
[image: image1.png]N

FORTH

REPLACEMENT
CROSSING


Attendees:

Steven Brown

FRC Employer’s Delivery Team (EDT) (Chair)

Andrew Mackay
FRC Employer’s Delivery Team (EDT)

David Condie

FRC Employer’s Delivery Team (EDT)

Martin Butterfield
FRC Employer’s Delivery Team (EDT)

Andy Butler

FRC Employer’s Delivery Team (EDT)

Dermot Connolly
City of Edinburgh Council (CEC)

David Redden

Fife Council (FC)

Colin Megginson
Marine Scotland (MS)
Meinolf Droste

Forth Crossing Bridge Constructors (FCBC)

Colin Goodsir

Forth Crossing Bridge Constructors (FCBC)

Neil Abraham

Forth Crossing Bridge Constructors (FCBC)

Martin Wilson

Forth Crossing Bridge Constructors (FCBC)

Apologies for Absence:

David Climie

FRC Employer’s Delivery Team (EDT)

Richard Greer

FRC Employer’s Delivery Team (EDT)

David Brewster

West Lothian Council (WLC)

Brian Carmichael
West Lothian Council (WLC)

Tracy Wyllie

Fife Council (FC)

Niall Corbet

Scottish Natural Heritage (SNH)

Carolyn Clark

Scottish Natural Heritage (SNH)

Mike Bland

Marine Scotland (MS)

Thomas Nilsson

Forth Crossing Bridge Constructors (FCBC)

	Item
	Subject
	Description
	Action

	1
	Introductions and Apologies

	EDT welcomed all parties to the meeting. Apologies were received from those parties listed above.
	

	2
	Safety Procedures
	EDT advised regarding safety and evacuation procedures.

	

	3
	Minutes and Actions from Previous Meeting
	The minutes of Meeting No. 20 held on 28 February 2013 were agreed.
Actions from the previous meeting are as noted in items 4(a) and 4(b) below.

	

	4(a)
	M9 Junction 1A
	Actions from Previous Meeting No. 20

	

	
	(i)
	EDT confirmed that they had received amended monitoring reports from SRB and that it had been uploaded to the project website.
	

	
	(ii)
	EDT have received the CEEQUAL question in relation to noise and vibration monitoring from SRB and were currently preparing a response.

	EDT

	
	(iii)
	EDT confirmed that SRB submitted their proposals for post construction monitoring to the Employer for review on 27 February 2013. EDT had responded and is currently reviewing further information from SRB

	EDT

	4(b)
	Principal Contract
	Actions from Previous Meeting No.20

	

	
	(i)
	EDT confirmed that comments on the NVMP had been returned for FCBC action. FCBC agreed to respond by 18 April 13

	FCBC

	
	(ii)
	EDT advised that PCNV 21 had been approved

	

	
	(iii)
	FCBC advised that the underwater noise reports covering August 2012 and November – December 2012 had been passed to their document control team for issue to EDT.
	FCBC

	
	(iv)
	FCBC advised that an underwater noise report covering the jet grouting works at the North Tower had been passed to their document control team for issue to EDT.

	FCBC

	
	(v)
	EDT advised that the PCNV covering works at the Port of Rosyth had been approved.

	

	
	(vi)
	FCBC confirmed that the correlation of data between observed seal behaviour and underwater noise recordings had been submitted by letter for EDT review.

	EDT

	
	(vii)
	FCBC advised that they would not be proceeding with a revised noise barrier on the Neptune barge. Significant concerns with wind loading and visibility for the barge operators were the principal factors in the decision
	

	
	
	
	

	
	
	Noise and Vibration Management Plan

	

	
	(viii)
	Refer to item 4(b)(i) above.

	

	
	
	Plans for Control of Noise and Vibration

	

	
	(ix)
	FCBC advised that the following PCNV’s had been submitted in the period:

· 00027 Rev 03 – Piling in Building 973 of Marine Yard
· 00021 Rev 04 – South Earthworks

· 00020 Rev 12 – Marine Works

· 00011 Rev 5 – Land Based Piers

	

	
	(x)
	FCBC advised that the following PCNV revisions would be submitted to the Employer for review in due course:

· 00022 Rev 00 – Marine Structure Works
· 00010 Rev 04 – North Works

	

	
	(xi)
	FCBC explained the work which was to be carried out under PCNV 11. Most works will be carried out during normal working hours although some tide dependent works may have to be undertaken outwith normal hours. In relation to the marine access causeway, it was noted that the evening work would be limited, likely to be a few evenings within a month. FCBC confirmed that deliveries to the marine access causeway works area would be made during normal working hours.

EDT expressed concern regarding the late submission of PCNV 11 and the resulting short turnaround time requested by FCBC from the NLG. see the improvements that ahve sess the programming to see if there was anyway to build in some
	

	
	
	
	

	
	
	Monitoring

	

	
	(xii)
	FCBC advised that there had been some construction noise related exceedances at Butlaw Fisheries, Tigh-Na-Grian and Linn Mill in March 2013.

FCBC advised that 4 night-time exceedances of the maximum noise level threshold recorded at the Tigh-Na-Grian monitor were attributed to the loading of split barges(3) a metal clang(1) at the North Tower works.

FCBC advised that 2 night-time exceedances of the maximum noise level threshold recorded at the Butlaw Fisheries monitor were attributed to the caisson excavation works at Pier S1.
FCBC advised that 3 day time and 1 night-time exceedances of the maximum noise level threshold recorded at the Linn Mill monitor were attributed to plant movements. The night time exceedance occurred 3 minutes prior to daytime monitor levels commencing.

	

	
	(xiii)
	EDT asked for clarification from FCBC regarding the use of steel bottomed barges instead of wooden lined barges which may reduce the potential for maximum noise level threshold exceedances caused by falling rocks. FCBC advised that they were using steel bottomed barges for the following reasons:

· Wooden lined barges have limited availability

· Wooden lined barges tend to be older and in poor condition

· Wooden lined barges are prone to leakage and need more frequent maintenance

· Wooden lined barges have a smaller capacity and are less efficient
CEC identified that there was an opportunity to avoid starting to fill barges at night as it was when barges are empty that they are more prone to noise level threshold exceedances. NLG advised that they would continue to monitor noise level threshold exceedances to consider whether any further action was required by FCBC.

	Note

	
	(xiv)
	FCBC agreed that any movement of work platforms would be carried out during normal working hours where possible. The relevant local authorities will be notified if a movement is required at night

	Note

	
	(xv)
	CEC noted that a number of exceedances of the maximum noise level threshold had been attributed to the caisson excavation works at Pier S1 and queried whether the exceedances were unavoidable or whether the exceedances could be caused by operator error. FCBC to continue monitoring to identify any trends
	FCBC

	
	(xvi)
	FCBC provided information on the noise monitoring which was carried out during the South abutment concrete pour on 3 April 2013.

Works commenced at 05.30 and were completed by 21.30. (earlier than anticipated) Some exceedances were noted mostly due to the movement of delivery wagons. As a result of this it was decided that for future works closer attention would be paid to the layout of work areas and the location/layout of washout bays to reduce the number of items of plant working in the same area. EDT noted that it was important that if particular activities such as this were identified during the course of the works as having the potential to cause some disturbance, then this type of activity should be identified in future PCNVs.
	Note
Note

	
	
	Community Engagement
	

	
	(xvii)
	FCBC advised that no complaints had been received in relation to noise and vibration in March 2013.

	

	
	(xviii)
	FCBC advised that one complaint had been received from Linn Mill regarding the south abutment concrete pour relating to a lack of advance notification of the works. FCBC advised that complaint was being dealt with and that the correct notifications had been issued.

	

	
	
	Forward Programme

	

	
	(xix)
	FCBC provided an overview of their forward programme and indicated that marine operations continued to be their main priority. Foundation works will continue throughout the summer with work on the towers commencing during period also. The anticipated sequence for commencement of tower works is the central tower first, then the north tower, then the south tower. The NLG noted that this would allow works methods to be implemented and refined on the tower furthest from any residential buildings. Land based tower works will also be ongoing throughout the eriod.

	

	5
	Next Meeting
	The next meeting (No. 22) will be held on 2 May 2013, 10am at the Ferrytoll site office.

	

	6
	Any Other Business
	None

	

Meeting Notes

Noise Liaison Group Meeting No. 21

04 April 2013, 10:00 to 11:30

Venue: FRC Project Office, Rosyth

