[image: image1.jpg]District Council
Comhairle Ceantair

an tSratha Bain
Strabane Destrick Cooncil

2011 Air Quality Progress Report
for

Strabane District Council

In fulfillment of the Environment (Northern Ireland) Order 2002 - Local Air Quality Management

Date: May 2011
	Local Authority Officer
	Alan Haire

	Department
	Environmental Health Department

	Address
	Strabane District Council, 47 Derry Road, Strabane, Co Tyrone,
BT82 8DY

	Telephone
	02871381311

	e-mail
	ahaire@strabanedc.com

	Report

Reference number
	Air Quality Progress Report

	Date
	May 2011

Executive Summary

The Air Quality Strategy for England, Scotland, Wales & Northern Ireland provides a framework for air quality control through air quality management and air quality standards. These and other air quality standards and their objectives have been enacted through the Air Quality Regulations (Northern Ireland) 2003 in Northern Ireland. The Environment (Northern Ireland) Order 2002 requires District Councils to undertake air quality reviews and assessments. In areas where the air quality objectives are not anticipated to be met by the specified dates, District Councils are required to establish Air Quality Management Areas as a means to improve air quality.

In previous rounds of the review and assessment process Strabane District Council declared 3 air quality management areas affecting Strabane, Newtownstewart and Castlederg in relation to exceedences of the air quality objectives for particles (PM10). All three AQMA’s remain in force and have been supplemented by the declaration of 3 overlying smoke control areas in order to control domestic emissions from solid fuel combustion.

This progress report provides an update as to the prevailing conditions within the Strabane District Council area and identifies any relevant changes to the air quality across the district. The conclusion of the report is that no detailed assessment is currently required for any pollutant prescribed for local authority control.
Table of contents

11
Introduction

11.1
Description of Local Authority Area

11.2
Purpose of Progress Report

21.3
Air Quality Objectives

41.4
Summary of Previous Review and Assessments

72
New Monitoring Data

72.1
Summary of Monitoring Undertaken

82.2
Comparison of Monitoring Results with Air Quality Objectives

113
New Local Developments

113.1
Road Traffic Sources

123.2
Other Transport Sources

123.3
Industrial Sources

123.4
Commercial and Domestic Sources

123.5
New Developments with Fugitive or Uncontrolled Sources

134
Local/Regional Air Quality Strategy

135
Planning Applications

136
Air Quality Planning Policies

137
Local Transport Plans and Strategies

138
Climate Change Strategies

139
Implementation of Action Plans

1710
Conclusions and Proposed Actions

1710.1
Conclusions from New Monitoring Data

1710.2
Conclusions relating to New Local Developments

1710.3
Proposed Actions

1811
References

Appendices

Appendix 1
QA/QC Data
List of Tables
Table 1.1
Air Quality Objectives included in Regulations for the purpose of Local Air Quality Management in Northern Ireland

Table 2.1
Details of Automatic Monitoring Sites

Table 2.2
Results of PM10 Automatic Monitoring: Comparison with Annual Mean Objective

Table 2.3
Results of PM10 Automatic Monitoring: Comparison with 24-hour Mean Objective

Table 2.4
Results of SO2 Automatic Monitoring: Comparison with Objectives

Table 2.5
Results of SO2 Automatic Monitoring: Comparison with 24-hour Mean Objective

Table 2.6
Results of SO2 Automatic Monitoring: Comparison with 1-hour Mean Objective

Table 2.7
Results of SO2 Automatic Monitoring: Comparison with 15- minute Mean Objective

Table 5.1
Action Plan Progress

List of Figures

Figure 1.1
Map of Strabane AQMA Boundary

Figure 1.2
Map of Castlederg AQMA Boundary

Figure 1.3
Map of Newtownstewart AQMA Boundary

Figure 2.1
Map of Springhill Park Automatic Monitoring Site
1 Introduction

1.1 Description of Local Authority Area

The Strabane District Council area comprises some 922 square kilometres of largely unspoilt countryside, and is situated in north-west County Tyrone, Northern Ireland on the border with County Donegal in the Republic of Ireland. The principal centres of population are shown in pictorial form below.

[image: image2.jpg]

The district had a population of 38,248 (NI Census) in 2001, the largest proportion of which reside in the main population centres of Strabane town and smaller towns of Castlederg and Newtownstewart. A number of small villages also exist within the district.

Strabane is situated approximately 14 miles from Derry/Londonderry and 90 miles from Belfast. The principal traffic routes within the district are the A5 (currently carrying approximately 14020 vehicles per day through Strabane which spans from Ballygawley to Derry/Londonderry via Newtownstewart and is a main arterial route), and the A38 (currently carrying approximately 19530 vehicles per day which links Strabane with Co Donegal in the Republic of Ireland). Strabane is linked to the smaller towns of Castlederg by the B72, Donemana by the B49 and Plumbridge by the B526; these roads carrying substantially less vehicles per day than the other traffic routes.

1.2 Purpose of Progress Report

Progress Reports are required in the intervening years between the three-yearly Updating and Screening Assessment reports. Their purpose is to maintain continuity in the Local Air Quality Management process.

They are not intended to be as detailed as Updating and Screening Assessment Reports, or to require as much effort. However, if the Progress Report identifies the risk of exceedence of an Air Quality Objective, the Local Authority (LA) should undertake a Detailed Assessment immediately, and not wait until the next round of Review and Assessment.

1.3
Air Quality Objectives

The air quality objectives applicable to LAQM in Northern Ireland are set out in the Air Quality Regulations (Northern Ireland) 2003, Statutory Rules of Northern Ireland 2003, No. 342, and are shown in Table 1.1. This table shows the objectives in units of microgrammes per cubic metre (g/m3 (milligrammes per cubic metre, mg/m3 for carbon monoxide) with the number of exceedences in each year that are permitted (where applicable).

Table 1.1
 Air Quality Objectives included in Regulations for the purpose of Local Air Quality Management in Northern Ireland.

	Pollutant

	
	Date to be achieved by

	
	Concentration
	Measured as
	

	Benzene

	16.25 µg/m3
	Running annual mean
	31.12.2003

	
	3.25 µg/m3
	Running annual mean
	31.12.2010

	1,3-Butadiene
	2.25 µg/m3
	Running annual mean
	31.12.2003

	Carbon monoxide
	10.0 mg/m3
	Running 8-hour mean
	31.12.2003

	Lead
	0.5 µg/m3
	Annual mean
	31.12.2004

	
	0.25 µg/m3
	Annual mean
	31.12.2008

	Nitrogen dioxide
	200 µg/m3 not to be exceeded more than 18 times a year
	1-hour mean

	31.12.2005

	
	40 µg/m3
	Annual mean
	31.12.2005

	Particles (PM10) (gravimetric)

	50 µg/m3, not to be exceeded more than 35 times a year
	24-hour mean

	31.12.2004

	
	40 µg/m3
	Annual mean
	31.12.2004

	Sulphur dioxide
	350 µg/m3, not to be exceeded more than 24 times a year
	1-hour mean

	31.12.2004

	
	125 µg/m3, not to be exceeded more than 3 times a year
	24-hour mean

	31.12.2004

	
	266 µg/m3, not to be exceeded more than 35 times a year
	15-minute mean
	31.12.2005

1.4
Summary of Previous Review and Assessments

Strabane District Council has now completed the second round of the review and assessment process. The findings of the review and assessment identified exceedences of the air quality objectives for particles (PM10) resulting from domestic emissions. Three air quality management areas affecting Strabane, Newtownstewart and Castlederg became effective on 30th June 2004 and an action plan was developed in order to identify measures to reduce ambient concentrations of particles and attempt to comply with the objectives for particles (PM10).

Strabane District Council has also completed updating and screening assessments in 2006 and 2009 which did not highlight any other areas of concern and that required a detailed assessment to be undertaken.

Figure 1.1
Map of Strabane AQMA Boundary
[image: image3.png]

Figure 1.2
Map of Castlederg AQMA Boundary

[image: image4.png]

Figure 1.3
Map of Newtownstewart AQMA Boundary

[image: image5.png]

2 New Monitoring Data

2.1 Summary of Monitoring Undertaken

2.1.1 Automatic Monitoring Sites

Strabane District Council continues to operate a combined PM10/sulphur dioxide monitoring station at Springhill Park, Strabane as illustrated in Figure 2.1 below. The site is surrounded by housing (representing the worst case location) and has been in operation since April 2002. The PM10 monitoring is carried out using a Met One BAM1020 and an API M100A fluorescent analyser is used to measure the sulphur dioxide concentrations. The site is subject to independent QA/QC audits by AEA Energy & Environment at 6 monthly intervals in order to provide confidence in the procedures adopted by Strabane District Council in managing the site and to enable the data ratification process to take place. Data management services are also provided by AEA Energy & Environment. The sulphur dioxide monitoring station is subject to calibration at 2-weekly intervals by staff from Strabane District Council with the results forwarded to AEA who carry out the data validation and ratification on behalf of Strabane District Council. The BAM monitor data is subject to the recommended correction factor of 0.83333 in order to provide gravimetric equivalent data.

Figure 2.1
Map of Springhill Park Automatic Monitoring Site
[image: image6.jpg]

Table 2.1
Details of Automatic Monitoring Sites

	Site Name
	Site Type
	OS Grid Ref
	Pollutants Monitored
	In AQMA?
	Relevant

Exposure?
	Distance to kerb of nearest road

	Does this location represent worst-case exposure?

	Springhill Park, Strabane
	Urban background
	2351

3972
	PM10

SO2
	Y
	Yes (1m)
	1m
	Y

2.1.2 Non-Automatic Monitoring

No non-automatic monitoring takes place within the Strabane District Council area.
2.2
Comparison of Monitoring Results with Air Quality Objectives

2.2.1 Nitrogen Dioxide

No nitrogen dioxide monitoring takes place within the Strabane District Council area.
2.2.2 PM10

Tables 2.2 and 2.3 below provides a direct comparison of the monitoring results from the Springhill Park site with the relevant air quality objectives for PM10 in 2010. The number of exceedences of the daily mean PM10 objective was 17 and the annual mean was 23µg/m3 indicative gravimetric equivalent. Both air quality objectives are therefore being achieved and there is no risk of the objectives being exceeded at present. The monitoring site is located within an AQMA and represents relevant public exposure locations for domestic and transport sources of particles due to its location within a built up residential area.
Table 2.2
Results of PM10 Automatic Monitoring: Comparison with Annual Mean Objective

	Location
	Within AQMA?
	Relevant public exposure?

Y/N
	Data Capture for monitoring period

%
	Data Capture for full calendar year

2010

%
	Annual mean concentrations ((g/m3)

	
	
	
	
	
	2006
	2007
	2008
	2009
	2010

	Springhill Park

Strabane
	Yes
	Yes
	93.5
	93.5
	17
	17
	17
	22
	23

Table 2.3
Results of PM10 Automatic Monitoring: Comparison with 24-hour Mean Objective

	Location
	Within AQMA?
	Relevant public exposure?

Y/N
	Data Capture for monitoring period

%
	Data Capture for full calendar year

2010

%
	Number of Exceedences of daily mean objective

(50 (g/m3)

	
	
	
	
	
	2006
	2007
	2008
	2009
	2010

	Springhill Park

Strabane
	Yes
	Yes
	93.5
	93.5
	2
	3
	3
	7
	17

2.2.3 Sulphur Dioxide

Tables 2.4 to 2.7 below provides a direct comparison of the monitoring results from the Springhill Park site with the relevant air quality objectives for sulphur dioxide in 2010. There were no exceedences of any of the air quality objectives for this pollutant since monitoring began in April 2002 and this continues to be the case. All air quality objectives for this pollutant are therefore being achieved and there is no risk of the objectives being exceeded at present. The monitoring site is located within an AQMA (in relation to PM10) and represents relevant public exposure locations for a range of sources of sulphur dioxide due to its siting within a built up residential area.
Table 2.4
Results of SO2 Automatic Monitoring: Comparison with Objectives

	Location
	Within

AQMA AQMA?
	Relevant public exposure?

Y/N
	Data Capture for monitoring period

%
	Data

Capture

2010

%
	 Number of Exceedences of: ((g/m3)

	
	
	
	
	
	15-minute Objective

(266 (g/m3)
	1-hour Objective

(350 (g/m3)
	24-hour Objective

(125 (g/m3)

	Springhill P
Park,

Strabane
	Yes
	Yes
	94.9
	94.9
	0
	0
	0

Table 2.5
Results of SO2 Automatic Monitoring: Comparison with 24-hour Mean Objective

	Location
	Within AQMA?
	Relevant public exposure?

Y/N
	Data Capture for monitoring period

%
	Data Capture for full calendar year

2010

%
	Number of Exceedences of 24 hour mean objective

(125 (g/m3)

	
	
	
	
	
	2006
	2007
	2008
	2009
	2010

	Springhill Park

Strabane
	Yes
	Yes
	94.9
	94.9
	0
	0
	0
	0
	0

Table 2.6
Results of SO2 Automatic Monitoring: Comparison with 1-hour Mean Objective

	Location
	Within AQMA?
	Relevant public exposure?

Y/N
	Data Capture for monitoring period

%
	Data Capture for full calendar year

2010

%
	Number of Exceedences of 1- hour mean objective

(350 (g/m3)

	
	
	
	
	
	2006
	2007
	2008
	2009
	2010

	Springhill Park

Strabane
	Yes
	Yes
	94.9
	94.9
	0
	0
	0
	0
	0

Table 2.7
Results of SO2 Automatic Monitoring: Comparison with 15- minute Mean Objective

	Location
	Within AQMA?
	Relevant public exposure?

Y/N
	Data Capture for monitoring period

%
	Data Capture for full calendar year

2010

%
	Number of Exceedences of 15 minute mean objective

(266 (g/m3)

	
	
	
	
	
	2006
	2007
	2008
	2009
	2010

	Springhill Park

Strabane
	Yes
	Yes
	94.9
	94.9
	0
	0
	0
	0
	0

2.2.4 Benzene

No monitoring for benzene takes place within the Strabane District Council area.
2.2.5 Other pollutants monitored

No monitoring for other pollutants takes place within the Strabane District Council area.

2.2.6 Summary of Compliance with AQS Objectives

	Strabane District Council has examined the results from monitoring in the district. Concentrations are all below the objectives, therefore there is no need to proceed to a Detailed Assessment.

3 New Local Developments

3.1 Road Traffic Sources

Strabane District Council confirms that there are no new or newly identified road traffic sources which may have an impact on air quality within the Local Authority area, other than the A5 Western Transport Corridor referred to in the 2009 updating and screening assessment. A public enquiry is to be held in relation to this road scheme in 2011 and if approved further consideration will be given to the potential impact of the scheme on local air quality in future updating and screening assessments and/or progress reports as appropriate.

3.2 Other Transport Sources

Strabane District Council confirms that there are no new or newly identified non-road traffic sources which may have an impact on air quality within the Local Authority area.

3.3 Industrial Sources

Strabane District Council confirms that there are no new or newly identified industrial sources which may have an impact on air quality within the Local Authority area.

3.4 Commercial and Domestic Sources

Strabane District Council confirms that there are no new or newly identified commercial and domestic sources which may have an impact on air quality within the Local Authority area.

3.5 New Developments with Fugitive or Uncontrolled Sources

Strabane District Council confirms that there are no new or newly identified developments with fugitive or uncontrolled sources which may have an impact on air quality within the Local Authority area.

	Strabane District Council confirms that there are no new or newly identified local developments which may have an impact on air quality within the Local Authority area.

4 Local/Regional Air Quality Strategy

Strabane District Council has not prepared a local air quality strategy and has not participated in the preparation of a regional air quality strategy.

5 Planning Applications

The Environmental Health Department of Strabane District Council dealt with approximately 255 planning consultations during 2010. The majority of such consultations related to single one-off dwellings as is commonplace in a rural district such as Strabane District Council. However there were a number of consultations in relation to larger housing developments, sand and gravel quarries and other commercial development. The Environmental Health Department continues to assess the potential impact of such developments on local air quality and makes recommendations to Planning Service accordingly, particularly where developments are within or adjoining existing Air Quality Management Areas. Recommendations are also made to the Industrial Pollution and Radiochemical Inspectorate of the Northern Ireland Environment Agency in relation to existing or proposed industrial processes controlled under the Pollution Prevention and Control Regulations (NI) 2003.

6 Air Quality Planning Policies

Strabane District Council has not prepared any air quality planning policies.
7 Local Transport Plans and Strategies

Strabane District Council has not prepared any local transport plans and strategies.
8 Climate Change Strategies

Strabane District Council has not prepared a climate change strategy.
9 Implementation of Action Plans

Strabane District Council continues to promote and implement the measures included in the air quality action plan agreed in 2005 as outlined in Table 5.1 below. All elements of the action plan are currently being progressed, particularly the implementation of smoke control areas as this is deemed necessary in reducing domestic emissions of PM10. The first smoke control area in Strabane came into operation on 30th April 2007. The remaining two smoke control areas became effective from 30 September 2007 in Castlederg and Newtownstewart. In addition two schemes have been implemented in conjunction with Northern Ireland Electricity which have replaced approximately 170 solid fuel appliances in owner-occupied and privately rented properties. A significant number of properties were also referred to the Warm Homes Scheme funded by the Department for Social Development. The NIHE heating conversion scheme is now complete with the exception of approximately 14 isolated rural dwellings.

The Environmental Health Department continues to refer private households and private landlords to the NIHE housing grants section. New responsibilities for district councils contained in the Private Tenancies (NI) Order 2006 have facilitated access to such landlords thereby targeting eligible households more effectively. Whilst not initially contained in the air quality action plan, Big Lottery funding has been secured to implement the Western Home Environmental Assessment Project (WHEAP) for a period of 5 years from November 2009. This project is targeted at vulnerable homes with persons aged 65 years and over and those with children under 5 years. The project includes assessment of a range of matters including fuel poverty and energy efficiency. The project is also a referral agency for the DSD Warm Homes Scheme and thereby provides continuity in improving the energy efficiency of such homes and reducing emissions of PM10. Strabane District Council has also engaged in an interagency working group on bonfires in order to reduce the number of such activities across the district. The findings report of the working group was formally launched in February 2011. This will hopefully assist in the reduction of emissions of air pollutants from this source.
Table 5.1 below demonstrates the continuing nature and ongoing commitment of Strabane District Council to maintain and where possible improve air quality within the district with particular emphasis on domestic sources of particles. As demonstrated by the 2009 PM10 monitoring data and that of previous years it appeared that the degree of effectiveness had been achieved for the air quality action plan as demonstrated by the annual mean PM10 concentration and the small number of exceedences of the daily mean air quality objective in each of the previous 4 years. A slight increase in the annual mean and daily objective exceedences was experienced in the 2009 calendar year and this increase has been repeated during 2010. Factors thought to be involved in this increase in PM10 concentrations are the severe cold weather experienced in the winter months, an increase in the price of domestic heating oil, fuel poverty considerations and reluctance of householders to use smokeless fuels. It is considered that the air quality at Springhill Park represented the highest area of exceedence in previous rounds of review and assessment and this was the area selected for the continuous monitoring site. Other areas of the district were and are still considered to represent a lower risk of the air quality objectives being exceeded and it is submitted that the Springhill Park air quality monitoring site is representative. The air quality objectives for PM10 are therefore expected to be achieved at all locations within the Strabane District Council area.

Table 5.1
Action Plan Progress

	No.
	Measure
	Focus
	Lead authority
	Planning phase
	Implementation phase
	Indicator
	Target annual emission reduction in the AQMA
	Progress to date
	Progress in last 12 months
	Estimated completion date
	Comments relating to emission reductions

	1
	Implement
smoke
Control
areas:

Strabane

Newtown-

stewart

Castlederg
	Domestic emissions
	Strabane District Council
	Complete
	Complete/ongoing
	Reduced coal burning
	None
	Air quality objectives achieved
	Ongoing compliance monitoring & compliance maintained
	Complete & ongoing monitoring
	Substantial emissions reductions achieved

	2
	NIHE
Conversion Schemes
	Domestic emissions
	NIHE
	Complete
	Complete
	Reduced coal burning
	None
	Substantial majority of homes provide with OFCH
	Additional homes provided with OFCH
	2010
	Substantial emissions reductions achieved

	3
	Warm Homes Scheme
Promotion
	Domestic
emissions
	Strabane District Council
	Complete
	Ongoing
	Reduced solid fuel burning
	None
	Referrals made to Warm Homes
	Continued referrals to Warm Homes. WHEAP project initiated
	Ongoing referrals. WHEAP funded for 5 years
	Complimentary
Emissions reductions achieved

	4
	Energy
Efficiency Promotion
	Domestic emissions
	Strabane District Council
	Complete
	Ongoing
	Reduced emissions
	None
	2 NIE Energy Efficiency Schemes complete, routine referrals to EST Advice Line. WHEAP project initiated

	WHEAP project initiated, Continued referrals to EST
	Ongoing
	

	5
	Planning Controls
	Domestic & commercial/

industrial emissions
	Planning Service
	Complete
	Ongoing
	Informatives placed on planning approvals
	None
	Ongoing
	Comments made routinely on relevant planning applications. Raised at regional planning liaison meetings
	Ongoing
	Some developments constructed without solid fuel heating systems

	6
	Bonfire Guidance and Controls
	Commercial
emissions
	Strabane District Council
	Complete
	Ongoing
	Reduced detections of illegal burning
	None
	Ongoing
	Reduced number of detections. Bonfire working group established with NIEA/NIHE/NIFRS & Strabane District Council
	Ongoing
	

10 Conclusions and Proposed Actions

10.1 Conclusions from New Monitoring Data

No exceedences of the air quality objectives have been identified, within and outside of existing AQMA’s. New monitoring data has identified an upward trend in PM10 concentrations during 2010, although the air quality objectives are not currently at risk of being exceeded. No new monitoring has been undertaken that would identify any potential or actual exceedences at relevant locations outside existing AQMAs. All monitoring results within AQMA’s are below the air quality objectives.

10.2 Conclusions relating to New Local Developments

There are currently no new local developments that require detailed assessment. This situation will be reviewed in the next Updating and Screening Assessment.
10.3 Proposed Actions

It is proposed to submit a further action plan progress report and updating and screening assessment in 2012.
11 References

Strabane District Council Stage 1 Review and Assessment 2000

Strabane District Council Stage 2/3 Review and Assessment 2004

Strabane District Council Air Quality Action Plan 2005

Strabane District Council Updating and Screening Assessment 2006

Strabane District Council Updating and Screening Assessment 2009

Appendices

Appendix 1: QA:QC Data

PM Monitoring Adjustment

PM10 monitoring data from the BAM is corrected to gravimetric equivalent using a factor of 0.83333 for Indicative Gravimetric Equivalence.

QA/QC of automatic monitoring

AEA carry out independent QA/QC visits to the Springhill Park monitoring station at 6-monthly intervals. Strabane District Council carries out calibrations of the sulphur dioxide monitor at 2-weekly intervals.

iv
13

