

**Agreement No. HMWSD 1/2019 (EP)
Post-Construction Monitoring of
Chinese White Dolphin (Line-transect
Vessel Surveys) for the Hong Kong-
Zhuhai-Macao Bridge Hong Kong Link
Road at West Lantau Waters –
Investigation**

Monthly EM&A Report – February 2020

Highways Department

Mott MacDonald
3/F International Trade
Tower
348 Kwun Tong Road
Kwun Tong
Kowloon
Hong Kong

T +852 2828 5757
mottmac.hk

Highways Department

**Agreement No. HMWSD 1/2019 (EP)
Post-Construction Monitoring of
Chinese White Dolphin (Line-transect
Vessel Surveys) for the Hong Kong-
Zhuhai-Macao Bridge Hong Kong Link
Road at West Lantau Waters –
Investigation**

Ramboll Hong Kong Limited
21st Floor, BEA Harbour View Centre
56 Gloucester Road
Wan Chai, Hong Kong

Attention: Mr. Ray YAN - Independent Environmental
Checker

Our Reference
GC/HY/jt/411565/L015

3/F International Trade
Tower
348 Kwun Tong Road
Kowloon
Hong Kong

T +852 2828 5757
F +852 2827 1823
mottmac.hk

**Agreement No. HMWSD 1/2019 (EP)
Post-Construction Monitoring of Chinese White Dolphin (Line-transect Vessel
Surveys) for the Hong Kong-Zhuhai-Macao Bridge Hong Kong Link Road at
West Lantau Waters – Investigation**

Monthly EM&A Report for February 2020

18 March 2020

By Email

Dear Sir,

In accordance with Condition 4.4 of the Environmental Permit (EP-352/2009/D)
covering the captioned assignment, we are pleased to submit the certified Monthly
EM&A Report for February 2020 for your verification.

Yours faithfully,
For Mott MacDonald Hong Kong Limited

Gary Chow
Environmental Team Leader

Encl.

cc.
Highways Department – Ms. Karen HO (By Email)

18 March 2020

By Fax (3188 6614) and By Post

Highways Department
Major Works Project Management Office (Special Duties)
4th Floor, Ho Man Tin Government Offices
88 Chung Hau Street, Ho Man Tin, Kowloon

Attention: Mr David Chan

Dear Sirs,

**Re: Agreement No. CE 48/2011 (EP)
Environmental Project Office for the
HZMB Hong Kong Link Road, HZMB Hong Kong Boundary Crossing Facilities,
and Tuen Mun-Chek Lap Kok Link – Investigation**

**Agreement No. HMWSD 1/2019 (EP)
Post-Construction Monitoring of Chinese White Dolphin (Line-transect Vessel
Surveys) for the Hong Kong-Zhuhai-Macao Bridge Hong Kong Link Road at West
Lantau Waters - Investigation
Monthly EM&A Report for February 2020**

Reference is made to the Environmental Team's submission of the Monthly EM&A Report for February 2020 certified by the ET Leader (ET's ref.: "GC/HY/jt/411565/L015" dated 18 March 2020) and provided to us via e-mail on 18 March 2020.

We are pleased to inform you that we have no adverse comments on the captioned submission. We write to verify the captioned submission in accordance with Condition 4.4 the Environmental Permit No. EP-352/2009/D.

The ET Leader is reminded that it is the ET's responsibility to ensure the report be timely submitted to the Director of Environmental Protection as per Condition 4.4 of the EP.

Thank you very much for your attention and please feel free to contact the undersigned should you require further information.

Yours faithfully,
For and on behalf of
Ramboll Hong Kong Limited

Ray Yan
Independent Environmental Checker
HZMB HKLR

c.c. HyD Attn.: Ms. Karen Ho (By Fax: 3188 6614)
MMHK Attn.: Mr. Gary Chow (By Fax: 2827 1823)

Internal: DY, YH, MY, ENPO Site

Q:\Projects\HYDHZMBEEM00\02_Proj_Mgt\02_Corr\HYDHZMBEEM00_0_7951L.20

Contents

Executive Summary	1
1 Introduction	2
1.1 Background of the Project	2
1.2 Project Organisation	2
1.3 Environmental Status and Programme	3
2 Chinese White Dolphin Monitoring	4
2.1 Monitoring Requirements	4
2.2 Monitoring Locations	4
2.3 Monitoring Methodology	4
2.4 Monitoring Results	6
3 Conclusions	8

Tables

Table 1.1: Contact Information of Key Personnel	3
Table 2.1: Co-ordinates of Transect Lines in WL Survey Area	4
Table 2.2: Dolphin encounter rates per set in WL survey area during the reporting period	6
Table 2.3: Overall dolphin encounter rates on primary lines only as well as both primary and secondary lines in WL survey area during the reporting period	6

Figures

Figure 1	Transect Line Layout in West Lantau Survey Area
----------	---

Appendices

Appendix A	Project Organisation for Environmental Works
Appendix B	Chinese White Dolphin Monitoring Results
Appendix C	Monitoring Schedule

Executive Summary

This Monthly Environmental Monitoring and Audit (EM&A) Report is prepared for “Agreement No. HMWSD 1/2019 (EP) Post-Construction Monitoring of Chinese White Dolphin (Line-transect Vessel Surveys) for the Hong Kong-Zhuhai-Macao Bridge Hong Kong Link Road at West Lantau Waters – Investigation” (hereafter referred to as “the Assignment”) for the Highways Department of Hong Kong Special Administrative Region (HKSAR).

Mott MacDonald Hong Kong Limited was appointed by the Highways Department of HKSAR to undertake the Environmental Team services for this Assignment for the post-construction monitoring of Chinese White Dolphin in West Lantau waters for the Hong Kong-Zhuhai-Macao Bridge Hong Kong Link Road Project.

This is the Monthly EM&A Report for the 16th month of the post-construction phase of the Project which summarises findings of the post-construction EM&A activities during the reporting period from 1 to 29 February 2020.

Environmental Monitoring and Audit Progress

A summary of the post-construction monitoring activities during the reporting period is listed as below:

- Chinese White Dolphin Monitoring (Line-transect Vessel Surveys): 5 and 12 February 2020

1 Introduction

1.1 Background of the Project

The Hong Kong-Zhuhai-Macao Bridge (HZMB) Hong Kong Link Road (HKLR) is a designated project under the Environmental Impact Assessment Ordinance (EIAO). The Environmental Impact Assessment (EIA) Report and Environmental Monitoring and Audit (EM&A) Manual (EIA Register No.: AEIAR-144/2009) for the project were approved by the Director of Environmental Protection in October 2009 and the Environmental Permit No. EP-352/2009 (EP) was issued in November 2009. The EP has been subject to several variations and the current one is EP No. EP-352/2009/D.

The HZMB HKLR was constructed under two works contracts namely Contract No. HY/2011/03 (HZMB HKLR – Section between Scenic Hill and Hong Kong Boundary Crossing Facilities (HKBCF)) and Contract No. HY/2011/09 (HZMB HKLR – Section between HKSAR Boundary and Scenic Hill). In accordance with the EP, the Contractors of Contract No. HY/2011/03 and Contract No. HY/2011/09 have separately employed their own Environmental Team (ET) and ET Leader to conduct construction phase monitoring of Chinese White Dolphin (CWD) in the North Lantau (NL) and West Lantau (WL) waters following the requirements specified in the EM&A Manual and the relevant contract specifications of the two contracts.

In accordance with Section 10.3 of the EM&A Manual, an ecological monitoring and audit programme is needed which will monitor potential impacts through construction and operation activities, and will verify the assessments which were made in the EIA report. In particular, the programme should include dolphin monitoring at NL and WL waters to be set up in order to verify the predictions of impacts and to ensure that there are no unforeseen impacts on the dolphin population during construction phase. Such dolphin monitoring should cover the pre-construction phase, the entire period of construction phase and after the completion of construction works (i.e. post-construction phase).

The main objective of the current Assignment commissioned by the Highways Department (HyD) is to conduct Post-Construction Monitoring of CWD in WL waters in compliance with the requirements stipulated in the EM&A Manual and the EP for the HZMB HKLR Project. The post-construction monitoring of CWD should be conducted for two years upon the completion of all marine-based construction activities.

The marine-based construction activities for the Contract No. HY/2011/09 was completed in October 2018. Subsequently, 10 months of post-construction dolphin monitoring had been carried out by the Contract, while the remaining 14 months of post-construction dolphin monitoring will be completed under this Assignment, from 1 September 2019 to 31 October 2020.

In August 2019, Mott MacDonald Hong Kong Limited was appointed by the HyD to undertake the Environmental Team (ET) services for this Assignment for the post-construction monitoring of CWD in WL waters for the HZMB HKLR Project. This is the Monthly EM&A Report for the 16th month of the post-construction phase of the Project summarising the findings of the post-construction EM&A activities during the reporting period from 1 to 29 February 2020, and is submitted to fulfil Condition 4.4 of the EP.

1.2 Project Organisation

The project organisation and lines of communication with respect to the environmental management structure are shown in **Appendix A**. The key personnel contact names and numbers are summarised in **Table 1.1**.

Table 1.1: Contact Information of Key Personnel

Party	Position	Name	Telephone	Fax
Permit Holder (HyD)	Engineer	Ms. Karen Ho	2762 4979	3188 6614
Environmental Project Office / Independent Environmental Checker (Ramboll Hong Kong Limited)	Environmental Project Office Leader	Mr. Y H Hui	3465 2888	3465 2899
	Independent Environmental Checker	Mr. Ray Yan	3465 2836	3465 2899
Environmental Team (Mott MacDonald Hong Kong Limited)	Environmental Team Leader	Mr. Gary Chow	2828 5874	2827 1823

1.3 Environmental Status and Programme

As described in Section 1.1, the current Assignment is under the post-construction phase of the HZMB HKLR Project with all marine-based construction activities completed, thus there were no construction works involved.

The CWD monitoring programme covers all transect lines in WL survey area (refer to **Figure 1**) for twice per month throughout the entire post-construction monitoring period for two years. The current reporting period is the 16th month of the post-construction CWD monitoring.

Landscape monitoring has been conducted by other parties for Contract No. HY/2011/09 since July 2019 with a monitoring programme for once in bi-monthly intervals throughout the landscape establishment period for one year. The 4th bi-monthly landscape establishment monitoring covering the reporting periods from January to February 2020 has already been covered and conducted on 10 January 2020.

The CWD monitoring schedule for this reporting period is provided in **Appendix C**. Tentative schedule of the planned CWD monitoring and bi-monthly landscape establishment monitoring works in the next reporting period is also provided in **Appendix C**.

2 Chinese White Dolphin Monitoring

2.1 Monitoring Requirements

According to the requirement stated in the EM&A Manual, a CWD monitoring programme was set up to conduct surveys for twice per month adopting the line-transect vessel survey method and covering the following transect lines in the West Lantau (WL) survey area as in the AFCD long-term marine mammal monitoring programme.

The CWD monitoring works were undertaken by a dedicated survey team comprising qualified dolphin specialist and experienced CWD surveyors. The qualified dolphin specialist was approved by the AFCD and EPD.

2.2 Monitoring Locations

The location of the WL survey area and all transect lines are depicted in **Figure 1**. The co-ordinates of all transect lines are shown in **Table 2.1**.

Table 2.1: Co-ordinates of Transect Lines in WL Survey Area

Line No.		Easting	Northing	Line No.		Easting	Northing
1	Start Point	803750	818500	7	Start Point	800200	810450
1	End Point	803750	815500	7	End Point	801400	810450
2	Start Point	803750	815500	8	Start Point	801300	809450
2	End Point	802940	815500	8	End Point	799750	809450
3	Start Point	802550	814500	9	Start Point	799400	808450
3	End Point	803700	814500	9	End Point	801430	808450
4	Start Point	803120	813600	10	Start Point	801500	807450
4	End Point	801640	813600	10	End Point	799600	807450
5	Start Point	801100	812450	11	Start Point	800300	806500
5	End Point	802900	812450	11	End Point	801750	806500
6	Start Point	802400	811500	12	Start Point	801760	805450
6	End Point	800660	811500	12	End Point	800700	805450

2.3 Monitoring Methodology

2.3.1 Line-transect Vessel Survey

The following monitoring protocol is consistent and compatible with the baseline and construction phase dolphin monitoring methodology, which was also designed and adopted by the Hong Kong Cetacean Research Project (HKCRP) team for the HZMB monitoring since 2011.

The survey team used standard line-transect methods (Buckland et al. 2001) to conduct the systematic vessel surveys, and followed the same technique of data collection that has been adopted over the past two decades of marine mammal monitoring surveys in Hong Kong developed by HKCRP (see Hung 2018, 2019). For each monitoring vessel survey, a 15-m inboard vessel with an open upper deck (about 4.5 m above water surface) was used to make observations from the flying bridge area.

Two experienced observers (a data recorder and a primary observer) made up the on-effort survey team, and the survey vessel transited through different transect lines at a constant speed of 13-15 km per hour. The data recorder searched with unaided eyes and filled out the datasheets, while the primary observer searched for CWD continuously through 7 x 50 *Fujinon* marine binoculars. Both observers searched the sea ahead of the vessel, between 270° and 90° (in relation to the bow, which is defined as 0°). One to two additional experienced observers were available on the boat to work in shift (i.e. rotate every 30 minutes) in order to minimize fatigue of the survey team members. All observers are experienced in small cetacean survey techniques and identifying local cetacean species.

During on-effort survey periods, the survey team recorded effort data including time, position (latitude and longitude), weather conditions (Beaufort sea state and visibility), and distance travelled in each series (a continuous period of search effort) with the assistance of a handheld GPS (*Garmin eTrex*). Data including time, position and vessel speed were automatically and continuously logged by a handheld GPS throughout the entire survey for subsequent review.

When dolphins were sighted, the survey team would end the survey effort, and immediately record the initial sighting distance and angle of the dolphin group from the survey vessel, as well as the sighting time and position. Then, the research vessel would be diverted from its course to approach the animals for species identification, group size estimation, assessment of group composition, and behavioural observations. The perpendicular distance (PSD) of the dolphin group to the transect line would later be calculated from the initial sighting distance and angle.

Survey effort being conducted along the parallel transect lines that were perpendicular to the coastlines (as indicated in **Figure 1**) was labelled as “primary” survey effort, while the survey effort being conducted along the connecting lines between parallel lines was labelled as “secondary” survey effort. According to HKCRP long-term dolphin monitoring data, encounter rates of CWD deduced from effort and sighting data collected along primary and secondary lines have been similar in survey areas around Lantau Island. Therefore, both primary and secondary survey effort were presented as on-effort survey effort.

Encounter rates of CWD (number of on-effort sightings per 100 km of survey effort) were calculated in WL survey area in relation to the amount of survey effort conducted during each month of monitoring survey. Only data collected under Beaufort 3 or below condition would be used for encounter rate analysis. Dolphin encounter rates were calculated using primary survey effort alone, as well as the combined survey effort from both primary and secondary lines.

2.3.2 Photo-identification Work

When a group of CWD was sighted during the line-transect survey, the survey team would end effort and approach the group slowly from the side and behind to take photographs of them. Every attempt was made to photograph every dolphin in the group, and even photograph both sides of the dolphins whenever possible, since the colouration and markings on both sides may not be symmetrical.

At least one professional digital camera (Canon EOS 7D model) equipped with long telephoto lens (100-400 mm zoom) was available on board for researchers to take sharp, close-up photographs of dolphins as they surface. The images were shot at the highest available resolution and stored on Compact Flash memory cards for downloading onto a computer.

All digital images taken in the field were first examined, and those containing potentially identifiable individuals were sorted out. These photographs were then examined in greater detail, and were carefully compared to the existing CWD photo-identification catalogue maintained by HKCRP since 1995. CWDs can be identified by their natural markings, such as nicks, cuts, scars and deformities on their dorsal fin and body, and their unique spotting patterns can also be used as secondary identifying features (Jefferson 2000).

All photographs of each individual were then compiled and arranged in chronological order, with data including the date and location first identified (initial sighting), re-sightings, associated dolphins, distinctive features, and age classes entered into a computer database.

2.4 Monitoring Results

2.4.1 Line-transect Vessel Survey

Two sets of systematic line-transect vessel surveys were conducted on 5 and 12 February 2020, to cover all transect lines in WL survey area twice. The survey routes of each survey day are presented in Figures 2 to 3 of **Appendix B**.

A total of 67.18 km of survey effort was collected, with 100% of total survey effort being conducted under favourable weather conditions (i.e. Beaufort Sea State 3 or below with good visibility), as detailed in **Appendix B**. Out of the 67.18 km of survey effort, the total survey effort conducted on primary lines was 44.12 km, while the effort on secondary lines was 23.06 km.

During the two sets of monitoring surveys, 10 groups of 34 CWDs were sighted. All 10 dolphin groups were sighted during on-effort search, while seven of these on-effort sightings were made on primary lines (refer to sighting data presented in **Appendix B**). None of these dolphin groups was associated with operating fishing vessel.

Distribution of the dolphin sightings made in the reporting period is shown in Figure 4 of **Appendix B**. Eight of the 10 sightings were evenly spread between Tai O Peninsula and Peaked Hill in the central portion of the WL survey area while the other two sightings were located at the northern and southern ends of the survey area.

Encounter rates of CWD deduced from the survey effort and on-effort sighting data made under favourable conditions (Beaufort 3 or below) are shown in **Table 2.2** and **Table 2.3**.

Table 2.2: Dolphin encounter rates per set in WL survey area during the reporting period

Survey Area	Survey Set	Encounter rate (STG) (no. of on-effort dolphin sightings per 100 km of survey effort)	Encounter rate (ANI) (no. of dolphins from all on-effort sightings per 100 km of survey effort)
		Primary Lines Only	Primary Lines Only
West Lantau (WL)	Set 1: February 5 th , 2020	13.7	96.2
	Set 2: February 12 th , 2020	17.9	31.4

Table 2.3: Overall dolphin encounter rates on primary lines only as well as both primary and secondary lines in WL survey area during the reporting period

Survey Area	Encounter rate (STG) (no. of on-effort dolphin sightings per 100 km of survey effort)		Encounter rate (ANI) (no. of dolphins from all on-effort sightings per 100 km of survey effort)	
	Primary Lines Only	Both Primary and Secondary Lines	Primary Lines Only	Both Primary and Secondary Lines
West Lantau (WL)	15.9	14.9	63.5	50.6

The average group size of CWDs was 3.4 dolphins per group. Eight of the 10 dolphin sightings were consisted of small groups of 1-3 animals per group, while there was one medium-sized group of five animals and a large group of 13 animals sighted during the reporting period.

2.4.2 Photo-identification Work

A total of 17 different individuals CWDs were identified 22 times during surveys in this reporting period, with details presented in **Appendix B**. Fourteen of the 17 individuals were re-sighted once during this reporting period. Two other individuals (WL131 and WL269) were re-sighted twice and one individual (WL130) was re-sighted four times during the two sets of surveys. Notably, none of these individuals was sighted with any young calf during the reporting period.

3 Conclusions

Post-construction EM&A works including the monitoring of CWD and landscape establishment were conducted in accordance with the EM&A Manual during the reporting period.

In this month of post-construction monitoring of CWD in WL waters, vessel surveys were conducted on 5 and 12 February 2020 covering all transect lines in WL survey area twice. A total of 67.18 km of survey effort was collected, with 10 groups of 34 CWDs were sighted. All marine-based construction activities have been completed and as a result, no adverse impact on CWD was observed from the HZMB HKLR works.

Figures

Figure 1. Transect Line Layout in West Lantau Survey Area

Appendix A Project Organisation for Environmental Works

Agreement No. HMWSD 1/2019 (EP)
Post-Construction Monitoring of Chinese White Dolphin (Line-transect Vessel Surveys) for the Hong Kong-Zhuhai-Macao Bridge Hong Kong Link Road at West Lantau Waters – Investigation

Project Organisation for Environmental Works

Appendix B Chinese White Dolphin Monitoring Results

AGREEMENT NO. HMWSD 1/2019 (EP)
Post-Construction Monitoring of Chinese White Dolphin
(Line-transect Vessel Surveys) for the Hong Kong-Zhuhai-Macao
Bridge Hong Kong Link Road at West Lantau Waters - Investigation

Monthly Progress Report (February 2020)

Submitted by
Samuel K.Y. Hung, Ph.D.
Hong Kong Cetacean Research Project

27 February 2020

1. Introduction

- 1.1. The Hong Kong-Zhuhai-Macao Bridge (HZMB) Hong Kong Link Road (HKLR) is a designated project under the Environmental Impact Assessment Ordinance (EIAO). The Environmental Impact Assessment (EIA) Report and Environmental Monitoring and Audit (EM&A) Manual (EIA Register No.: AEIAR-144/2009) for the project were approved by the Director of Environmental Protection in October 2009 and the Environmental Permit No. EP-352/2009 (EP) was issued in November 2009. The EP has been subject to several variations and the current one is EP No. EP-352/2009/D.
- 1.2. The HZMB-HKLR was constructed under two works contracts namely Contract No. HY/2011/03 (HZMB HKLR – Section between Scenic Hill and Hong Kong Boundary Crossing Facilities (HKBCF)) and Contract No. HY/2011/09 (HZMB HKLR – Section between HKSAR Boundary and Scenic Hill). In accordance with the EP, the Contractors of Contract No. HY/2011/03 and Contract No. HY/2011/09 have separately employed their own Environmental Team (ET) and ET Leader to conduct construction phase monitoring of Chinese White Dolphin (CWD) in the North Lantau (NL) and West Lantau (WL) waters following the requirements specified in the EM&A Manual and the relevant contract specifications of the two contracts.
- 1.3. In accordance with Section 10.3 of the EM&A Manual, an ecological monitoring and audit programme is needed which will monitor potential impacts through construction and operation activities, and will verify the assessments which were made in the EIA report.

In particular, the programme should include dolphin monitoring at NL and WL waters to be set up in order to verify the predictions of impacts and to ensure that there are no unforeseen impacts on the dolphin population during construction phase. Such dolphin monitoring should cover the pre-construction phase, the entire period of construction phase and after the completion of construction works (i.e. post-construction phase).

- 1.4. The main objective of the current assignment commissioned by the Highways Department is to conduct Post-Construction Monitoring of CWD in WL waters in compliance with the requirements stipulated in the EM&A Manual and the EP for the HZMB HKLR. The post-construction monitoring should be conducted for two years upon the completion of all marine-based construction activities.
- 1.5. The marine-based construction activities for the Contract No. HY/2011/09 was completed in October 2018. Subsequently, 10 months of post-construction dolphin monitoring had been carried out by another contractor between late October 2018 and the end of August 2019, while the remaining 14 months of post-construction dolphin monitoring will be completed under this assignment, from 1 September 2019 to 31 October 2020.
- 1.6. In August 2019, Mott MacDonald Hong Kong Limited (MMHK) has been appointed as the Consultant responsible for the 14 months of post-construction monitoring of CWD in WL waters for HZMB HKLR. Subsequently, the Hong Kong Cetacean Research Project (HKCRP) has been appointed by MMHK to undertake the dolphin monitoring tasks to conduct systematic line-transect vessel surveys and the analysis of such survey data. The present report summarizes the results of post-construction monitoring survey findings during the monitoring month of February 2020.

2. Monitoring Methodology

- 2.1.1. According to the requirement of the updated EM&A manual, the dolphin monitoring programme should cover all transect lines in WL survey area (see Figure 1) twice per month throughout the entire post-construction period. The co-ordinates of all transect lines are shown in Table 1.

Table 1. Co-ordinates of transect lines in WL survey area

Line No.	Easting	Northing		Line No.	Easting	Northing	
1	Start Point	803750	818500	7	Start Point	800200	810450
1	End Point	803750	815500	7	End Point	801400	810450

2	Start Point	803750	815500		8	Start Point	801300	809450
2	End Point	802940	815500		8	End Point	799750	809450
3	Start Point	802550	814500		9	Start Point	799400	808450
3	End Point	803700	814500		9	End Point	801430	808450
4	Start Point	803120	813600		10	Start Point	801500	807450
4	End Point	801640	813600		10	End Point	799600	807450
5	Start Point	801100	812450		11	Start Point	800300	806500
5	End Point	802900	812450		11	End Point	801750	806500
6	Start Point	802400	811500		12	Start Point	801760	805450
6	End Point	800660	811500		12	End Point	800700	805450

- 2.1.2. It should be emphasized that the following monitoring protocol is consistent and completely compatible with the baseline and construction phase dolphin monitoring methodology, which was also designed and adopted by the HKCRP team for the HZMB monitoring since 2011.
- 2.1.3. The HKCRP survey team used standard line-transect methods (Buckland et al. 2001) to conduct the systematic vessel surveys, and followed the same technique of data collection that has been adopted over the past two decades of marine mammal monitoring surveys in Hong Kong developed by HKCRP (see Hung 2018, 2019). For each monitoring vessel survey, a 15-m inboard vessel with an open upper deck (about 4.5 m above water surface) was used to make observations from the flying bridge area.
- 2.1.4. Two experienced observers (a data recorder and a primary observer) made up the on-effort survey team, and the survey vessel transited through different transect lines at a constant speed of 13-15 km per hour. The data recorder searched with unaided eyes and fill out the datasheets, while the primary observer searched for Chinese White Dolphins continuously through 7 x 50 *Fujinon* marine binoculars. Both observers searched the sea ahead of the vessel, between 270° and 90° (in relation to the bow, which is defined as 0°). One to two additional experienced observers were available on the boat to work in shift (i.e. rotate every 30 minutes) in order to minimize fatigue of the survey team members. All observers are experienced in small cetacean survey techniques and identifying local cetacean species.
- 2.1.5. During on-effort survey periods, the survey team recorded effort data including time, position (latitude and longitude), weather conditions (Beaufort sea state and visibility), and distance traveled in each series (a continuous period of search effort) with the assistance of a handheld GPS (*Garmin eTrex*). Data including time, position and vessel

speed were automatically and continuously logged by a handheld GPS throughout the entire survey for subsequent review.

- 2.1.6. When dolphins were sighted, the survey team would end the survey effort, and immediately record the initial sighting distance and angle of the dolphin group from the survey vessel, as well as the sighting time and position. Then the research vessel would then be diverted from its course to approach the animals for species identification, group size estimation, assessment of group composition, and behavioural observations. The perpendicular distance (PSD) of the dolphin group to the transect line were later calculated from the initial sighting distance and angle.
- 2.1.7. Survey effort being conducted along the parallel transect lines that were perpendicular to the coastlines (as indicated in Figure 1) was labeled as “primary” survey effort, while the survey effort being conducted along the connecting lines between parallel lines was labeled as “secondary” survey effort. According to HKCRP long-term dolphin monitoring data, encounter rates of Chinese White Dolphins deduced from effort and sighting data collected along primary and secondary lines have been similar in survey areas around Lantau Island. Therefore, both primary and secondary survey effort would be presented as on-effort survey effort.
- 2.1.8. Encounter rates of Chinese White Dolphins (number of on-effort sightings per 100 km of survey effort) were calculated in WL survey area in relation to the amount of survey effort conducted during each month of monitoring survey. Only data collected under Beaufort 3 or below condition would be used for encounter rate analysis. Dolphin encounter rates were calculated using primary survey effort alone, as well as the combined survey effort from both primary and secondary lines.
- 2.2. *Photo-identification Work*
- 2.2.1. When a group of Chinese White Dolphins were sighted during the line-transect survey, the survey team would then end effort and approach the group slowly from the side and behind to take photographs of them. Every attempt was made to photograph every dolphin in the group, and even photograph both sides of the dolphins, since the colouration and markings on both sides may not be symmetrical.
- 2.2.2. One to two professional digital cameras (*Canon* EOS 7D Mark II model), each equipped with long telephoto lenses (100-400 mm zoom), were available on board for researchers to take sharp, close-up photographs of dolphins as they surface. The images were shot at the highest available resolution and stored on Compact Flash memory cards for downloading onto a computer.

- 2.2.3. All digital images taken in the field were first examined, and those containing potentially identifiable individuals were sorted out. These photographs would then be examined in greater detail, and were carefully compared to the existing Chinese White Dolphin photo-identification catalogue maintained by HKCRP since 1995.
- 2.2.4. Chinese White Dolphins were identified by their natural markings, such as nicks, cuts, scars and deformities on their dorsal fin and body, and their unique spotting patterns were also used as secondary identifying features (Jefferson 2000).
- 2.2.5. All photographs of each individual were then compiled and arranged in chronological order, with data including the date and location first identified (initial sighting), re-sightings, associated dolphins, distinctive features, and age classes entered into a computer database.

3. Monitoring Results

3.1. *Vessel-based Line-transect Survey*

- 3.1.1. During the monitoring month of February 2020, two complete sets of systematic line-transect vessel surveys were conducted on the 5th and 12th, to cover all transect lines in WL survey area twice. The survey routes of each survey day are presented in Figures 2-3.
- 3.1.2. From these surveys, a total of 67.18 km of survey effort was collected, with 100% of total survey effort being conducted under favourable weather conditions (i.e. Beaufort Sea State 3 or below with good visibility (Appendix I). The total survey effort conducted on primary lines (i.e. the horizontal lines perpendicular to the coastlines) was 44.12 km, while the effort on secondary lines (i.e. the lines connecting the primary lines) was 23.06 km.
- 3.1.3. During the monitoring surveys conducted in February 2020, ten groups of 34 Chinese White Dolphins were sighted. All ten dolphin groups were sighted during on-effort search, with seven of these sightings made on primary lines (Appendix II). None of these dolphin groups was associated with any operating fishing vessel during the monitoring month.
- 3.1.4. Distribution of the dolphin sightings made during February's surveys is shown in Figure 4. Eight of the ten sightings were evenly spread between Tai O Peninsula and Peaked Hill in

the central portion of the WL survey area (Figure 4). On the contrary, the other two sightings were located at the northern and southern ends of the survey area.

- 3.1.5. During the February's surveys, encounter rates of Chinese White Dolphins deduced from the survey effort and on-effort sighting data made under favourable conditions (Beaufort 3 or below) are shown in Tables 2 & 3.

Table 2. Dolphin encounter rates (sightings per 100 km of survey effort) per set during February's surveys in West Lantau (WL)

		Encounter rate (STG) (no. of on-effort dolphin sightings per 100 km of survey effort)	Encounter rate (ANI) (no. of dolphins from all on-effort sightings per 100 km of survey effort)
		Primary Lines Only	Primary Lines Only
West	Set 1: February 5 th	13.7	96.2
Lantau	Set 2: February 12 th	17.9	31.4

Table 3. Overall dolphin encounter rates (sightings per 100 km of survey effort) in February's surveys on primary lines only as well as both primary lines and secondary lines in West Lantau (WL)

	Encounter rate (STG) (no. of on-effort dolphin sightings per 100 km of survey effort)		Encounter rate (ANI) (no. of dolphins from all on-effort sightings per 100 km of survey effort)	
	Primary Lines Only	Both Primary and Secondary Lines	Primary Lines Only	Both Primary and Secondary Lines
West Lantau	15.9	14.9	63.5	50.6

- 3.1.6. The average group size of Chinese White Dolphins during February's surveys was 3.4 individuals per group. Eight of the ten dolphin sightings were consisted of small groups with 1-3 animals per group, while there was one medium-sized group of five animals and one large group of 13 animals sighted respectively during the monitoring month (Appendix II).

3.2. Photo-identification Work

- 3.2.1. A total of 17 different individual Chinese White Dolphins were identified 22 times during the February's surveys (Appendix III and IV). Fourteen of the 17 individuals were re-sighted once during this monitoring month. Two other individuals (WL131 and WL269) were re-sighted twice and one individual (WL130) was re-sighted four times from the two sets of monitoring surveys in February 2020.

3.2.2. Notably, none of these individuals was sighted with any young calf during this month's monitoring surveys.

3.3. *Conclusion*

3.3.1. In this month of post-construction dolphin monitoring in WL waters, marine construction activities have been completed and as a result, no adverse impact on Chinese White Dolphins from the HZMB works has been observed.

4. References

- Buckland, S. T., Anderson, D. R., Burnham, K. P., Laake, J. L., Borchers, D. L., and Thomas, L. 2001. Introduction to distance sampling: estimating abundance of biological populations. Oxford University Press, London.
- Hung, S. K. 2018. Monitoring of Marine Mammals in Hong Kong waters: final report (2017-18). An unpublished report submitted to the Agriculture, Fisheries and Conservation Department, 174 pp.
- Hung, S. K. 2019. Monitoring of Marine Mammals in Hong Kong waters: final report (2018-19). An unpublished report submitted to the Agriculture, Fisheries and Conservation Department, 140 pp.
- Jefferson, T. A. 2000. Population biology of the Indo-Pacific hump-backed dolphin in Hong Kong waters. Wildlife Monographs 144: 1-65.

Figure 1. Transect Line Layout in West Lantau Survey Areas

Figure 2. Survey Route on February 5th, 2020 (note: red dots represent the tracked positions of survey boat logged continuously by GPS throughout the course of the survey)

Figure 3. Survey Route on February 12th, 2020 (note: red dots represent the tracked positions of survey boat logged continuously by GPS throughout the course of the survey)

Appendix I. Survey Effort Database for HZMB Post-construction Monitoring in West Lantau Waters (February 2020)

(Abbreviations: BEAU = Beaufort Sea State; P = Primary Line Effort; S = Secondary Line Effort)

DATE	AREA	BEAU	EFFORT	SEASON	VESSEL	TYPE	P/S
5-Feb-20	W LANTAU	2	16.64	WINTER	STANDARD36826	HYD-HZMB	P
5-Feb-20	W LANTAU	3	5.19	WINTER	STANDARD36826	HYD-HZMB	P
5-Feb-20	W LANTAU	2	9.92	WINTER	STANDARD36826	HYD-HZMB	S
5-Feb-20	W LANTAU	3	1.60	WINTER	STANDARD36826	HYD-HZMB	S
12-Feb-20	W LANTAU	2	22.29	WINTER	STANDARD36826	HYD-HZMB	P
12-Feb-20	W LANTAU	2	11.54	WINTER	STANDARD36826	HYD-HZMB	S

Appendix II. Chinese White Dolphin Sighting Database for HZMB Post-construction Monitoring in West Lantau Waters (February 2020)

(Abbreviations: STG# = Sighting Number; HRD SZ = Dolphin Herd Size; BEAU = Beaufort Sea State; PSD = Perpendicular Distance; ND = Not Determined; BOAT ASSOC. = Fishing Boat Association; P/S: Sighting Made on Primary/Secondary Lines)

DATE	STG #	TIME	HRD SZ	AREA	BEAU	PSD	EFFORT	TYPE	NORTHING	EASTING	SEASON	BOAT ASSOC.	P/S
5-Feb-20	1	1040	3	W LANTAU	2	339	ON	HYD-HZMB	814499	802588	WINTER	NONE	P
5-Feb-20	2	1205	13	W LANTAU	2	137	ON	HYD-HZMB	808414	800131	WINTER	NONE	P
5-Feb-20	3	1318	5	W LANTAU	3	180	ON	HYD-HZMB	805446	800598	WINTER	NONE	P
12-Feb-20	1	1023	2	W LANTAU	2	31	ON	HYD-HZMB	817520	803831	WINTER	NONE	P
12-Feb-20	2	1104	3	W LANTAU	2	103	ON	HYD-HZMB	813557	803142	WINTER	NONE	S
12-Feb-20	3	1130	2	W LANTAU	2	406	ON	HYD-HZMB	812985	801162	WINTER	NONE	S
12-Feb-20	4	1139	1	W LANTAU	2	101	ON	HYD-HZMB	812376	801130	WINTER	NONE	P
12-Feb-20	5	1214	1	W LANTAU	2	18	ON	HYD-HZMB	810484	800579	WINTER	NONE	P
12-Feb-20	6	1230	1	W LANTAU	2	227	ON	HYD-HZMB	809443	800813	WINTER	NONE	S
12-Feb-20	7	1251	3	W LANTAU	2	272	ON	HYD-HZMB	808424	800636	WINTER	NONE	P

Appendix III. Individual dolphins identified during HZMB post-construction monitoring in West Lantau waters (February 2020)

ID#	DATE	STG#	AREA
CH12	05/02/20	2	W LANTAU
NL206	05/02/20	2	W LANTAU
NL306	05/02/20	3	W LANTAU
SL59	05/02/20	1	W LANTAU
SL60	05/02/20	2	W LANTAU
WL42	05/02/20	2	W LANTAU
WL68	12/02/20	4	W LANTAU
WL72	12/02/20	3	W LANTAU
WL94	05/02/20	2	W LANTAU
WL109	05/02/20	2	W LANTAU
WL114	05/02/20	2	W LANTAU
WL123	12/02/20	7	W LANTAU
WL130	05/02/20	2	W LANTAU
	12/02/20	5	W LANTAU
	12/02/20	6	W LANTAU
	12/02/20	7	W LANTAU
WL131	05/02/20	2	W LANTAU
	12/02/20	1	W LANTAU
WL152	12/02/20	7	W LANTAU
WL269	05/02/20	2	W LANTAU
	12/02/20	2	W LANTAU
WL291	05/02/20	1	W LANTAU

Appendix IV. Photographs of Identified Individual Dolphins from February 2020

Appendix IV. (cont'd)

Appendix IV (cont'd).

Appendix C Monitoring Schedule

Agreement No. HMWSD 1/2019 (EP) Post-Construction Monitoring of Chinese White Dolphin (Line-transect Vessel Surveys) for the Hong Kong-Zhuhai-Macao Bridge Hong Kong Link Road at West Lantau Waters – Investigation

2020

FEBRUARY

Monitoring Schedule by Mott MacDonald

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
26	27	28	29	30	31	01
02	03	04	05 Post-construction phase CWD monitoring (vessel survey)	06	07	08
09	10	11	12 Post-construction phase CWD monitoring (vessel survey)	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29

Agreement No. HMWSD 1/2019 (EP) Post-Construction Monitoring of Chinese White Dolphin (Line-transect Vessel Surveys) for the Hong Kong-Zhuhai-Macao Bridge Hong Kong Link Road at West Lantau Waters – Investigation

2020

MARCH

Tentative Monitoring Schedule by Mott MacDonald

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
01	02	03	04 Post-construction phase CWD monitoring (vessel survey)	05	06	07
08	09	10	11 Post-construction phase CWD monitoring (vessel survey)	12	13	14
15	16	17	18	19	20 Bi-monthly landscape establishment monitoring (for HKLR Contract No. HY/2011/09 by other parties)	21
22	23	24	25	26	27	28
29	30	31	01	02	03	04

