

Dublin Airport Update

Presented by Pat Molloy

daa Actions from Previous Meetings

	Action Item	Summary
1.	PM to confirm the type of fencing that will be erected around the Toberburr road site	A separate site meeting was held with daa and Raymond Fox to discuss boundary fencing and discussions are continuing. The final fence type at the Toberburr road works will be same as that at the new Naul road - timber post and rail fencing as approved by Fingal County Council
2.	daa and RF to organise a separate meeting on fencing, farming and security	daa facilitated a separate meeting with Raymond Fox and Brendan O'Donoghue on 16 th February 2017 which included a site visit. Items discussed included fencing and security. Additional meetings with both parties were also arranged to further discuss individual queries and various concerns have been addressed or are currently being addressed
3.	daa to continue engagement with local residents on the issue of drainage	daa held a meeting with the residents of Dunbro Lane on the issue of drainage on 1st February 2017. A presentation was made by North Runway's Environmental Project Manager and by Aecom's Project Manager & Safety Lead. A further drainage meeting was held with Brendan and Vincent O'Donoghue to explain the drainage scheme and concerns were addressed
4.	PM to investigate timeframe for installation of water main	The timeframe for the installation of the replacement 36" water main is unknown to daa as it is an Irish Water capital project. Therefore, it is advised that Irish Water are contacted directly for further information on this matter
5.	SOD to advise when report on Second Public Consultation will become available	The reports relating to the Consultation on Flight Paths and Change to Permitted Operations are available on the North Runway website for viewing and download under the ' <i>Change to Permitted Operations</i> ' webpage
6.	SOD to investigate when DAEWG Minutes will be uploaded to Dublin Airport website	The DAEWG Minutes are available on the Dublin Airport website for viewing and download under the ' <i>Community Engagement</i> ' webpage
7.	PM to investigate effects of aircraft noise and emissions on animal welfare	The impact of airport operations on animal welfare is currently being investigated as part of the Environmental Impact Statement (EIS) associated with the Proposed Change to Permitted Operations
8.	PM to check when a temporary noise monitor can be placed at Newtown Cottages	We have committed to revisiting those dwellings that were previously insulated, including Newtown Cottages. We are currently preparing to engage in a tender process for the Insulation Scheme. Also, as part of the EIS associated with the Proposed Change to Permitted Operations, noise monitoring took place a short distance away in Dunsoughly, the results of which will be made available in the EIS

daa Actions from Previous Meetings

	Action Item	Summary
9.	SOD to check if noise expert could be provided for St Margaret's The Ward Residents Group AGM	daa are happy to provide an expert to present general information on noise and noise metrics. We are currently awaiting the date of the AGM from St. Margaret's The Ward Residents Group
10.	daa to continue investigation into 'longitudinal sections of aircraft height' information	To be discussed
11.	PM to check if 2012 noise contours are available	Noise contour maps were produced in 2011 and were published in October 2012. These maps are available on the Dublin Airport website for viewing and download under the ' <i>Community Affairs</i> ' webpage
12.	PM to clarify why the threshold setting for noise monitors is 66dB	daa's acoustic specialists, Bickerdike Allen Partners, will address this query at this evenings CLG meeting
13.	PM to confirm Irish Water timelines for connection to new water line	An application for this service will need to be made through Irish Water. The timeline for applications is approximately three months however further clarification can be sought from Irish Water
14.	daa to advise location and dates of insulation meeting	All eligible residents were advised of the insulation information meeting which took place on 15 th February 2017. A phone call was also placed to Deirdre Kennedy in response to this request providing the date and location of the meeting
15.	SOD to provide update on resurfacing project of existing runway	An update on the Runway 10/28 Overlay Project is provided within this presentation
16.	PM to investigate employment opportunities for local residents during construction	Any local resident wishing to apply for employment on the North Runway Construction Package 1 element of the project can do so by contacting Roadbridge directly on 045 440000 at www.roadbridge.ie . Further information on our Local Employment Initiative relating to the main construction package is provided within this presentation

North Runway Update

Construction Package 1 - Progress

- Ongoing implementation of the Construction Environmental Management Plan
- daa Ornithologist working with contractor and Airport Fire Department to manage the bird hazard risk
- Over 5km of temporary site security fencing and 1.4km of post and rail fencing erected
- Construction Package 2 compound fence substantially complete
- Road construction ongoing at the New Naul Road, Toberburr Road and Forrest Little Road
- All hedges and trees have been felled and the required mulching works completed

Wood Initiative

- A community initiative has been implemented whereby 1m³ bags of wood will be made available free of charge to 50 of our neighbours
- The firewood deliveries will take place between 15th and 26th May
- Interested parties should contact the North Runway team on Freephone 1800 804422 or email northrunway@daa.ie by 12 noon on **Friday, 5th May**, confirming their name, contact number, postal address and eircode
- If there are more than 50 applicants, names will be drawn at random from the responses received.

Construction Package 1 – Update

Upcoming Works

- Irish Water works
- Archaeological site investigations - remaining 3 (of 11)
- New Naul Road, Toberburr Road and Forrest Little Road Construction works
- Drainage works to continue
- ESB Networks 10kV overhead lines to be diverted / undergrounded
- Utility and water main construction works to commence in May
- As work progresses, it is important to note that this is a live work site; to ensure the safety of staff and the general public, no unauthorised persons may enter the site at any time

Waste

- Discovery of a soft spot of earth beside Forrest Road which contained bags of waste
- Excavation was stopped in that area and was immediately backfilled with soil in line with recommended procedures
- Specialist environmental consultants were called to carry out a risk assessment of the site; this work is ongoing
- We are liaising with the relevant authorities on the matter and have advised those residents in the vicinity of the find

Construction Package 1 – Roadworks

Dunbro Lane

- Temporary closure of part of Dunbro Lane necessary in order to carry out works associated with the new R108 diversion road linking to the L3132.
- Temporary bypass is being constructed
- Proposed closure for a period of two days on **16th and 17th May 2017** (pending approval from Fingal County Council)
- Access to all properties will be maintained from the eastern end of Dunbro Lane, and all necessary traffic management measures will be in place
- There are multiple existing locations on Dunbro Lane which can be used to pull-in, including entrances and field gates, and these locations will be swept, as required
- Temporary bypass will be in operation from 18th May and will remain in place until the new Naul Road and signalised junction on St. Margaret's Bypass is opened to traffic c. August 2017 and will entail:
 - Flashing amber traffic lights at either end of the works on Dunbro Lane to warn road users to proceed with caution through the works site
 - Flagmen operating a Heavy Plant Crossing at the works site for the duration of the works
- Copies of the Traffic Management Plan are available to CLG members

Other

- As per normal procedure, CLG members and local resident groups will continue to be informed of upcoming traffic management measures. The following is an outline of proposed works and approximate timelines (note: may be subject to change):
 - **Naul Road:** Shuttle Works / Ducting Works - Early May
 - **St. Margaret's Bypass:** Proposed weekend closure for new services crossing the road – Mid May
 - **St. Margaret's Bypass:** Proposed weekend closure for new services crossing the road – Early June
 - **Toberburr Road:** Closure for tie-ins - July
 - **Forrest Little Road:** Shuttles for tie-ins - July

Construction Package 1 – Statistics

- We want to minimise the impact of construction activities on our neighbours
- daa and Roadbridge have been closely monitoring construction activities over the past few months
- We have collated a number of statistics related to activities which took place between December 2016 and March 2017
- We are complying with all controls and procedures as per the Environmental Protection Plan which has been approved by Fingal County Council, in order to minimise impacts of construction

Activity	
Average number of staff <i>(on site per working week)</i>	49
Total number of staff inducted	184
Total hours worked	30,785
Night and out-of-hours works	0
Deliveries to site <i>(from external material suppliers)</i>	1,521
Road sweeping <i>(number of times sweepers cleaned roads)</i>	106
Ornithologist's site inspections	6
Bat specialist's site inspections	5
Archaeologists average number on site per week	17

Construction Package 2 - Local Employment Initiative

- Dublin Airport is the biggest employer in Fingal, supporting 16,000 direct jobs.
- The development of North Runway will facilitate the creation of over 31,000 jobs by 2037, with 7,000 of these created by 2023, and 1,200 created during the main construction of the runway.
- daa wants to further promote employment opportunities for local residents during construction.
- We have consulted with developers of other large-scale infrastructure projects regarding achievements and limitations of their employment initiatives.
- We are in discussions to develop the initiative in partnership with a local employment group which represents the entire Fingal area; their services focus broadly on social inclusion initiatives, including support to the unemployed, particularly those on the long-term live register.
- Given the specialist nature of North Runway, a portion of the workforce will be highly-skilled craft personnel sourced through established Irish and international channels.
- Other employment opportunities will be available in the fields of site support services, administration, security, cleaning, etc.
- Because of EU employment legislation, daa cannot compel any contractor to recruit specific individuals, but we will take steps to ensure the CP2 main contractor engages fully with our Local Employment Initiative.
- Available opportunities will be advised to our local employment group who will match these vacancies to suitably qualified individuals on the live register and put forward nominees for consideration by the main contractor.
- We will also request that the main contractor implement an apprenticeship scheme, if one does not already exist.
- Where possible, we will seek to implement the Local Employment Initiative on other contracts such as the noise insulation schemes.

Runway 10/28 Overlay

Rwy 10/28 Overlay and Associated Taxiways

- Works currently progressing on Taxiway B7. Works include overlay, drainage works and electrical upgrades to taxiways
- Advance works and survey works ongoing on Runway 10/28. Overlay works and electrical upgrade on Runway scheduled to commence mid-May
- Project scheduled to be complete April 2018
- 21 work shifts impacted due to weather events (fog/winds) which have prevented closure of Runway 10/28 or shortened work shift

Statistics

- 12,000 tonnes of asphalt laid on the project to date
- 85 electrical pits installed
- 800m of 8 way ducting

16-34 Movements	January 4 th – April 14 th 2017
Total 16-34 Movements	1,317
16 Movements	1,037
34 Movements	280

END

