

Air Pollution in the UK 2013 Compliance Assessment Summary

September 2014

A report prepared by Ricardo-AEA for Defra and the Devolved Administrations.

Title Air Pollution in the UK 2013

Authors Ricardo-AEA: Tony Bush, Stewart Eaton, Stephen Gray, Calvin Jephcote,

Andrew Kent, Alison Loader, Rebecca Morris, John Stedman, Keith

Vincent, Paul Willis.

Defra: John Newington, Daniel Waterman

Published by the Department for Environment, Food and Rural Affairs, September 2014

Department for Environment, Food and Rural Affairs Nobel House 17 Smith Square London SW1P 3JR Telephone 020 7238 6000

Telephone 020 7238 6000 Website: www.defra.gov.uk

© Crown copyright 2014

Copyright in the typographical arrangement and design rests with the Crown.

This publication (excluding the Royal Arms and departmental logos) may be re-used free of charge in any format or medium for research for non-commercial purposes, private study or for internal circulation within an organisation. This is subject to it being re-used accurately and not used in a misleading context. The material must be acknowledged as Crown copyright and the title of the publication specified.

For any other use of this material please apply for a Click-Use Licence for Public Sector Information (PSI) or core material at:

http://www.opsi.gov.uk/click-use/system/licenceterms/CCWPS03-00.pdf

or by writing to:

Office of Public Sector Information Information Policy Team St Clements House 2-16 Colegate Norwich NR3 1BQ

Fax: 01603 723000

Email: licensing@cabinet-office.x.gsi.gov.uk

Executive Summary

The UK is required to report air quality data on an annual basis under the following European Directives:

- The Council Directive on ambient air quality and cleaner air for Europe (2008/50/EC).
- The Fourth Daughter Directive (2004/107/EC) under the Air Quality Framework Directive (1996/62/EC).

This document has been prepared to accompany and summarise the UK's 2013 submission on air quality to the European Commission. It presents a summary of the UK's compliance with the above Directives, based upon measurements from national air pollution monitoring networks and air pollution modelling. This includes details of the exceedances reported in 2013.

This document is an extract from a larger report, "Air Pollution in the UK 2013", which, in addition to the compliance summary, also provides background information on the pollutants covered by these Directives and the UK's own Air Quality Strategy; their sources, effects, how they are measured and modelled in the UK, and details of their spatial distribution and changes over time.

These data are reported on behalf of Defra (the Department for Environment, Food and Rural Affairs) and the Devolved Administrations of Scotland, Wales and Northern Ireland.

For the purposes of air quality monitoring, the UK is divided into 43 zones. The 2013 results can be summarised as follows:

- The UK met the EU limit values for sulphur dioxide.
- The UK met the limit value for hourly mean nitrogen dioxide (NO₂) in all but one zone (out of the total of 43).
- Twelve zones were compliant with the limit value for annual mean NO₂, (or the limit value plus margin of tolerance where a time extension was in place). Of these 12 compliant zones, five were within the limit value, and a further seven were covered by a time extension and were within the limit value plus the applicable margin of tolerance. The remaining 31 zones exceeded the limit value (or limit value plus margin of tolerance where applicable).
- After subtraction of the contribution from natural sources all zones met the limit value for daily mean concentration of PM₁₀ particulate matter.
- All zones met the limit value for annual mean concentration of PM₁₀ particulate matter.
- All zones met the target value for annual mean concentration of $PM_{2.5}$ particulate matter, and the Stage 1 limit value, which comes into force in 2015. After subtraction of the natural contribution, one zone did not meet the Stage 2 limit value which must be met by 2020.
- All zones met both the target values for ozone; the target value based on the maximum daily eight-hour mean, and the target value based on the AOT40 statistic.
- Thirty-three zones exceeded the long-term objective for ozone, set for the protection of human health. This is based on the maximum daily eight-hour mean.
- Eight zones exceeded the long-term objective for ozone, set for the protection of vegetation. This is based on the AOT40 statistic.
- Two zones exceeded the target value for nickel in 2013.
- Six zones exceeded the target value for benzo[a]pyrene in 2013.

Copies of previous annual submissions can be found on the Commission website: http://cdr.eionet.europa.eu/gb/eu/annualair. For more information on air quality in the UK visit the Defra website at www.gov.uk/defra and the UK Air Quality websites at http://uk-air.defra.gov.uk/, www.scottishairquality.co.uk, www.scottishairquality.co.uk, www.scottishairquality.co.uk, www.scottishairquality.co.uk, www.scottishairquality.co.uk, www.scottishairquality.co.uk, www.welshairquality.co.uk and

Table of contents

1	Introduction Definition of Zones				
2					
3	Air	Quality Assessment for 2013	4		
	3.1	Directive 2008/50/EC on Ambient Air Quality and Cleaner Air for Europe	4		
	3.2	Fourth Daughter Directive 2004/107/EC	11		
4	Cor	nparison with Previous Years	14		
Re	ferer	ices	18		

1 Introduction

All Member States of the European Union (EU) must comply with Directive 2008/50/EC on Ambient Air Quality and Cleaner Air for Europe¹ and the Fourth Air Quality Daughter Directive² (2004/107/EC). These Directives require all Member States, including the UK, to undertake air quality assessment, and to report the findings to the European Commission on an annual basis.

The UK has statutory monitoring networks in place to meet the requirements of these Directives, with air quality modelling used to supplement the monitored data. The results must be submitted to the European Commission each year. As of 2013, the air quality compliance assessment is submitted to the Commission via e-Reporting (a new process, developed by the European Commission, for reporting of compliance and provision of data). The UK's annual submission for 2013 can be found on the Commission website at http://cdr.eionet.europa.eu/gb/eu/aqd. All the compliance results come under "Information on the Attainment of Environmental Objectives" in e-Reporting Data Flow G. Previous years' submissions (which were in the form of a standard questionnaire) can be found at http://cdr.eionet.europa.eu/gb/eu/annualair.

This document presents an assessment of the UK's compliance with the limit values, target values and long term objectives set out in the Air Quality Directive and the 4th Daughter Directive. It then provides a comparison with previous recent years. This is based upon the data submitted to the European Commission.

Links to the EU Directives on ambient air quality are provided on Defra's web pages at www.defra.gov.uk/environment/quality/air/air-quality/eu/. The Air Quality Directive itself can also be found at

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2008:152:0001:0044:EN:PDF.

Further information on air quality in the UK can be found on Defra's online UK Air Information Resource (UK-AIR), at http://uk-air.defra.gov.uk/.

2 Definition of Zones

The UK is divided into 43 zones for air quality assessment. There are 28 agglomeration zones (large urban areas) and 15 non-agglomeration zones. Details are included in the annual compliance assessment report to the European Commission. Each zone is assigned an identification code. Zones are listed in Table 2-1 and shown in Figure 2-1.

Table 2-1 UK Zones and Agglomerations for Ambient Air Quality Reporting 2013

Zone	Zone code	Ag or Non-ag*	
Greater London Urban Area	UK0001	Ag	
West Midlands Urban Area	UK0002	Ag	
Greater Manchester Urban Area	UK0003	Ag	
West Yorkshire Urban Area	UK0004	Ag	
Tyneside	UK0005	Ag	
Liverpool Urban Area	UK0006	Ag	
Sheffield Urban Area	UK0007	Ag	
Nottingham Urban Area	UK0008	Ag	
Bristol Urban Area	UK0009	Ag	
Brighton/Worthing/Littlehampton	UK0010	Ag	
Leicester Urban Area	UK0011	Ag	
Portsmouth Urban Area	UK0012	Ag	
Teesside Urban Area	UK0013	Ag	
The Potteries	UK0014	Ag	
Bournemouth Urban Area	UK0015	Ag	
Reading/Wokingham Urban Area	UK0016	Ag	
Coventry/Bedworth	UK0017	Ag	
Kingston upon Hull	UK0018	Ag	
Southampton Urban Area	UK0019	Ag	
Birkenhead Urban Area	UK0020	Ag	
Southend Urban Area	UK0021	Ag	
Blackpool Urban Area	UK0022	Ag	
Preston Urban Area	UK0023	Ag	
Glasgow Urban Area	UK0024	Ag	
Edinburgh Urban Area	UK0025	Ag	
Cardiff Urban Area	UK0026	Ag	
Swansea Urban Area	UK0027	Ag	
Belfast Metropolitan Urban Area	UK0028	Ag	
Eastern	UK0029	Non-ag	
South West	UK0030	Non-ag	
South East	UK0031	Non-ag	
East Midlands	UK0032	Non-ag	
North West & Merseyside	UK0033	Non-ag	
Yorkshire & Humberside	UK0034	Non-ag	
West Midlands	UK0035	Non-ag	
North East	UK0036	Non-ag	
Central Scotland	UK0037	Non-ag	
North East Scotland	UK0038	Non-ag	
Highland	UK0039	Non-ag	
Scottish Borders	UK0040	Non-ag	
South Wales	UK0041	Non-ag	
North Wales	UK0042	Non-ag	
Northern Ireland	UK0043	Non-ag	

Ag = agglomeration zone, Non-ag = non-agglomeration zone

Figure 2-1 UK Zones and Agglomerations for Ambient Air Quality Reporting 2013

Agglomeration zones (brown)

Non-agglomeration zones (yellow/green)

© Crown copyright. All rights reserved Defra, Licence number 100022861 [2014]

3 Air Quality Assessment for 2013

The air quality assessment for each pollutant is derived from a combination of measured and modelled concentrations. Where both measurements and model results are available the assessment of compliance for each zone is based on the higher concentration of the two.

As of 2013, the air quality compliance assessment is submitted to the European Commission via e-Reporting. All the compliance results come under "Information on the Attainment of Environmental Objectives" in e-Reporting Data Flow G.

The results of the air quality assessment submitted to the European Commission are summarised in the tables below. The tables have been completed as follows:

- Where all measurements were within the relevant limit values in 2013, the table shows this as "OK".
- Where a margin of tolerance is applicable, if some or all measurements were above the limit value, but within the limit value plus margin of tolerance, the table shows this as "<IV +MOT".
- In the above cases, where compliance was determined by modelling or supplementary assessment, this is indicated by "(m)" i.e. "OK (m)" or "≤LV +MOT (m)" as appropriate.
- Where locations were identified as exceeding a limit value, limit value plus margin of tolerance, target value or long-term objective, this is identified as ">LV", ">LV+MOT", ">TV" or ">LTO" as applicable.
- Where a non-compliance was determined by modelling or supplementary assessment, this is indicated by (m), as above.

Zones that complied with the relevant limit values, targets or long-term objectives are shaded blue, while those that did not are shaded red.

Where a time extension has been granted, and a margin of tolerance applies, zones that exceeded the relevant limit value but not the limit value plus margin of tolerance are shaded orange. For ozone, zones that met the relevant target value but not the long-term objective are shaded purple.

The abbreviation "n/a" (not applicable) means that an assessment is not relevant for this zone, such as for the NO_X vegetation critical level in agglomeration zones.

3.1 Directive 2008/50/EC on Ambient Air Quality and Cleaner Air for Europe

Sulphur dioxide (SO₂): In 2013, all zones and agglomerations within the UK complied with the limit values for 1-hour mean and 24-hour mean SO_2 concentration, set for protection of human health.

All non-agglomeration zones within the UK also complied with the critical levels for annual mean and winter mean SO_2 concentration, set for protection of ecosystems. (These are not applicable to built-up areas).

Nitrogen dioxide (NO₂): the results of the air quality assessment for nitrogen dioxide for each zone are summarised in Table 3-1.

One zone had locations where the 1-hour limit value (200 μ g m⁻³) was exceeded on more than the permitted 18 occasions during 2013: Greater London Urban Area (UK0001). The remaining 42 zones and agglomerations complied with the 1-hour mean NO₂ limit value.

Five zones *met* the annual mean limit value for NO₂ in 2013:

- Blackpool Urban Area (UK0022)
- Preston Urban Area (UK0023)

- Highland (UK0039)
- Scottish Borders (UK0040)
- Northern Ireland (UK0043).

The remaining 38 zones had locations with measured or modelled annual mean NO_2 concentrations higher than the annual mean limit value (40 μ g m⁻³).

The UK has been granted a time extension for compliance with the NO₂ annual mean limit value in the following zones and agglomerations;

- Nottingham Urban Area (UK0008)
- Leicester Urban Area (UK0011)
- Portsmouth Urban Area (UK0012)
- Birkenhead Urban Area (UK0020)
- Southend Urban Area (UK0021)
- Preston Urban Area (UK0023)
- Edinburgh Urban Area (UK0025)
- Cardiff Urban Area (UK0026)
- Swansea Urban Area (UK0027)
- Central Scotland zone (UK0037)
- North Wales zone (UK0042) and
- Northern Ireland zone (UK0043).

(Reading/Wokingham Urban Area – zone UK0016 – also had a time extension, but this ended on 1^{st} January 2013 and so is not relevant to this report). Where a time extension applies, Article 2 of the Commission Decision of 26^{th} June 2012 requires the UK to provide the Commission with data indicating that the annual mean NO_2 concentrations in these zones have remained below the annual limit value plus the maximum margin of tolerance (60 μ g m⁻³) specified in Annex XI to Directive 2008/50/EC.

The following seven zones exceeded the annual mean limit value, but were within the annual mean limit value plus margin of tolerance in 2013:

- Portsmouth Urban Area (UK0012)
- Birkenhead Urban Area (UK0020)
- Southend Urban Area (UK0021)
- Edinburgh Urban Area (UK0025)
- Swansea Urban Area (UK0027)
- · Central Scotland (UK0037) and
- North Wales (UK0042).

Therefore, a total of 12 zones and agglomerations were compliant either with the annual mean NO_2 limit value, or where applicable the annual mean limit value plus margin of tolerance. The remaining 31 zones and agglomerations exceeded the annual mean limit value, or annual mean limit value plus margin of tolerance.

All non-agglomeration zones within the UK complied with the critical level for annual mean NO_χ concentration, set for protection of vegetation.

Table 3-1 Results of Air Quality Assessment for Nitrogen Dioxide in 2013

Zone	Zone code	NO ₂ LV for health (1hr mean)	NO ₂ LV for health (annual mean)	NOx critical level for vegetation (annual mean)
Greater London Urban Area	UK0001	> LV	> LV	n/a
West Midlands Urban Area	UK0002	OK	> LV	n/a
Greater Manchester Urban Area	UK0003	OK	> LV (m)	n/a
West Yorkshire Urban Area	UK0004	OK	> LV	n/a
Tyneside	UK0005	OK	> LV	n/a
Liverpool Urban Area	UK0006	OK	> LV (m)	n/a
Sheffield Urban Area	UK0007	OK	> LV (m)	n/a
Nottingham Urban Area *	UK0008	OK	> LV + MOT (m)	n/a
Bristol Urban Area	UK0009	OK	> LV (m)	n/a
Brighton/Worthing/Littlehampton	UK0010	OK	> LV (m)	n/a
Leicester Urban Area *	UK0011	OK	> LV + MOT (m)	n/a
Portsmouth Urban Area *	UK0012	OK	\leq LV + MOT (m)	n/a
Teesside Urban Area	UK0013	OK	> LV (m)	n/a
The Potteries	UK0014	OK	> LV (m)	n/a
Bournemouth Urban Area	UK0015	OK	> LV (m)	n/a
Reading/Wokingham Urban Area	UK0016	OK	> LV (m)	n/a
Coventry/Bedworth	UK0017	OK	> LV (m)	n/a
Kingston upon Hull	UK0018	OK	> LV (m)	n/a
Southampton Urban Area	UK0019	OK	> LV (m)	n/a
Birkenhead Urban Area *	UK0020	OK	\leq LV + MOT (m)	n/a
Southend Urban Area *	UK0021	OK	\leq LV + MOT (m)	n/a
Blackpool Urban Area	UK0022	OK	OK	n/a
Preston Urban Area *	UK0023	OK	OK	n/a
Glasgow Urban Area	UK0024	OK	> LV	n/a
Edinburgh Urban Area *	UK0025	OK	\leq LV + MOT (m)	n/a
Cardiff Urban Area *	UK0026	OK	> LV + MOT (m)	n/a
Swansea Urban Area *	UK0027	OK	≤ LV + MOT (m)	n/a
Belfast Metropolitan Urban Area	UK0028	OK	> LV (m)	n/a
Eastern	UK0029	OK	> LV (m)	OK
South West	UK0030	OK	> LV	OK
South East	UK0031	OK	> LV	OK
East Midlands	UK0032	OK	> LV	OK
North West & Merseyside	UK0033	OK	> LV (m)	OK (m)
Yorkshire & Humberside	UK0034	OK	> LV (m)	OK
West Midlands	UK0035	OK	> LV (m)	OK (m)
North East	UK0036	OK	> LV (m)	OK (m)
Central Scotland *	UK0037	OK	≤ LV + MOT (m)	OK (m)
North East Scotland	UK0038	OK	> LV	OK (m)
Highland	UK0039	OK	OK	OK (m)
Scottish Borders	UK0040	OK	OK	OK
South Wales	UK0041	OK	> LV (m)	OK
North Wales*	UK0042	OK	≤ LV + MOT (m)	OK
Northern Ireland *	UK0043	OK	OK	OK (m)

LV = limit value, MOT = margin of tolerance, (m) indicates that the compliance or exceedance was determined by modelling.

Asterisk (*) indicates a time extension in place during 2013.

 PM_{10} Particulate matter: the results of the air quality assessment for PM_{10} for each zone summarised in Table 3-2. No time extensions were in place for PM_{10} during 2013.

Under Section 20 of the Air Quality Directive, Member States are required to inform the Commission where exceedances of PM_{10} limit values are due to natural sources, and where this is the case, the exceedance does not count as non-compliance. The Greater London zone (UK0001) exceeded the daily limit value (50 μg m⁻³) on more than the permitted 35 occasions in 2013 (as assessed by modelling) due to contribution from natural sources. Following subtraction of the natural source contribution, the number of exceedances was reduced from 42 to 33 days. Therefore, all zones were compliant with the daily mean limit value. *In Table 3-2, natural source contribution has only been subtracted for Greater London (UK0001).*

All zones and agglomerations complied with the annual mean limit value of 40 μ g m⁻³ for PM₁₀.

PM_{2.5} Particulate matter: the results of the air quality assessment for PM_{2.5} for each zone are summarised in Table 3-3. This table includes the target value (25 μ g m⁻³ to be achieved by 1st Jan 2010), the Stage 1 limit value (25 μ g m⁻³ to be achieved by 1st Jan 2015) and the Stage 2 limit value (20 μ g m⁻³ to be achieved by 1st Jan 2020). All three apply to the calendar year mean.

 $PM_{2.5}$ contributions due to natural events (1999/30/EC Article 5(4)) or natural contributions (2008/50/EC Article 20) have been removed from the $PM_{2.5}$ exceedance listed in Table 3-3 in the following case:

• Exceedance of the Stage 2 limit value in Greater London Urban Area (UK0001) based upon the modelling assessment only. This exceedance remains even after subtraction of the natural contribution (sea salt).

Natural contributions have *only* been removed where there was an exceedance, i.e. only for Greater London and only for the Stage 2 limit value.

Annual mean concentrations of $PM_{2.5}$ were within the Stage 2 limit value of 20 μg m⁻³ in the remaining 42 zones and agglomerations.

Under the Air Quality Directive, Member States will be required to achieve a national exposure reduction target for $PM_{2.5}$, over the period 2010 to 2020. This is based on the Average Exposure Indicator statistic. The Average Exposure Indicator (AEI) for the UK is calculated as follows: the arithmetic mean $PM_{2.5}$ concentration at appropriate UK background urban sites only is calculated for three consecutive calendar years, and the mean of these values taken as the AEI.

The AEI for the reference year (2010) was used to determine the National Exposure Reduction Target (NERT), to be achieved by 2020 (see Annex XIV of the Air Quality Directive). The UK's reference year AEI was 13 μg m⁻³; on this basis, the Air Quality Directive sets an exposure reduction target of 15%. (The detailed methodology and results of this calculation are presented in Defra's technical report on UK air quality assessment³.)

The AEI for the reference year 2015 is set at 20 μ g m⁻³ as an Exposure Concentration Obligation (ECO) in the Air Quality Directive. The UK already meets this obligation. There are no obligations or target values for the years *between* 2010, 2015 and 2020, but the running AEIs for these intervening years give an indication of progress towards the 2020 target.

The running year AEI for 2013 was calculated as follows:

- 2011: 14 μg m⁻³
- 2012: 12 µg m⁻³
- 2013: 12 μg m⁻³.

The mean of these three values (to the nearest integer) is 13 μ g m⁻³.

Table 3-2 Results of Air Quality Assessment for PM_{10} in 2013 (after subtraction of contribution from natural sources where applicable).

Zone	Zone code	PM ₁₀ LV (daily mean)	PM ₁₀ LV (annual mean)
Greater London Urban Area	UK0001	OK (m)	OK
West Midlands Urban Area	UK0002	OK	OK
Greater Manchester Urban Area	UK0003	OK	OK
West Yorkshire Urban Area	UK0004	OK	OK
Tyneside	UK0005	OK	OK
Liverpool Urban Area	UK0006	OK	OK
Sheffield Urban Area	UK0007	OK	OK
Nottingham Urban Area	UK0008	OK	OK
Bristol Urban Area	UK0009	OK	OK
Brighton/Worthing/Littlehampton	UK0010	OK (m)	OK (m)
Leicester Urban Area	UK0011	OK	OK
Portsmouth Urban Area	UK0012	OK	OK
Teesside Urban Area	UK0013	OK	OK
The Potteries	UK0014	OK	OK
Bournemouth Urban Area	UK0015	OK (m)	OK (m)
Reading/Wokingham Urban Area	UK0016	OK	OK
Coventry/Bedworth	UK0017	OK (m)	OK (m)
Kingston upon Hull	UK0018	OK	OK
Southampton Urban Area	UK0019	OK	OK
Birkenhead Urban Area	UK0020	OK (m)	OK (m)
Southend Urban Area	UK0021	OK (m)	OK (m)
Blackpool Urban Area	UK0022	OK (m)	OK (m)
Preston Urban Area	UK0023	OK (m)	OK (m)
Glasgow Urban Area	UK0024	OK	OK
Edinburgh Urban Area	UK0025	OK	OK
Cardiff Urban Area	UK0026	OK	OK
Swansea Urban Area	UK0027	OK	OK
Belfast Metropolitan Urban Area	UK0028	OK	OK
Eastern	UK0029	OK	OK
South West	UK0030	OK	OK
South East	UK0031	OK	OK
East Midlands	UK0032	OK	OK
North West & Merseyside	UK0033	OK	OK
Yorkshire & Humberside	UK0034	OK	OK
West Midlands	UK0035	OK	OK
North East	UK0036	OK	OK
Central Scotland	UK0037	OK	OK
North East Scotland	UK0038	OK	OK
Highland	UK0039	OK	OK
Scottish Borders	UK0040	OK (m)	OK (m)
South Wales	UK0041	OK	OK
North Wales	UK0042	OK	OK
Northern Ireland	UK0043	OK	OK

Prior to the subtraction of natural source contribution Greater London (UK0001) exceeded the daily mean limit value on more than the permitted 35 occasions (based upon the modelling assessment only). However, subtraction of the contribution from natural sources reduced the number of exceedances of this limit value from 42 to 33. Natural sources have only been subtracted for zone UK0001 in this table and only for the daily mean limit value.

LV = limit value, (m) indicates that the compliance or exceedance was determined by modelling.

Table 3-3 Results of Air Quality Assessment for $PM_{2.5}$ in 2013 (after subtraction of contribution from natural sources where applicable).

Zone	Zone code	PM _{2.5} target value (annual mean for 1 st Jan 2010)	PM _{2.5} Stage 1 limit value (annual mean, for 1 st Jan 2015)	PM _{2.5} Stage 2 limit value (annual mean, for 1 st Jan 2020)
Greater London Urban Area	UK0001	OK	OK	> LV (m)
West Midlands Urban Area	UK0002	OK	OK	OK
Greater Manchester Urban Area	UK0003	OK	OK	OK
West Yorkshire Urban Area	UK0004	OK	OK	OK
Tyneside	UK0005	OK	OK	OK
Liverpool Urban Area	UK0006	OK	OK	OK
Sheffield Urban Area	UK0007	OK	OK	OK
Nottingham Urban Area	UK0008	OK	OK	OK
Bristol Urban Area	UK0009	OK	OK	OK
Brighton/Worthing/Littlehampton	UK0010	OK	OK	OK
Leicester Urban Area	UK0011	OK	OK	OK
Portsmouth Urban Area	UK0012	OK	OK	OK
Teesside Urban Area	UK0013	OK	OK	OK
The Potteries	UK0014	OK	OK	OK
Bournemouth Urban Area	UK0015	OK	OK	OK
Reading/Wokingham Urban Area	UK0016	OK	OK	OK
Coventry/Bedworth	UK0017	OK	OK	OK
Kingston upon Hull	UK0018	OK	OK	OK
Southampton Urban Area	UK0019	OK	OK	OK
Birkenhead Urban Area	UK0020	OK	OK	OK
Southend Urban Area	UK0021	OK	OK	OK
Blackpool Urban Area	UK0022	OK (m)	OK (m)	OK (m)
Preston Urban Area	UK0023	OK	OK	OK
Glasgow Urban Area	UK0024	OK	OK	OK
Edinburgh Urban Area	UK0025	OK	OK	OK
Cardiff Urban Area	UK0026	OK	OK	OK
Swansea Urban Area	UK0027	OK	OK	OK
Belfast Metropolitan Urban Area	UK0028	OK	OK	OK
Eastern	UK0029	OK	OK	OK
South West	UK0030	OK	OK	OK
South East	UK0031	OK	OK	OK
East Midlands	UK0032	OK	OK	OK
North West & Merseyside	UK0033	OK	OK	OK
Yorkshire & Humberside	UK0034	OK	OK	OK
West Midlands	UK0035	OK	OK	OK
North East	UK0036	OK	OK	OK
Central Scotland	UK0037	OK	OK	OK
North East Scotland	UK0038	OK	OK	OK
Highland	UK0039	OK	OK	OK
Scottish Borders	UK0040	OK (m)	OK (m)	OK (m)
South Wales	UK0041	OK (III)	OK (III)	OK
North Wales	UK0042	OK	OK	OK
Northern Ireland	UK0043	OK	OK	OK

Prior to subtraction of natural source contribution, the Greater London Urban Area (UK0001) exceeded the Stage 2 limit value (to be met by $1^{\rm st}$ Jan 2020). The exceedance of the Stage 2 limit value remained after the subtraction of the natural PM_{2.5} contribution. Natural sources have only been subtracted for zone UK0001 in this table, and only for the Stage 2 limit value.

LV = limit value, (m) indicates that the compliance or exceedance was determined by modelling.

Carbon monoxide (CO), benzene and lead: all zones and agglomerations were compliant with the limit values for these three pollutants in 2013. The 2013 compliance assessment for CO was based on objective estimation (explained in Defra's technical report on UK air quality assessment³) underpinned by National Atmospheric Emissions Inventory trends, Automatic Urban and Rural Network measurement trends and historical modelling.

Ozone: the results of the air quality assessment for ozone are summarised in Table 3-4.

Table 3-4 Results of Air Quality Assessment for Ozone in 2013

Zone	Zone code	O ₃ TV and LTO for health (8hr mean)	O ₃ TV and LTO for vegetation (AOT40)
Greater London Urban Area	UK0001	Met TV, > LTO	Met TV, > LTO
West Midlands Urban Area	UK0002	Met TV, > LTO	OK
Greater Manchester Urban Area	UK0003	Met TV, > LTO	OK
West Yorkshire Urban Area	UK0004	OK	OK
Tyneside	UK0005	OK	OK
Liverpool Urban Area	UK0006	Met TV, > LTO	OK
Sheffield Urban Area	UK0007	OK	OK
Nottingham Urban Area	UK0008	Met TV, > LTO (m)	OK
Bristol Urban Area	UK0009	Met TV, > LTO	Met TV, > LTO (m)
Brighton/Worthing/Littlehampton	UK0010	Met TV, > LTO	Met TV, > LTO
Leicester Urban Area	UK0011	Met TV, > LTO (m)	OK
Portsmouth Urban Area	UK0012	Met TV, > LTO (m)	OK (m)
Teesside Urban Area	UK0013	OK	OK
The Potteries	UK0014	Met TV, > LTO (m)	OK
Bournemouth Urban Area	UK0015	Met TV, > LTO	Met TV, > LTO
Reading/Wokingham Urban Area	UK0016	Met TV, > LTO	OK
Coventry/Bedworth	UK0017	Met TV, > LTO	OK
Kingston upon Hull	UK0018	OK	OK
Southampton Urban Area	UK0019	Met TV, > LTO (m)	OK
Birkenhead Urban Area	UK0020	Met TV, > LTO (m)	OK
Southend Urban Area	UK0021	Met TV, > LTO	OK
Blackpool Urban Area	UK0022	Met TV, > LTO	OK
Preston Urban Area	UK0023	Met TV, > LTO (m)	OK
Glasgow Urban Area	UK0024	OK (m)	OK (m)
Edinburgh Urban Area	UK0025	OK	OK
Cardiff Urban Area	UK0026	Met TV, > LTO	OK
Swansea Urban Area	UK0027	Met TV, > LTO	OK
Belfast Metropolitan Urban Area	UK0028	Met TV, > LTO (m)	OK
Eastern	UK0029	Met TV, > LTO	OK
South West	UK0030	Met TV, > LTO	Met TV, > LTO
South East	UK0031	Met TV, > LTO	Met TV, > LTO
East Midlands	UK0032	Met TV, > LTO	OK
North West & Merseyside	UK0033	Met TV, > LTO	OK
Yorkshire & Humberside	UK0034	Met TV, > LTO (m)	OK
West Midlands	UK0035	Met TV, > LTO	Met TV, > LTO
North East	UK0036	OK	OK
Central Scotland	UK0037	OK	OK
North East Scotland	UK0038	OK	OK
Highland	UK0039	Met TV, > LTO (m)	OK
Scottish Borders	UK0040	Met TV, > LTO (m)	OK
South Wales	UK0041	Met TV, > LTO	Met TV, > LTO (m)
North Wales	UK0042	Met TV, > LTO	OK OK
Northern Ireland	UK0042	Met TV, > LTO (m)	OK

 $TV = target\ value,\ LTO = long-term\ objective,\ (m)\ indicates\ that\ the\ compliance\ or\ exceedance\ was\ determined\ by\ modelling.$

182

187

For ozone, there is a target value based on the maximum daily 8-hour mean. All 43 zones and agglomerations were compliant with this target value. There is also a long-term objective for protection of human health, based on the maximum daily 8-hour mean. Thirty-three of the 43 zones and agglomerations were *above* the long-term objective (LTO) for health, the exceptions being West Yorkshire (UK0004), Tyneside (UK0005), Sheffield Urban Area (UK0007), Teesside (UK0013), Kingston upon Hull (UK0018), Glasgow Urban Area (UK0024), Edinburgh Urban Area (UK0025), the North East (UK0036), Central Scotland (UK0037) and North East Scotland (UK0038).

There is also a target value based on the AOT40 statistic 1 . The AOT40 statistic (expressed in $\mu g \ m^{-3}$.hours) is the sum of the difference between hourly concentrations greater than 80 $\mu g \ m^{-3}$ (= 40 ppb) and 80 $\mu g \ m^{-3}$ over a given period using only the hourly mean values measured between 0800 and 2000 Central European Time each day. All 43 zones and agglomerations met the target value based on the AOT40 statistic. There is also a long-term objective, for protection of vegetation, based on this statistic. Eight zones were above the long-term objective for vegetation: these were Greater London Urban Area (UK0001), Bristol Urban Area (UK0009), Brighton/Worthing/Littlehampton (UK0010), Bournemouth Urban Area (UK0015), the South West (UK0030), the South East (UK0031), the West Midlands (UK0035) and South Wales (UK0041).

In 2013 there were three measured exceedances of the ozone information thresholds (at two sites) but no exceedances of the alert threshold. The information threshold exceedances are detailed in Table 3-5.

Number of 4 hours	
Site name Number of 1-hour exceedances of code information Maximum 1-hour concentration (µg m ⁻³	·)

Table 3-5 Measured Exceedances of the Ozone Information Threshold Value in 2013

3.2 Fourth Daughter Directive 2004/107/EC

UK0010

UK0031

Brighton Preston Park

Canterbury

The results of the air quality assessment for arsenic (As), cadmium (Cd), nickel (Ni) and benzo[a]pyrene (B[a]P) for each zone are summarised in Table 3-6.

All zones and agglomerations met the target values for arsenic and cadmium. Two zones (Swansea Urban Area and South Wales, zones UK0027 and UK0041 respectively) exceeded the target value for nickel. In both these zones, the exceedance has been attributed to industrial sources.

Concentrations of B[a]P were above the target value in six zones; Teesside Urban Area (UK0013), Swansea Urban Area (UK0027), the East Midlands (UK0032), Yorkshire and Humberside (UK0034), the North East (UK0036) and South Wales (UK0041). In Teesside, Swansea and the North East, the exceedances are attributed to emissions from industrial sources. In the East Midlands, the exceedance is attributed to domestic fuel use. In South Wales, the exceedance results from a combination of industrial sources and domestic solid fuel use while in Yorkshire and Humberside it is predominantly due to industrial emissions with some contribution from domestic sources. The remaining 37 zones were compliant with the target value for B[a]P, as shown in Table 3-6.

Table 3-6 Results of Air Quality Assessment for As, Cd, Ni and benzo[a]pyrene in 2013

Zone	Zone code	As TV	Cd TV	Ni TV	B[a]P TV
Greater London Urban Area	UK0001	OK	OK	OK	OK
West Midlands Urban Area	UK0002	OK	OK	OK	OK
Greater Manchester Urban Area	UK0003	OK	OK	OK	OK
West Yorkshire Urban Area	UK0004	OK (m)	OK (m)	OK (m)	OK
Tyneside	UK0005	OK (m)	OK (m)	OK (m)	OK
Liverpool Urban Area	UK0006	OK (m)	OK (m)	OK (m)	OK
Sheffield Urban Area	UK0007	OK	OK	OK	OK (m)
Nottingham Urban Area	UK0008	OK (m)	OK (m)	OK (m)	OK (m)
Bristol Urban Area	UK0009	OK (m)	OK (m)	OK (m)	OK (m)
Brighton/Worthing/ Littlehampton	UK0010	OK (m)	OK (m)	OK (m)	OK
Leicester Urban Area	UK0011	OK (m)	OK (m)	OK (m)	OK (m)
Portsmouth Urban Area	UK0012	OK (m)	OK (m)	OK (m)	OK (m)
Teesside Urban Area	UK0013	OK (m)	OK (m)	OK (m)	> TV (m)
The Potteries	UK0014	OK (m)	OK (m)	OK (m)	OK (m)
Bournemouth Urban Area	UK0015	OK (m)	OK (m)	OK (m)	OK (m)
Reading/Wokingham Urban Area	UK0016	OK (m)	OK (m)	OK (m)	OK (m)
Coventry/Bedworth	UK0017	OK (m)	OK (m)	OK (m)	OK (m)
Kingston upon Hull	UK0018	OK (m)	OK (m)	OK (m)	OK (m)
Southampton Urban Area	UK0019	OK (m)	OK (m)	OK (m)	OK (m)
Birkenhead Urban Area	UK0020	OK (m)	OK (m)	OK (m)	OK (m)
Southend Urban Area	UK0021	OK (m)	OK (m)	OK (m)	OK (m)
Blackpool Urban Area	UK0022	OK (m)	OK (m)	OK (m)	OK (m)
Preston Urban Area	UK0023	OK (m)	OK (m)	OK (m)	OK (m)
Glasgow Urban Area	UK0024	OK	OK	OK	OK
Edinburgh Urban Area	UK0025	OK (m)	OK (m)	OK (m)	OK
Cardiff Urban Area	UK0026	OK	OK	OK	OK
Swansea Urban Area	UK0027	OK	OK	> TV	> TV (m)
Belfast Metropolitan Urban Area	UK0028	ОК	ОК	OK	OK
Eastern	UK0029	OK	OK	OK	OK
South West	UK0030	OK	OK	OK	OK (m)
South East	UK0031	OK	OK	OK	OK
East Midlands	UK0032	OK	OK	OK	> TV (m)
North West & Merseyside	UK0033	OK	OK	OK	OK
Yorkshire & Humberside	UK0034	OK	OK	OK	> TV
West Midlands	UK0035	OK (m)	OK (m)	OK (m)	OK (m)
North East	UK0036	OK	OK	OK	> TV (m)
Central Scotland	UK0037	OK	OK	OK	OK
North East Scotland	UK0038	OK	OK	OK	OK (m)
Highland	UK0039	OK (m)	OK (m)	OK (m)	OK
Scottish Borders	UK0040	OK	OK	OK	OK (m)
South Wales	UK0041	OK	OK	> TV (m)	> TV (m)
North Wales	UK0042	OK (m)	OK (m)	OK (m)	OK (m)
Northern Ireland	UK0043	OK (m)	OK (m)	OK (m)	OK

TV = target value, (m) indicates that the compliance or exceedance was determined by modelling.

Total deposition rates of arsenic, cadmium, nickel, mercury and PAH compounds (in $\mu g~m^{-2}$ per day), at two rural sites (representing the north and the south of the UK), are also reported to the Commission. Table 3-7 shows the mean total deposition rates for these species reported for 2013 at the two rural sites where they are measured. There are no limit values or target values for deposition.

Table 3-7 Annual Mean Daily Deposition Rates of 4th Daughter Directive Pollutants 2013

Site	Zone	As µgm ⁻² day ⁻¹	Cd µgm ⁻² day ⁻¹	Ni µgm ⁻² day ⁻¹	Hg µgm ⁻² day ⁻¹	B[a]P µgm ⁻² day ⁻¹
Harwell	South East	0.155	0.0266	0.364	0.008	0.0231
Auchencorth Moss	Central Scotland	0.151	0.0166	2.180	0.005	0.0071

4 Comparison with Previous Years

Table 4-1 to Table 4-5 summarise the results of the air quality assessment for 2013 and provide a comparison with the results of the assessments carried out in previous years since 2008 (the year in which the Air Quality Directive came into force). For information on compliance with the 1st and 2nd Daughter Directives in earlier years, please see previous reports in this series. There are no longer any margins of tolerance (MOT) in force for these pollutants except where granted by a time extension. Table 4-1 shows the number of zones exceeding the limit value plus any agreed margin of tolerance (i.e. the numbers of zones that were non-compliant). If any additional zones were within the limit value plus an agreed MOT (and therefore compliant), this is shown in the footnotes.

Table 4-1 (Part 1 of 2) Non-Compliances with the Limit Values of the Air Quality Directive

Pollutant	Averaging time	2008	2009	2010	2011	2012	2013
SO ₂	1-hour	None	None	None	None	None	None
SO ₂	24-hour	None	None	None	None	None	None
SO ₂	Annual ⁱ	None	None	None	None	None	None
SO ₂	Winter ⁱ	None	None	None	None	None	None
NO ₂	1-hour ⁱⁱ	3 zones measured (London, Glasgow, NE Scotland)	2 zones measured (London, Glasgow)	3 zones measured (London, Teesside, Glasgow)	3 zones measured (London, Glasgow, South East)	2 zones measured (London, South East)	1 zone measured (London)
NO ₂	Annual	40 zones (10 measured + 30 modelled)	40 zones (9 measured + 31 modelled)	40 zones (11 measured + 29 modelled)	35 zones (8 measured, + 27 modelled) ⁱⁱⁱ	34 zones (10 measured + 24 modelled) ^{iv}	31 zones (9 measured + 22 modelled) ^v
NO_x	Annual ⁱ	None	None	None	None	None	None

¹ Applies to vegetation and ecosystem areas only. Critical Levels are already in force, no MOT.

Table 4-1 is continued on the next page.

[&]quot;No modelling for 1-hour LV.

iii A further five zones exceeded the annual mean NO₂ LV in 2011 but were covered by time extensions and within the LV+ MOT, therefore compliant.

iv A further four zones exceeded the annual mean NO₂ LV in 2012 but were covered by time extensions and within the LV+ MOT, therefore compliant.

 $^{^{\}rm v}$ A further seven zones exceeded the annual mean NO_2 LV in 2013 but were covered by time extensions and within the LV+ MOT, therefore compliant.

Table 4-1 (Part 2 of 2) Non-Compliances with the Limit Values of the Air Quality Directive

Pollutant	Averaging time	2008	2009	2010	2011	2012	2013
PM ₁₀	Daily	2 zones (1 measured + 1 modelled) 1 zone measured after subtraction of natural contribution	3 zones (1 measured + 2 modelled) 1 zone modelled after subtraction of natural contribution	None (after subtraction of natural contribution) ^{vi}	None (after subtraction of natural contribution) ^{vii}	None (after subtraction of natural contribution. No time extension.)	None (after subtraction of natural contribution. No time extension.)
PM_{10}	Annual	None	None	None	None	None	None
Lead	Annual	None	None	None	None	None	None
Benzene	Annual	None	None	None	None	None	None
CO	8-hour	None	None	None	None	None	None

vi One zone exceeded the daily mean PM₁₀ limit value more than the permitted 35 times in 2010, after subtraction of natural contribution. This zone was covered by a time extension, and was within the LV+MOT so was therefore compliant.

The UK has been compliant with the limit values for both lead and CO since 2003, and for benzene since 2007: these limit values are the same as those contained in the 1^{st} and 2^{nd} Daughter Directives, which the Air Quality Directive superseded.

vii One zone exceeded the daily mean PM₁₀ limit value more than the permitted 35 times in 2011, after subtraction of natural contribution. This zone was covered by a time extension, and was within the LV+MOT so was therefore compliant.

Table 4-2 Exceedances of Air Quality Directive Target Values for Ozone (Health)

Pollutant	Averaging time	2008	2009	2010	2011	2012	2013
O ₃	8-hour	1 zone measured (Eastern)	None	None	None	None	None
O ₃	AOT40	None	None	None	None	None	None

Table 4-3 Exceedances of Air Quality Directive Long Term Objectives for Ozone

Pollutant	Averaging time	2008	2009	2010	2011	2012	2013
O ₃	8-hour	43 zones (35 measured + 8	39 zones (25 measured + 14	41 zones (19 measured + 22	43 zones (31 measured + 12	41 zones (31 measured and 10	33 zones (21 measured and 12
		modelled)	modelled)	modelled)	modelled)	modelled)	modelled)
O ₃	AOT40	41 zones (25 measured + 16 modelled)	10 zones (8 measured + 2 modelled)	6 zones (3 measured + 3 modelled)	3 zones (2 measured + 1 modelled)	3 zones (2 measured + 1 modelled)	8 zones (6 measured + 2 modelled)

Table 4-4 Exceedances of 4th Daughter Directive Target Values

Pollutant	Averaging time	2007	2008	2009	2010	2011	2012	2013
As	Annual	None	None	None	None	None	None	None
Cd	Annual	None	None	None	None	None	None	None
Ni	Annual	1 zone (Swansea Urban area, measured but low data capture, so reported as m)	2 zones modelled (Swansea, S Wales, measured at non-network site, so reported as m)	2 zones modelled (Swansea, S Wales)	2 zones modelled (Swansea, S Wales)	2 zones, 1 measured 1 modelled (Swansea, S Wales)	2 zones, 1 measured 1 modelled (Swansea, S Wales)	2 zones, 1 measured 1 modelled (Swansea, S Wales)
B[a]P	Annual	1 zone measured (Yorkshire & Humberside)	6 zones, (3 zones measured Yorkshire & Humberside, Teesside, N Ireland + 3 zones modelled Swansea, S Wales, Belfast)	6 zones, (2 zones measured Yorkshire & Humberside, N Ireland + 4 zones modelled Teesside, Swansea, North East, S Wales)	8 zones, (2 zones measured: Yorkshire & Humberside, N Ireland + 6 zones modelled; Teesside, Belfast, W Midlands, North East, S Wales, N Wales.)	7 zones (2 measured; Yorkshire & Humberside, N Ireland, + 5 modelled; Teesside, Swansea, Belfast, North East, South Wales)	8 zones (1 measured; Yorkshire & Humberside, + 7 modelled; Teesside, Swansea, Belfast, the North East, South Wales, North Wales, Northern Ireland.)	6 zones (1 measured; Yorkshire & Humberside, + 5 modelled; Teesside, Swansea, the East Midlands, the North East, South Wales.)

Table 4-5 Exceedances of Ambient Air Quality Directive Target Value for PM_{2.5}

Pollutant	Averaging time	2009	2010	2011	2012	2013
PM _{2.5}	Annual	None	None	None	None	None

References

air.defra.gov.uk/assets/documents/reports/cat09/1312231525 AQD DD4 2012mapsrepv0.pdf (Accessed 11 Aug 2014).

¹ European Parliament and Council of the European Union (2008) "Council Directive on ambient air quality and cleaner air for Europe (2008/50/EC)". [online]. Available at http://eur-lex.europa.eu/LexUriServ.do?uri=CELEX:32008L0050:EN:NOT (Accessed 10 July 2014)

² European Parliament and Council of the European Union (2004) "Directive 2004/107/EC of the European Parliament and of the Council of 15 December 2004 relating to arsenic, cadmium, mercury, nickel and polycyclic aromatic hydrocarbons in ambient air". [online]. Available at http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32004L0107:EN:NOT, (Accessed 10 Jul 2014).

³ Brookes, D. M. et al (2013) "Technical report on UK supplementary assessment under the Air Quality Directive (2008/50/EC), the Air Quality Framework Directive (96/62/EC) and Fourth Daughter Directive (2004/107/EC) for 2012". pp101-102. Ricardo-AEA report number AEA/ENV/R/3380 [online]. Available at http://uk-