Northern Line Extension Main Works Contract

CLIENT: LONDON UNDERGROUND LIMITED

CONTRACT REF: TLL 7917

NORTHERN LINE EXTENSION

MAIN WORKS CONTRACT

Nine Elms Passive Air Quality Monitoring - Monthly report

Prepared by	Checked by	Approved by	Date	Rev
Alexander Trotman	Richard Lane	Chris McCollin	06/11/17	48.0
A	Richard Love	MIL		

Nine Elms Passive Air Quality Monitoring

Northern Line Extension Main Works Contract

Issue and Revision Control

Distribution and revision control is managed through the Electronic Document Management System - Asite, with the latest revision displayed.

This document is uncontrolled when printed.

Revision History				
Rev No	I liato Silmmary of Lhange		Section Number	

Northern Line Extension Main Works Contract

CONTENTS

1	Introduction		4
2	The site and its surroundings		5
3	Relevant guidance		6
3.1	GLA and London Councils		6
3.2	Environment Agency: Technical Guidance Note M17		6
3.3	British Standard 6069-2:1994		7
4	Air quality monitoring		8
4.1	Air Quality Programme		8
4.1.1	Monitoring Method	8	
4.1.2	Passive Monitoring Techniques	8	
4.1.3	Meteorological Data	8	
5	Results		10
5.1	Dust Deposition (Glass Slides)		10
6	Conclusion		11
Appe	ndix I – Site Map		12
Appe	ndix II - Monitoring Locations		13

DOC NO.

FLO-N203-2360000-HSE-RPT-00007 Rev. 48.0

Nine Elms Passive Air Quality Monitoring

Northern Line Extension Main Works Contract

1 INTRODUCTION

Ferrovial Laing O'Rourke (FLO) is currently undertaking works in the Nine Elms area as part of the London Underground Extension of the Northern Line (NLE) running from Kennington to Battersea (Charing Cross branch).

Temple has been appointed to undertake passive air quality monitoring on a fortnightly basis within specific areas located in the surroundings of the Nine Elms works site.

The objective of this air quality monitoring assessment is to investigate the likelihood of dust soiling effects at sensitive receptor locations surrounding the Nine Elms site. The locations of the monitoring positions are shown in **Appendix I**.

This report presents the details of the assessment method used, the results of the air quality monitoring undertaken and also includes conclusions in light of these results.

DOC NO.

FLO-N203-2360000-HSE-RPT-00007 Rev. 48.0

Nine Elms Passive Air Quality Monitoring

Northern Line Extension Main Works Contract

2 THE SITE AND ITS SURROUNDINGS

The NLE works site is located on the corner of Wandsworth Road and Pascal Street; to the south and east of the site are residential properties, the west of the site contains commercial units and to the north of the site is a mixed use residential development, Nine Elms Point. Further to the north of the site is a rail and tube line between Battersea Park and Vauxhall.

There are four entrances to the NLE site. The first is located at the end of Pascal Street, opposite residential properties. The second and third entrances are on Pascal Street opposite Apple Blossom Court and Charman House and the last is on Wandsworth Road opposite Adrian House.

Nine Elms Passive Air Quality
Monitoring

Northern Line Extension Main Works Contract

3 RELEVANT GUIDANCE

3.1 GLA and London Councils

In 2014, The Greater London Authority (GLA) and London Councils produced, as part of the London Plan, *The Control of Dust and Emissions during Construction and Demolition* supplementary planning guidance (SPG)¹. This guidance seeks to reduce emissions of dust from construction and demolition activities in London and identifies mitigation measures for a range of different sites. This guidance is widely referred to in assessments of construction impacts, in and outside London.

Within the SPG, Appendix 7: Air Quality Control states that a site preparation/maintenance mitigation measure for a construction site that has a medium/high risk of producing dust is to:

"Carry out regular dust soiling checks of buildings within 100 m of site boundary and cleaning to be provided if necessary".

Visual soiling checks may be appropriate for sites with a small risk of dust effects; however, as visual assessments can be subjective, dust slides may provide a more quantifiable method.

3.2 Environment Agency: Technical Guidance Note M17

This technical guidance note², published in July 2013, provides guidance to Environment Agency staff, monitoring contractors, industry and other parties involved with monitoring particulate matter in ambient air. Section 3 of the guidance identifies that the effects of deposited dust (or *dustfall*) can be divided into:

- "a) The effects of the bulk property of the dust, irrespective of its composition, to cause nuisance by its sheer prevalence or its capacity to soil surfaces (e.g. a car, window sill, laundry, buildings, etc) ...
- b) The effects of the deposited dust resulting from the toxic or corrosive nature of the elements (e.g. metals) and compounds from which it is composed. This may lead to impacts on soils and vegetation and also (though ingestion of these) add to people's total exposure to the substances on top of what they receive from inhalation of the PM₁₀ fraction."

The level of dustfall can also be indicative of the level of suspended particulates in the air (including inhalable PM₁₀).

Section 4.2.3 of the document states that:

"For monitoring dust deposition or dust soiling rates:

- a minimum of two sites (upwind and downwind of the site, in relation to the prevailing wind) should be established;
- ii. it is useful (where applicable) to co-locate dust deposition gauges with PM analysers;
- iii. it is useful to establish additional sites around the site to cover other wind directions and along a downwind transect."

Section 5.4.2 of the guidance note gives a guideline limit for soiling rates of dustfall, sampled by glass slides. The soiling rate is likely to cause complaints if it is greater than approximately 25 soiling units (SU) per week. A soiling unit is defined as a decrease in the reflectance value or 'gloss' of a soiled glass slide when compared with that of a clean glass slide.

¹ Greater London Authority (2014), The Control of Dust and Emissions during Construction and Demolition: Supplementary Planning Guidance.

² Environment Agency (2013), Technical Guidance Note (Monitoring) M17: Monitoring Particulate Matter in Ambient Air around Waste Facilities. Version 2.

Nine Elms Passive Air Quality Monitoring

Northern Line Extension Main Works Contract

Dust emissions can arise from a number of sources. Construction activities need to be considered alongside emissions from associated road vehicles and on-site machinery, including that classed as non-road mobile machinery (NRMM).

3.3 British Standard 6069-2:1994

British Standard (BS) 6069: Part Two^3 describes particulate matter in the size range $1-75\,\mu m$ in diameter. Dust nuisance is the result of the perception of the soiling of surfaces by excessive rates of dust deposition. Under provisions in the Environmental Protection Act 1990, dust nuisance is defined as a statutory nuisance.

There are currently no standards or guidelines for dust nuisance in the UK, nor are formal dust deposition standards specified. This reflects the uncertainties in dust monitoring technology, and the highly subjective relationship between deposition events, surface soiling and the perception of such events as a nuisance. In law, complaints about excessive dust deposition would have to be investigated by the local authority and any complaint upheld for a statutory nuisance to occur.

However, dust deposition is generally managed by suitable on-site practices and mitigation rather than by the determination of statutory nuisance and/or prosecution or enforcement notice(s).

³ BS 6069-2:1994, ISO 4225:1994. Characterization of air quality. Glossary.

Nine Elms Passive Air Quality Monitoring

Northern Line Extension Main Works Contract

4 AIR QUALITY MONITORING

The objective of the passive air quality monitoring programme carried out in the Nine Elms area is to establish deposition dust soiling during the assessment period 02nd October 2017 and 27th October 2017.

4.1 Air Quality Programme

4.1.1 Monitoring Method

Temple positioned six glass slides at sensitive receptor locations surrounding the Nine Elms construction site. The receptor locations include residential and commercial properties around the site:

- On top of blue hording next to former Flower Market Junction Box;
- Side of No.38 Bramley Crescent;
- No.55 Bramley Crescent;
- Lockyer House;
- Basil House; and
- · Edgar House.

The passive monitoring locations are shown in **Appendix II**. Due to inaccessibility to the Flower Market Junction Box, a new location was selected nearby for the placement of the dust slide. This is shown in **Appendix II** as glass slide 1b.

4.1.2 Passive Monitoring Techniques

Passive monitoring of pollutants provides a simple method of screening air quality in an area and gives a general indication of air quality conditions (including PM₁₀ levels) over a specified period.

Deposition dust is measured using glass slides positioned around the site. These are collected fortnightly and then analysed using a dust deposition meter (reflectometer) to produce a measure of soiling units (SU) per fortnight. A soiling unit is defined as a decrease in the reflectance value or 'gloss' of a soiled glass slide when compared with that of a clean glass slide, where the clean glass slide has a reflectance of 100 per cent. Each percentage loss in reflectance equates to 1 SU.

This method is used to assess the degree of dust soiling from exposure to ambient air, and is designed to replicate the behaviour of dust on outside surfaces which naturally involve dust redistribution by rainfall and wind. The technical guidance note provided by the Environment Agency² was used as guidance for the dust deposition assessment.

4.1.3 Meteorological Data

Table 1 shows the mean wind speed measured by the sonic anemometer operating at the Nine Elms site (NE2_2094 W) and rainfall averages during the sampling period measured by the weather station operating at the Battersea site (BN2W).

Figure 1, and 2 show the wind roses from the NE2_2094 W sonic anemometer during the relevant period. Data was downloaded via the Sigicom integrated monitoring system.

Table 1 – Weather Conditions During Sampling Period

SAMPLING PERIOD AVERAGE WEATHER CONDTIONS				
Period	Rainfall / mm / day	Mean Daily Wind Speed / mph (ms ⁻¹)		
02/10/2017 - 13/10/2017	0.14	1.3(0.6)		
13/10/2017 – 27/10/2017	0.34	1.3(0.6)		

Northern Line Extension Main Works Contract

Figure 1. Wind rose from the Nine Elms sonic anemometer NE2_2094 W. Period 1.

Figure 2. Wind rose from the Nine Elms sonic anemometer NE2_2094 W. Period 2.

Northern Line Extension Main Works Contract

5 RESULTS

5.1 Dust Deposition (Glass Slides)

Table 2 lists the measured soiling units (SU) during the first fortnightly monitoring period for each monitoring location.

Table 2 – Results of Glass Slide Analysis.

GLASS SLIDE RESULTS			
Slide Number	Fortnightly Soiling Unit (SU) Objective	Soiling Units (SU) measured during period 02/10/17 – 13/10/17	Nuisance (Y/N)
GS1b	<50	24.9	N
GS2	<50	13.4	N
GS3	<50	_*	N/A
GS4	<50	46.0	N
GS5	<50	27.1	N
GS6	<50	25.6	N

^{* -} slide missing upon collection

Table 3 lists the measured soiling units (SU) during the second fortnightly monitoring period for each monitoring location.

Table 3 – Results of Glass Slide Analysis.

GLASS SLIDE RESULTS			
Slide Number	Fortnightly Soiling Unit (SU) Objective	Soiling Units (SU) measured during period 13/10/17 – 27/10/17	Nuisance (Y/N)
GS1b	<50	22.2	N
GS2	<50	19.5	N
GS3	<50	11.7	N
GS4	<50	19.4	N
GS5	<50	27.9	N
GS6	<50	16.4	N

Nine Elms Passive Air Quality Monitoring

Northern Line Extension Main Works Contract

6 CONCLUSION

Ferrovial Laing O'Rourke (FLO) is currently undertaking works in the Nine Elms area as part of the London Underground Extension of the Northern Line (NLE) running from Kennington to Battersea (Charing Cross branch).

Temple has been appointed to undertake passive air quality monitoring within a specific residential area located in the surroundings of the Nine Elms works site. Passive air quality monitoring was undertaken over two fortnightly periods in order to investigate the potential for dust nuisance at sensitive receptor locations.

The guidance criterion of 25 SU per week (i.e. 50 SU per fortnight) set out by the Environment Agency was not exceeded at any measurement location during the fortnightly periods in the surroundings of the Nine Elms site. The soiling units recorded suggest that dust nuisance would have been unlikely at sensitive receptors during the monitoring period.

Northern Line Extension Main Works Contract

APPENDIX I - SITE MAP

Figure 3 – Passive monitoring locations

Northern Line Extension Main Works Contract

APPENDIX II – MONITORING LOCATIONS

Glass Slide 1b - GS1

Location: Post next to former Flower Market Junction Box

Receptor: Bramley Crescent West

Figure 4 – Glass Slide 1b

Glass Slide 2 - GS2

Location: side wall of No.38 Bramley Crescent

Receptor: residents of Bramley Crescent overlooking the Nine Elms main entrance gate

Figure 5 – Glass Slide 2

Northern Line Extension Main Works Contract

Glass Slide 3 - GS3

Location: No.55 Bramley Crescent

Receptor: residents of Bramley Crescent on Pascal Street opposite second gate

Figure 6 – Glass Slide 3

Glass Slide 4 - GS4

Location: Lockyer House

Receptor: residents along Pascal Street with Wandsworth Road

Figure 7 – Glass Slide 4

Northern Line Extension Main Works Contract

Glass Slide 5 - GS5

Location: top of gate at Basil House **Receptor:** residents at Basil House

Figure 8 – Glass Slide 5

Glass Slide 6 - GS6

Location: top of gate at Edgar House **Receptor:** residents at Edgar House

Figure 9 – Glass Slide 6

