


Air Quality: Leeds The Challenge

Attributable deaths by cause for the UK in 2012


(Source: Public Health England, 2014: Cooper, D. et al. 2014)

- Smoking 100,000 deaths
- Air Pollution (PM_{2.5}) 29,000 deaths
- Passive Smoking 10,700 deaths
(source BMJ 2005, published online 1 March 2005)
- Road Fatalities 1,800 deaths
- Drug Misuse 1,200 deaths

Areas of Air Quality Concern

● Current Air Quality Management Areas

● Areas of potential concern


Electric vehicles


Gas Vehicles


Gas refuse vehicle

CNG Station for Leeds


The future – Hydrogen?


Thank You

Any Questions ?