse

139 Two Storey

Semi

Detached

House

“1+2 Lower

Grange

Cottage”

High
sensitivity

Middle These two storey residential properties on Whitewall Road have semi obstructed

views by close quarter vegetation. From the second storey windows there are partial

glimpsed views of Junction 23 to the north-east. The surrounding landscape is flat

and contains a mixture of pastoral and arable fields bounded by continuous

hedgerows with intermittent trees. From this position a small number of isolated

dwellings and farm houses can be seen. Vertical elements include pylons and

telephone poles.

Construction: From the second storey window a minor amount of vegetation

clearance may see a discernible change from the south bank of the existing M4.

There would be middle distance glimpsed views of the Junction 23 with its

arrangements of slip roads, link roads, structures and proposed landforms.

Construction activity may become visible.

Negligible adverse

Slight adverse

Welsh Government M4 Corridor around Newport
Environmental Statement: Volume 3: Appendix 9.7

Assessment Table - Residential Properties

M4CaN-DJV-ELS-ZG_GEN-AX-EN-0007 | At Issue | March 2016 Page 58

Reference Type Distance Components of the existing view and the nature of the change in view
Magnitude of

Impact
During

Construction
Year 1 Winter Year 15 Summer

Year 1: Glimpse views of the moving traffic on the new section of motorway raised

embankment would be visible from this point.

Year 15: Planting implemented as part of the new section of motorway would

partially conceal Junction 23 from this view. Views from these properties would

largely return to the baseline situation.

Negligible adverse

No Change

Slight adverse

Neutral

140 Two Storey

House

“Chapel Farm”

High
sensitivity

Middle The back of this two storey farm house faces north towards the M4. Views are

generally obstructed by intervening barns and existing vegetation some of which is

evergreen. The surrounding farmland is made up of mostly pastoral fields bounded

by continuous maintained hedgerows. Large pylons are in close proximity to the

dwelling.

Construction: From the second storey window a small amount of vegetation

clearance may see a discernible change from the south bank of the existing M4.

There would be middle distance glimpse views of Junction 23 with its arrangements

of slip roads, link roads, structures and proposed landforms. Construction activity

may become visible.

Year 1: Glimpse views of the moving traffic on the new section of motorway raised

embankment at Junction 23 may be visible from this position.

Year 15: Planting implemented as part of the new section of motorway would

partially conceal Junction 23 from this view. Views from this property would return to

the baseline situation.

Negligible adverse

Negligible adverse

No Change

Slight adverse

Slight adverse

Neutral

142 Two Storey

Houses

Houses on St

Anne’s

Crescent

facing onto

Church Road

High

sensitivity

Short These residential receptors are on the edge of Undy. Gently undulating pastoral

fields can be found to the east and further residential properties to the west. From

the second storey windows of the houses from St Anne’s Crescent which overlook

Church Road can see expansive views of Junction 23. The bottom storey of these

houses are screened by an embankment on Church Road which rises up to form a

bridge over the nearby railway line. The vegetation of continuous hedgerows with

intermittent trees lining Church Road also offer further screening allowing for

glimpsed views of Junction 23 to the north-east.

Construction: Noticeable features of Junction 23 would be readily apparent to

these receptors from their second storey windows including vegetation clearance,

stockpiles, heavy and moving machinery, arrangements of slip roads, link roads,

structures, Water Treatment Area 12 and proposed landforms. Construction activity

would become visible.

Year 1: Traffic moving along the new section of motorway and various slip roads

Moderate adverse

Moderate adverse

Moderate
adverse

Moderate

Welsh Government M4 Corridor around Newport
Environmental Statement: Volume 3: Appendix 9.7

Assessment Table - Residential Properties

M4CaN-DJV-ELS-ZG_GEN-AX-EN-0007 | At Issue | March 2016 Page 59

Reference Type Distance Components of the existing view and the nature of the change in view
Magnitude of

Impact
During

Construction
Year 1 Winter Year 15 Summer

and flyovers associated with Junction 23 would be visible along with highway

infrastructure such as signs and gantries from second storey windows. Several lines

of traffic and infrastructure would be noticeable in the junction area due to the

differing heights of the roads. Newly planted embankments and water treatment

areas would be bare and would stand out in contrast to surrounding fields and

woodlands.

Year 15: Linear belts of trees and shrub planting implemented as part of the new

section of motorway would partially conceal Junction 23 from this view. Views from

these properties would mostly return to the baseline situation.

Minor adverse

adverse

Slight adverse

143 Two Storey

House

“Great House”

High sensitive

Short Assessment based on assumptions made from desktop study using aerial
photography and ZTV analysis as access to receptor was not available.

The back of this two storey farm house faces north towards the M4. Views are

generally obstructed by existing vegetation some of which is evergreen but glimpse

views of moving traffic can still be seen. The surrounding farmland is made up of

mostly pastoral fields bounded by continuous maintained hedgerows. The northern

boundary is bounded by the train line. Large aerial masts are in close proximity to

the west of the dwelling.

Construction: From the second storey window a minor amount of vegetation

clearance may see a discernible change from the south bank of the existing M4.

There would be views from the second storey windows of Junction 23 with its

arrangements of slip roads, link roads, structures and proposed landforms.

Construction activity may become visible.

Year 1: The increase in slip and link roads to the area would be a variance to

current baseline conditions. Moving traffic would be seen on the new section of

motorway and M48.

Year 15: Planting implemented as part of the new section of motorway would

partially conceal Junction 23 from this view. Views from this property would mostly

return to the baseline situation.

Moderate adverse

Moderate adverse

Minor adverse

Moderate
adverse

Moderate
adverse

Slight adverse

Welsh Government M4 Corridor around Newport
Environmental Statement: Volume 3: Appendix 9.7

Assessment Table - Residential Properties

M4CaN-DJV-ELS-ZG_GEN-AX-EN-0007 | At Issue | March 2016 Page 60

Reference Type Distance Components of the existing view and the nature of the change in view
Magnitude of

Impact
During

Construction
Year 1 Winter Year 15 Summer

144 Two Storey

Houses

Houses along

the northern

edge of

“Rockfield

Grove”

between the

B4245 and

The Elms

High sensitive

Short These residential receptors are on the edge of Undy. Gently undulating pastoral

fields and allotments can be found to the north-east and further residential properties

to the south-west. A few of the second storey windows on Rockfield Grove facing

north-east can see expansive views of Junction 23 and the existing M4. The bottom

stories of these houses are screened by a continuous hedgerow and intermittent

trees.

Construction: From the second storey windows, noticeable features of Junction 23

would be readily apparent to these receptors including vegetation clearance, heavy

and moving machinery, arrangements of slip roads, link roads, structures, Water

Treatment Area 12 and proposed landforms. Construction activity would become

visible.

Year 1: The increase in slip and link roads to the area would be a variance to

current baseline conditions. Moving traffic would be seen on the new section of

motorway and M48. Newly planted embankments and Water Treatment Areas

would be bare and would stand out in contrast to surrounding fields and woodlands.

Year 15: Planting implemented as part of the new section of motorway would

partially conceal Junction 23 and Water Treatment Area from this view. Views from

this property would mostly return to the baseline situation.

Moderate adverse

Moderate adverse

Minor adverse

Moderate
adverse

Moderate
adverse

Slight adverse

145b Two storey
houses along
the western

edge of
Rogiet,

High

sensitivity

Short Two storey residential dwellings with upper storey views across rugby pitches in the
foreground towards lighting and passing traffic visible on both the existing M4 and
M48.

Construction: Earthworks and other construction operations would be visible from
this viewpoint. This would include earth moving operations, construction plant
movements and temporary haul roads, lighting, security fencing and storage.
Removal of vegetation would increase the visibility of passing traffic on the existing
motorways.

Year 1: Gantries, traffic, lighting and signs would be visible with little screening
provided by newly planted embankments.

Year 15: Gantries, traffic, lighting and signs would be visible through gaps in
vegetation, likely on the bridge crossing and roundabout approaches which would be
more akin to the baseline view at this location.

Major adverse

Moderate adverse

Minor adverse

Large adverse

Moderate
adverse

Slight adverse

Welsh Government M4 Corridor around Newport
Environmental Statement: Volume 3: Appendix 9.7

Assessment Table - Residential Properties

M4CaN-DJV-ELS-ZG_GEN-AX-EN-0007 | At Issue | March 2016 Page 61

Reference Type Distance Components of the existing view and the nature of the change in view
Magnitude of

Impact
During

Construction
Year 1 Winter Year 15 Summer

145C Two storey
houses at
Llanfihangel
near Rogiet

High
sensitivity

Short Two storey residential dwellings with ground and upper storey views across adjacent
fields and listed buildings towards vegetation, lighting and passing traffic visible on
both the existing M4 and M48.

Construction: Earthworks and other construction operations would be visible from
this viewpoint in the short distance. This would include earth moving operations,
construction plant movements and temporary haul roads, lighting, security fencing
and storage. Removal of vegetation would increase the visibility of passing traffic on
the existing motorways.

Year 1: Gantries, traffic, lighting and signs would be visible in the view with little
screening provided by newly planted embankments.

Year 15: Gantries, traffic, lighting and signs would be visible through gaps in
vegetation, likely on the bridge crossing and roundabout approaches which would be
more akin to the baseline view at this location.

Major adverse

Moderate adverse

Minor adverse

Large adverse

Moderate
adverse

Slight adverse

147 Two Storey

Semi-

Detached

House

“Windmill

Cottage 1+2”

High sensitive

Short Windmill Cottages on Windmill Lane have expansive views across the Caldicot

Moors from The Severn Crossing all the way round to Magor. Moving traffic,

gantries and lighting columns of the M4 and the nearby M48 can be seen from this

elevated position. In the foreground the undulating landscape is taken up by a

mixture of arable and pastoral field systems bounded by continuous hedgerows. On

the properties boundary evergreen trees offer limited screening in the southern

direction. The ruins of an old windmill can be found to the north of the properties and

behind this is Slade Wood. Also from this elevated position the rooftops of the

houses in Rogiet can be seen.

Construction: From these properties more so the second storey windows

noticeable features of Junction 23 would be readily apparent to these receptors

including vegetation clearance, heavy and moving machinery, arrangements of slip

roads, link roads, structures and proposed landforms. Construction activity would

become visible.

Year 1: The undulating landscape of the foreground would offer some screening.

The increase in slip and link roads to the area would be a slight variance to current

baseline conditions. Moving traffic would be seen on the new section of motorway

and M48. Newly planted embankments would be bare and would stand out in

contrast to surrounding fields and woodlands.

Year 15: Planting implemented as part of the new section of motorway would

partially conceal Junction 23 from this view. Views from this property would be a

slight variance from the baseline situation.

Moderate adverse

Moderate adverse

Minor adverse

Large adverse

Moderate
adverse

Slight adverse

