

Tomatin to Moy

Tomatin to Moy project – welcome
Welcome to this public drop-in session on the A9
Dualling Tomatin to Moy project. As part of the A9
Dualling Programme, Transport Scotland has been
taking forward route option assessment work for
dualling the A9 between Tomatin and Moy.

In October 2015, we held an exhibition to seek public
feedback on the route options being developed as part of
the Design Manual for Roads and Bridges (DMRB) Stage
2 Assessment process.

In November 2016, we held a further exhibition to
announce the DMRB Stage 2 preferred route option,
and we also outlined the work that had begun to further
develop and assess the preferred route option as part
of the DMRB Stage 3 Assessment process. This included
the following:

•	 five sub-options in the vicinity of the Dalmagarry and
Lynebeg / Moy area

•	 an option to change the proposed grade-separated junction
type at Tomatin North to a compact junction

•	 potential options for Tomatin South junction.

Tomatin North junction looking north

Feedback from stakeholders and members of the
public was subsequently considered as part of the
further development, refinement and assessment of
the preferred route option. The developed proposals,
including the selected sub-option and the solution at
Tomatin South, are presented at this event.

Transport Scotland officials and its design consultants will
be happy to assist you with any queries you may have.

Tomatin to Moy

Preferred option
Following receipt of stakeholder feedback and further
design development and assessment work, it has been
concluded that sub-option D should be taken forward
as the preferred option for the Tomatin to Moy project.

The main features of sub-option D are:

•	 the A9 alignment moved eastwards to avoid interference
with the railway embankment

•	 the A9 realignment requires the Dalmagarry Burn to be
partially diverted

•	 this sub-option does not require the B9154 Tomatin to
Moy link, reducing impacts on farmland and flood plain

•	 a southbound left-in / left-out junction south of Moy, to
provide connectivity from Moy to Tomatin

•	 Ruthven Road linked to Tomatin North grade-separated
junction by a single-track road

•	 the existing Lynebeg rail underpass will be replaced with
new underpass providing for pedestrians, two-way traffic
and 4.3m headroom, accommodating most common
vehicle sizes that access the Moy area

•	 a compact grade-separated junction to be provided at
Tomatin North.

40%

23%
12%

12%

13%

SUB-OPTION A

SUB-OPTION B

SUB-OPTION C

SUB-OPTION D

SUB-OPTION E

Public support for sub-option D

Information about all the sub-options presented in November 2016 is available at the exhibition.

Tomatin to Moy

Preferred option
Sub-option D is considered to be preferable due to
a combination of engineering, environmental and
economic considerations.

The main advantages of sub-option D in comparison with
the other sub-options considered are:

•	 sub-option D minimises impacts on the Highland Main
Line railway, specifically in the area of Dalmagarry, both
in terms of construction period impacts and longer term
maintenance factors

•	 sub-option D has a reduced impact on constraints in
the Dalmagarry area, mainly by removing the B9154 link,
which lessens the impact on farmland and flood plain

•	 sub-option D avoids the significant environmental
impacts that would be incurred by providing the Moy
North junction e.g. severance of habitats, impact upon
groundwater and adjacent priority peatland, the current
open moorland landscape and the setting of the listed
Aultnaslanach Viaduct

•	 sub-option D has a reduced height (4.3m) headroom
at Lynebeg rail underpass. This removes the significant
impacts in utility diversions and avoids the potential
acquisition of private properties associated with sub-
option C, while retaining all the benefits

•	 sub-option D is comparable in cost to the other
sub-options.

Drawings are available to view today which
illustrate the preferred option (sub-option D)
in its entirety, and also larger scale drawings of
particular areas of interest, including:

•	Tomatin North junction
•	Dalmagarry area
•	Moy Rail Bridge
•	Moy South junction
•	Lynebeg junction and area.

Please take some time to view these proposals. A
member of our team can assist you if you require
further information or have any questions.

Lynebeg rail arch

Tomatin to Moy

Tomatin South junction
Tomatin South junction is located outwith the
Tomatin to Moy project, on the existing A9 dualled
section, and includes a gap in the central reserve for
turning traffic. Previous public feedback requested
clarification regarding any intentions for the junction.

The general junction strategy for the A9 Dualling
Programme is to provide grade-separated junctions at A
and B roads and consider closure of other local roads,
junctions and accesses. This strategy aims to improve
safety on the A9 and support the provision of a
high-quality dual carriageway.

At the November 2016 exhibition, four specific options
for this junction were presented.

•	Option A – closure of the junction, with all traffic
using the new grade-separated junction at Tomatin

•	Option B – closure of the junction, with a
single-track road linking to Slochd, which would then
provide access to the A9 further south at Black Mount

•	Option C – provision of left-in / left-out junction with
access to and from the northbound A9 only

•	Option D – new grade-separated junction, with
slip roads providing access to and from the A9 to the
south.

Tomatin South junction

Tomatin to Moy

Tomatin South junction
Assessment of the four options indicates that:

•	Option A has low cost, low engineering difficulty and
low environmental impact. However, it has the highest
impact on traffic, with all traffic that currently uses the
junction required to leave or join the A9 at the new
grade-separated junction at Tomatin North

•	Option A has the biggest impact on bus services in
both directions

•	Option B provides a restricted standard of access
road due to the constrained corridor, and involves
a high level of engineering difficulty and cost with
geotechnical issues, utility diversions and proximity to
the Highland Main Line railway

•	Option B has environmental impacts on landscape
and woodland

•	Option C has low impacts and cost. Whilst catering
for traffic travelling from the south, it would not cater
for the opposite trip for this traffic to the south

•	Option D has a high level of engineering complexity,
environmental impact and cost. This option requires
two bridges to be built to cross the railway and the A9,
retaining walls, realignment of 1.5km of the local road,
culverts for three watercourse crossings and landscape
impacts in a sensitive setting

•	Options A and C require some traffic to travel
slightly greater distances due to the closure (full or
partial) of the existing junction. However, journey time
increases are partially offset by the benefits of the A9
dualling.

Consultation with stakeholders and the local community
has indicated that there is support for keeping this
junction open, mainly due to concerns about maintaining
connectivity and attracting business to the local
community.

While full closure of a junction of this nature may
normally be recommended under the A9 junction
strategy, in recognition of these local issues, we propose
that Option C is adopted. This means that the central
reserve will be closed and the existing left-in / left-out
facility on the northbound carriageway will be retained.
Bus turning facilities will be provided on the local roads
to help changes to bus movements that will be needed
because of the central reserve closure.

Tomatin to Moy

Tomatin South junction
Reasons for choosing Option C:

•	 closure of the central reserve and elimination of
hazardous right-turning manoeuvres will provide safety
benefits

•	 Option C has low engineering difficulty, low
environmental impact and low cost

•	 traffic figures at this junction are very low, right-turning
traffic to the southbound A9 has been measured at
100 vehicles per day. There is virtually no demand for
right-turning from the southbound A9

•	 journey time assessments have been carried out based
on central reserve closure. A typical local example of a
trip from Findhorn junction to Carrbridge would take
less than two minutes longer, factoring in the benefits
of the proposed dualling to the south of Slochd. The
additional distance travelled would be approximately
three miles. Maintaining the existing slip road on
the northbound carriageway will allow northbound
traffic to travel through the village and rejoin the A9
at Tomatin junction. This provides the potential for
maintaining connectivity and associated community
benefits

Looking south at Tomatin South junction

•	 northbound bus services will continue as before,
bus turning facilities will be provided in Tomatin to
cater for southbound buses which will enter and exit
Tomatin using the new grade-separated junction

•	 future tree-felling removal operations are anticipated
in the Findhorn area. Maintaining a northbound turning
facility onto the A9 here would avoid the majority of
movements of forestry vehicles through Tomatin.

Tomatin to Moy

What happens next?
The preferred option shown is still indicative. It
is important to note that the design is subject to
further refinement as the project is developed
through the DMRB Stage 3 Assessment process.

A Stage 3 Engineering Assessment and Environmental
Impact Assessment are under way. These will inform
the work to identify the land required for the project
and will lead to the completion of the DMRB Stage 3

Tomatin South entrance

Environmental Statement and the publication of draft
Road Orders and Compulsory Purchase Order for the
Tomatin to Moy project.

The publication of the draft Orders, expected later this
year, marks the start of the formal statutory process.
This is when the route alignment will be fixed and
members of the public will be able to formally comment
on the proposals.

After publication, there is a six-week objection period
associated with the draft Orders and a six-week
representation period associated with the Environmental
Statement.

Should we receive objections to the draft Orders which
we cannot resolve, there may be the need for a Public
Local Inquiry (PLI) before the project can proceed.

Progress after publishing the draft Orders will depend on
the formal comments received to the proposals.

Tomatin to Moy

Comments and feedback
If you wish to provide us with any feedback, please
complete and return our feedback form here today or by
email or post as soon as you are able to, but before
16 June 2017.

Email to:
a9dualling@mouchel.com

Or by post to:
Robin Smith
A9 Dualling Project Team
Stakeholder Manager
Mouchel
Lanark Court
Ellismuir Way
Tannochside Park
Uddingston
Glasgow
G71 5PW

Further information
You can contact AMJV Stakeholder Manager Robin
Smith at any time:

Telephone: 07557 172 747
Email: a9dualling@mouchel.com

For further information on the Tomatin to Moy
project, and to view the exhibition materials, drawings
and visualisations, please visit:

www.transport.gov.scot/projects/
a9-dualling-perth-to-inverness/
a9-tomatin-to-moy

For further information on the wider A9 Dualling
Programme please visit the Transport Scotland website
at:

www.transport.gov.scot/a9dualling

http://www.transport.gov.scot/projects/a9-dualling-perth-to-inverness/a9-tomatin-to-moy
http://www.transport.gov.scot/projects/a9-dualling-perth-to-inverness/a9-tomatin-to-moy
http://www.transport.gov.scot/projects/a9-dualling-perth-to-inverness/a9-tomatin-to-moy

