[image: image1.jpg]/AQ NFETY GROUP


A9 Safety Group
Friday 23rd August 2013 at 10:00
Birnam Arts and Conference Centre, Birnam

Attendees:
	Ken McKenzie 
	BEAR Scotland Ltd

	John Smith 
	BEAR Scotland Ltd

	Alan Campbell 
	BEAR Scotland Ltd

	Neil MacSporran 
	Central Scotland Safety Camera Partnership

	Dougie Bennion 
	Northern Safety Camera Partnership

	Jillian Robinson 
	Perth & Kinross Council

	Supt Iain Murray
	Police Scotland

	Brian McGair
	Police Scotland

	Brian Kenny
	Road Haulage Association

	Michael McDonnell 
	Road Safety Scotland

	Gus Beveridge
	Stagecoach

	Hugh Logan 
	The Highland Council

	Arron Duncan
	Tayside Safety Camera Partnership

	Stewart Leggett (Chair)
	Transport Scotland

	Stephen Davies 
	Transport Scotland

	George Henry 
	Transport Scotland

	Scott Lees     
	Transport Scotland

	Joanne Seath 
	Transport Scotland

	Michelle Campbell 
	Transport Scotland


Notes of Meeting
Stewart Leggett welcomed everybody to the meeting and introductions were made around the table. He advised that this meeting had been principally called to support the launch of the Groups interim website and to agree presentation content to be shared with press following the meeting.
Stewart Leggett advised that there had been significant press and public interest since the Minister’s announcement, made on 26th July 2013, that average speed cameras would be installed on the A9. Interest has been particularly strong with regards to the speed limit of HGVs on the route. 
Stewart Leggett also advised that due to procurement restrictions, the development of the A9 Safety Group website has been delayed. As such, an interim website for the Group has been developed and this will go ‘live’ today. This will have less functionality than the full website however will provide a temporary platform to share the work of The Group with the public and provide answers to many of the questions that have been asked.
The Group were informed that Transport Scotland are in the process of commissioning research into driver frustration on the route. A brief for this work will be shared with the Group prior to approval.

George Henry gave a presentation summarising the work of the A9 Safety Group to date, with the intention that this would then be given to members of the press after the meeting. 
The presentation provided an overview of the Group, including its aims and membership before summarising the analysis and research undertaken and the subsequent engineering, education and enforcement initiatives that are now being delivered. A discussion then took place on the presentation content and some minor presentation changes were made.
George Henry then gave the Group an overview of the interim website (www.A9Road.info), which contains general information on the route and Group members, route statistics, speed and camera information, links to the A9 Dualling Project and Trunk Road Customer Care Line, publications and Frequently Asked Questions. He also advised that a ‘Contact Us’ sections will be added shortly. John Smith suggested that links should open in a new window to improve usability. It was agreed that this would be incorporated.

It was requested that members submit a summary of their organisation’s roles and responsibilities. Once fully collated, these will be made available on the website.

It was agreed that a decision should be made before the full website is operational on whether ‘accident’, ‘collision’, or any other alternative, is the most appropriate term for future use.
Stewart Leggett asked that once they have fully reviewed the interim website, members should feedback further comments to George Henry.

A discussion took place over future safety campaigns. George Henry informed that there is no programmed launch date for the initial campaign on overtaking at present. This will be shared with the Group, once confirmed.

George Henry advised that a communications protocol document has been drafted and will be circulated to partners. He stressed the importance of this document, which will contain the processes for dealing with all communications relating to the Group. Consequently, all Group members should ensure they are content with the details of the document.
The Group agreed in principle to the holding of public information events. These events, which are intended to be held in the Inverness and Perth areas, will provide information on the work of the Group. They will take place before the installation of the average speed cameras.

Group members also agreed in principle to plans to undertake a survey of route users. These would be undertaken before and after the installation of average speed cameras on the route. Guidance over the format and content of this survey is being sought from Transport Research Laboratory (TRL) at the moment. The draft scope of the survey will be circulated to members for their views in due course.

Stewart Leggett said that a programme of future initiatives will be prepared to clarify target dates.
Scott Lees advised the Group that the founder of a Facebook page protesting against the proposed average speed cameras has requested the opportunity to attend the next Group meeting to express his views and discuss the proposals. It was agreed by Group members that an invite to the next meeting should not be given as this would set a precedent for any individuals to attend. However, there would be an opportunity for him to communicate on this issue at the aforementioned public information events. Stewart Leggett informed that he will also offer to meet him individually.

Page 2 of 3

