

Welsh Government

M4 Corridor around Newport

Environmental Statement Volume
3: Appendix 9.2

Selected Viewpoints Within Initial
28km Study Area

M4CaN-DJV-ELS-ZG_GEN-AX-EN-0002

At Issue | March 2016

Refer to Table 9.7 for receptor type and sensitivity

* = Refer to Figure 9.9 for location of the viewpoints selected to be representative and Figure 9.10 for day and night time photosheets prepared for representative viewpoints.

** = Representative Viewpoints prepared as photomontage refer to Figure 9.11

Viewpoint no.	Description of View	Receptor	Sensitivity
1*	View from the Bridleway looking south.	Users of PROW	High
2*	View from Circular Footpath by Penylan Farm looking South.	Users of PROW	High
3	View from Circular Footpath by Penylan Farm looking South.	Users of PROW	High
4a*	View from Pound Hill looking south west.	Residential Properties	High
4b	View from Pound Hill Bridge looking east.	Users of main roads	Low
4c	View from Pound Hill Bridge looking west.	Users of main roads	Low
5*	View from Circular Footpath looking south.	Users of PROW	High
6**	PROW off Pound Hill looking south east.	Users of PROW	High
7*	View from Berryhill Farm looking south.	Residential Properties	High
8a*	View from bridge over A48 at Church Lane looking south.	Users of PROW	High
8b	View from bridge over A48 at Church Lane looking north west.	Users of PROW	High
8c	View from bridge over A48 at Church Lane looking east.	Users of PROW	High
9*	View from Church Crescent looking south west.	Residential properties	High
10	View from the Olive Tree B&B on Church Lane looking south.	Residential properties	High
11**	View from Parc Golf Club looking north.	Recreational facilities	High
12*	View from Parc Golf Course PROW looking north.	PROW/Recreational facilities	High
13*	View from Church Lane looking north east.	Users of scenic roads	Moderate
14*	View from footpath opposite Stable along from Tynmawr Farm on Wentlooge Levels looking north.	Users of PROW	High
15	View from Ty Mawr Lane looking north.	Users of scenic roads	Moderate
16*	View from Hawse Lane looking north east.	Users of scenic roads	Moderate
17*	View from Hawse Lane looking north east.	Users of scenic roads	Moderate
18	View from Wales Coastal Path looking north.	Users of PROW	High

Viewpoint no.	Description of View	Receptor	Sensitivity
19	View from Church of St. Bridget at St. Bride's looking north east.	Residential Properties	High
20*	View from Green Lane looking north.	Users of scenic roads	Moderate
21*	View from PROW behind Pennard Close looking south.	Users of PROW and some residential properties	High
22*	View from Fair Orchard Farm looking west.	Residential properties	High
23*	View from Sirhowy Valley Walk looking north.	Users of PROW	High
24**	360 View from Sirhowy Valley walk.	Users of PROW	High
25*	View from Transporter Bridge looking south east	Users of recreational facilities/tourist attractions	High
26**	View from Wales Coastal Path looking north	Users of PROW	High
27	View from Wales Coastal Path looking north	Users of PROW	High
28	View from Wales Coastal Path looking north	Users of PROW	High
29	View from Wales Coastal Path looking north over Power Station	Users of PROW	High
30*	View from path by power station looking north	Users of scenic roads/ indoor workers	Moderate /Low
31	View from West Nash Road looking north west	Users of scenic roads	Moderate
32	View from West Nash Road looking east to Pye Corner	Residential properties and users of scenic roads	High/Moderate
33	View from West Nash Road (Old School House) looking north west	Residential properties and users of scenic roads	High/Moderate
34	View from PROW off Nash Road looking west	Users of PROW	High
35*	View from Hart Farm looking north	Residential Properties	High
36	View from Nash Road looking south east	Users of scenic roads	Moderate
37**	View from Nash Road looking north	Users of scenic roads	Moderate
38*	View from Pye Corner and Broad Street Common Junction	Users of scenic roads/ some residential properties	High/Moderate
39*	View from Broad Street Common and Julians Reen Junction	Residential Properties/Recreation	High
40	View from Chapel Farm looking east	Residential Properties	High
41	View from Broad Street looking north	Users of scenic roads	Moderate
42	View from Chapel Road looking north	Users of scenic roads	Moderate
43*	View from Broad Street Common looking west	Users of scenic roads	Moderate

Viewpoint no.	Description of View	Receptor	Sensitivity
44*	View from Broad Street Common looking north east	Users of scenic roads	Moderate
45**	View from Whitson Court looking north west	Residential Properties	High
46	View from Whitson looking north	Residential properties	High
47	View from Goldcliff looking north	Residential properties and users of scenic roads	High/Moderate
48*	View from Bowleaze Reen looking north west	Users of scenic roads	Moderate
49	View from Grangefield Pump House looking north	Users of scenic roads/workers	Moderate/Low
50	View from PROW off North Row	Users of PROW	High
51	View from Bishton looking south	Residential properties	High
52*	View from Tonew Kennels looking north west	Residential Property/Outdoor workers	High/Moderate
53**	View from North Row and Cock Street Junction looking north west	Users of scenic roads	Moderate
54*	View from North Row and Cock Street Junction looking north east	Users of scenic roads	Moderate
55*	View from Appletree Nursery looking north west	Residential properties	High
56	View from Longlands Lane Corner Sports Pitch looking north	Users or recreational facilities	High
57	View from Longlands Lane Layby looking north	Users of scenic roads	Moderate
58	View from North Row looking north west	Residential properties/users of scenic roads	High/Moderate
59	View from Green Street and South Rose Junction looking north	Users of scenic roads	Moderate
60	View from Green Street Farm looking south	Residential properties/outdoor workers	High/low
61	View from A4810 Junction looking north west	Users of main roads	Low
62**	View from Blenheim Gardens looking north	Residential properties/users of recreational facilities	High
63	View from Marshfield Nature Reserve looking west	Users of recreational facilities	High
64*	View from Whitewall Road near Lower Grange Cottage looking north west	Residential properties	High
65*	View from Whitewall Road looking west	Users of scenic roads	Moderate
66	View from Sustrans Route looking north	Users of scenic roads	Moderate
67*	View from B4245 looking east	Users of main roads	Low
68*	View from Llanwern Golf Club looking south	Users of recreational facilities	High
69*	View from Llanwern Church	Users of institutional buildings	Moderate

Viewpoint no.	Description of View	Receptor	Sensitivity
	Yard looking south		
70*	View from Coed Y Caerau Lane looking south east	Users of scenic roads	Moderate
71*	View from Caerlicken Lane looking south	Users of scenic roads	Moderate
72	View from Llandevaud Common looking south	Users of recreational facilities	High
73*	View from Llandevaud Langston-Penhow circular walk looking south	Users of PROW	High
74	View from Riding's Reen between Bishton and Wilcrick looking south	Users of scenic roads	Moderate
75**	View from Wilcrick Hill PROW looking south towards	Users of PROW	High
76*	View from Mynydd Alltir-Fach Channel View House looking south west	Residential properties	High
77*	View from Wood Cottage Farm looking south	Residential properties	High
78*	View from Wentwood Reservoir looking south	Outdoor workers and users of scenic roads	Moderate
79*	View from Upper Grange PROW looking south	Users of PROW	High
80*	View from Farm on The Elms Road looking south east	Residential properties/outdoor workers	High/Moderate
81*	View from Bencroft Lane looking south west	Users of scenic roads	Moderate
82	View from B4245 looking west	Users of main roads	Low
83a	View from Farm next to St Michael's looking west	Residential properties	High
83b	View from B4245 Farm next to St Michael's looking south west	Users of main roads	Low
84**	View from St Michael's and All Saints Church looking west	Users of institutional buildings	Moderate
85	View from Court Cottage looking west	Residential properties	High
86	View from Minnett's Lane looking south	Users of scenic roads	Moderate
87*	View from Severn Way public footpath looking west, England	Users of PROW	High
88*	View from Kings Weston House looking west, England	Users of recreational facilities	High
89*	View from Beach Hill Road Portishead, looking north west, England	Residential properties/users of main road	High/Low
90*	Down Road, between Clevedon and Portishead	Users of recreational routes and residents	High
92*	View from Weston Super-	Users of recreational facilities	High

Viewpoint no.	Description of View	Receptor	Sensitivity
	Mare Beach, UK looking North		
93*	South Dock, Alexander Dock, Newport	Indoor/outdoor workers	Low
94*	North Dock, Alexandra Dock, Newport	Indoor/outdoor workers	Low
95*	Dewsland Park Road, Newport	Residential properties	High
96*	Park Square, Newport	Residential properties	High
97*	Brean Down, Burnham-on-Sea, Somerset, UK	Users of PROW	High
98*	Birkett Road/Kewstoke Road, Weston-super-Mare, UK	Users of minor roads	High
144b**	Allotments situated on the B4245, Magor looking north northeast	Residential receptors and users of recreational facility	High