[image: image1.jpg]f1 JACOBS

[image: image2.jpg]

[image: image3.jpg]7
f
\
L

\\\/Vt

I/// \\\

’/\

INVESTOR IN PEOPLE

27 Abercromby Place

Edinburgh, UK
EH3 6QE

+44.(0)131.556.9777 Fax +44.(0)131.556.3773

[image: image4.jpg]

Meeting Notes

Continued

Page 5 of 6

	
	
	
	

	Meeting Location
	SNH

17 Rubislaw Tce

Aberdeen
	Client
	AWPR Managing Agent

	
	
	
	

	Meeting Date/Time
	23 January 2008 – 10:30
	Our Ref
	010332

	
	
	
	

	Subject
	SNH Consultation
	Your Ref
	

	
	
	
	

	Participants
	SNH –

Erica Knott (EK)

Finlay Bennett (FB)

Mairi Cole (MC)

Sarah Fletcher (SF)

Angus Tree (AT)

Rob Raynor (RR)

AWPR Team -

John Brownie (JB)

Transport Scotland –

Angus Corby (AC)

Andy Mackenzie (AM)

Jacobs - Catherine Quinney (CQ)

Chris Hamilton (CWH)

Mark Lancaster (ML)

Jenni Taylor (JT)

Pete Gilchrist (PG)
	Notes Prepared By
	CQ

	
	
	
	

	Cc
	All, plus John Wilson – AWPR MA, Rob Galbraith – Jacobs, Alasdair Graham – Transport Scotland
	File
	31/217-230

	
	
	
	

	Date of Distribution
	
	
	

	
	
	
	

	
	Notes
	Action

	
	Introductions were made. David Bale, Area Manager for SNH Grampian briefly introduced himself to the team and then made his apologies and left.

	

	1
	Landscape Visualisations

SNH advised that they are content that the additional visualisations provided by Jacobs for South Kingswells Junction and the Dee crossing provide the information required by them. Jacobs showed two additional photomontages to illustrate the Dee Crossing. Jenni Taylor to arrange a separate meeting in Edinburgh with Sarah Fletcher and others from SNH and Angus Corby to run through the Virtual Reality Model for the project (This has provisionally been arranged for 21/02/2008).
	Jacobs

	2
	Outline Design Guide

ML presented the ‘work in progress’ Outline Design Guide in MS Powerpoint. In the current draft Design Guide there are three sub sections for each of the ‘elements’ (e.g. overbridges, noise barriers, SUDS ponds, signage, earthworks etc) and specific locations (focal points at junctions etc):

· Context - providing general information about the subject area, landscape context etc. This heading is designed to allow a fair amount of flexibility;

· Design Objectives – bullet points listing the main aesthetic objectives; and

· Design Requirements – specific contractually worded instructions including what shall and shall not be acceptable and, where necessary more prescriptive requirements where there may only be one acceptable design solution

The general response to the Design Guide from SNH and TS was positive. All agreed that in order for the document to be fully effective it needs to be contractual, as experience of design and build type contracts has shown that pressure to minimise costs has a tendency to result in compromised design quality.

CWH advised that the final format of the Design Guide and its relationship to the Contract Documents for the scheme will be the subject of further discussion with Transport Scotland’s contracts advisors.

SNH advised that guidance on access issues was available on their website and may be of assistance in preparing the Design Guide.

SNH expressed an interest in reviewing the Design Guide before issue with the contract documentation and noted that it may be helpful to hold further discussions as the Design Guide progresses.

SNH requested that a copy of the M74 Design Guide be provided to SNH for their information (this was sent on 24/01/2008).

	Jacobs/TS

	3
	Planting Mixes/BAA Objection

BAA restrictions apply within a 13km (standard BAA Consultation Zone) radius of the centre of Dyce airport runway, with an inner more restricted zone within 2km.

Restrictions include:

· limiting the number of berry bearing species:

· complete omission of certain species (scots pine, oak, ash, aspen) from certain areas; and

· planting no closer than 4 metre centres.

Jacobs’ landscape and ecology teams have produced draft planting mixes for the areas affected, taking account of BAAs restrictions where considered possible without significantly compromising landscape, visual and ecological mitigation. In a number of areas it is not possible to comply with the restrictions without significantly affecting mitigation. The intention is to obtain SNH’s feedback on draft mixes before writing to BAA with planting proposals and requesting a meeting to discuss any remaining areas of concern. SNH to provide comments on draft planting mixes to allow Jacobs to present proposals to BAA for review. (Work underway, however awaiting SF’s return to work)

SNH indicated that they could also assist in exploring with Jacobs, Transport Scotland and BAA the BAA requirement for netting over the SUDs ponds at the northern end of the scheme. This may require further details to be provided to BAA identifying the frequency and duration of water being held in any attenuation pools.

Andy Mackenzie advised that in his experience BAA are unlikely to agree to non compliance with their restrictions or to a meeting to discuss the details. Erica Knott suggested that a ‘strategic issues’ discussion between TS, SNH and BAA might be an opportunity to explore BAA rationale whether it is national, site specific etc. SNH to explore further internally and then feedback to Transport Scotland.
Jacobs to provide SNH with links to BAA guidance, including CAP680 (this was provided on 24/01/2008).
	SNH/Jacobs

	4
	Species Management Plans/EPS licence applications

PG presented an overview of the information that will be contained with the Species Management Plans (SMPs).

CQ explained that the SMPs will form part of an outline Environmental Management Plan (OEMP) and it is envisaged that this document will be incorporated into the construction contract documentation. The OEMP will also include specimen CARs applications.

Specific issues raised in SNH’s response to the ES 2007 were also discussed; including:

· Spacing of mammal passes/wildlife fencing – PG explained that the spacing was dictated by the vertical alignment of the road in that it had not been possible to locate mammal passes where the road was in cutting. However, crossing points had been positioned either within areas of mammal activity or as close to the areas as possible (where not able to be located within them) as defined by the baseline ecology surveys of the route.

· SNH wanted confirmation of Leisler’s bats status. It was explained that with rigorous survey especially for Leisler’s bats including car transects and focused Anabat surveys their presence could not be confirmed.

· A possible sighting of two Leisler’s bats was made at 00:50 on 27th July 2006. The frequency heard was strongest at 28kHz and the bats were seen circling and chasing each other over Rumlin’s Fauld calling continuously and loudly although this was not corroborated by recordings. In addition social calling pipistrelle bats (which sound similar to Leisler’s bats on Duet bat detectors) were recorded near Rumlin’s Fauld in 2006 autumn surveys. There were no confirmed sightings of Leisler’s bats.

· There remains only a single reference to the presence of Leisler’s bats in Aberdeenshire (Rydell et al. 1993) with no further sightings confirmed (pers. comm.. Professor Paul Racey, University of Aberdeen).

· In summary the following survey effort was employed to identify the presence and status of Leisler’s bats in the study corridor, further details of which are given in the bat addendum to scheme’s ES and will be provided in the species management plan for bats.

· Daytime surveys for roosts in trees and buildings up to 500m from the proposed scheme (summer 2006);

· Emergence surveys at buildings within Kingcausie – Coach House, Eastland House and Cottage, house adjacent to Eastland Bridge, Red Tile Lodge, Rumlin’s Fauld, Kingcausie House. Surveyed summer 2006, 12 and 13 October 2006 and summer 2007;

· Autumn evening (17/10/06) and dawn (18/10/06) activity surveys around Kingcausie;

· Single monthly dusk and dawn River Dee and River Don monitoring surveys undertaken respectively on 26 /30 June, 25/26 July, 30/31 August and 25/26 September 2006;

· Car transect surveys throughout the Fastlink, Southern Leg and Northern Leg undertaken on 21/06/07, 22/05/07 and 23/07/07 on the advice of Dr. Susan Swift (Aberdeen University);

· Repeat summer evening and dawn activity surveys around Kingcausie, July 2007.

· Five remote AnaBat detectors were placed around Kingcausie in June 2007 at NO864995, NJ862003, NO875989, NJ862000 and NJ865001 (adjacent to Rumlin’s Fauld where the potential record by MBEC was made).

· Due to the lack of confirmation of Leisler’s bats by the survey effort, the impact on what must be a very small or transient population with no roost within the route corridor is unlikely to affect the conservation status of the species. Therefore, no targeted mitigation has been provided for Leisler’s bats. However, the presence of a green bridge at Kingcausie and the generic bat mitigation would minimise any potential impact of the scheme to this high flying bat species.

· SNH identified the need for a survey of the Kingcausie ice house to be undertaken, to identify whether it was used as a hibernacula Note: this has now been done).
· SNH accepted that evidence for red squirrel use of green bridges is limited. SNH therefore emphasised the need to monitor green bridge use by red squirrel to enable the assessment of this mitigation and to inform future projects.

· SNH acknowledged that rope bridges are not proven to be an effective method of connecting habitat over road schemes and therefore not considered essential mitigation for red squirrels.

· Provision of reptile habitat – SNH suggested that the Habitat Management Plan also include consideration of habitat enhancement for reptiles and procedures for dealing with reptiles encountered during construction works

· SNH requested further clarification on the assessment of Brachyptera putata and the mitigation proposed.

SNH requested that the SMPs and ghost EPS licences be made available as soon as possible to enable them to comment further.
	Jacobs

	5
	SNH Response to ES 2007

Items of key importance in SNH’s response to the ES 2007, not already covered by the previous discussion (above) were then addressed; including:

· SUDS ponds – locations – Hare Moss, South Kingswells (CWH)

· Watercourse alignments – information provided to SEPA regarding justification to be copied to SNH

· Justification for junctions/ route alignment at: Kingcausie, North Kingswells, River Dee crossing, Charleston, Cleanhill, Cloghill/Fairley, Cookney overbridge/North Cookney – Jacobs reports on Kingcausie Alignment and Dee Crossing to be provided to SNH

· Further discussion with Aberdeenshire and Aberdeen City Councils regarding mitigation for access/recreation

A separate meeting of the landscape advisers from Jacobs and SNH was also held in parallel to this main meeting,
	Jacobs

	6
	AOCB

EK enquired when the Appropriate Assessment report would be issued to SNH and noted that with PLI still tentatively scheduled for May 2008; this could result in potential difficulties in SNH providing comments timeously. (Note: Final Draft version will be made available to SNH electronically and on disc week beginning 4th February 2008)

SNH also identified the need for a tripartite meeting between SNH, SEPA and Jacobs to discuss, in particular, issues connected with the River Dee and the connection in processes between the appropriate assessment report and CAR licences.
It was identified that Jacobs would oversee the advance works being undertaken prior to the main construction contract being awarded.
SNH requested a copy of the Offset Mitigation Report.
	Jacobs

Jacobs U.K. Limited, Registered Office: 95 Bothwell Street, Glasgow G2 7HX, Scotland

Registered in Scotland Number 141100

