

DOMAIN COMMUNITY REFERENCE GROUP

MEETING NO. 2 WEDNESDAY 18 OCTOBER 2017

JOHN HOLLAND EARLY WORKS PROGRAM UPDATE

METRO TUNNEL DOMAIN PRECINCT- COMPLETED WORKS

METRO TUNNEL DOMAIN PRECINCT- REMAINING/ CURRENT WORKS

METRO TUNNEL DOMAIN PRECINCT – WORKS EXPECTED COMPLETION UPDATE

- Communications civil relocation works completed
- Gas Service commissioning and de-commissioning works late October 2017
- Water main and local sewer diversion works late December 2017
- Power service relocation works late October 2017
- South Yarra Main Sewer –late December 2017
- South African Soldiers' Memorial –late December 2017
- Road and traffic network enhancements January 2018

METRO TUNNEL

METROTUNNEL DOMAIN PRECINCT TRAVEL DISRUPTIONS OCTOBER 2017

Indicative only. Updated 13 October 2017

METRO TUNNEL SOUTH AFRICAN SOLDIERS' MEMORIAL RELOCATION UPDATE

MELBOURNE METRO RAIL AUTHORITY

- Site establishment complete
- Stone mason mobilised to site week of 16 October
- Removal of lions and pavers late October
- Scaffolding memorial early November
- Memorial removal commencing mid-November
- Completion late December
- South African Soldiers' Memorial will be transported to a secure storage location for restoration

Beon Energy Solutions

Beon Scope of Works - Domain

Overall Scope

- Oesign and Construction of a temporary electrical substation at Domain to power the Tunnel Boring Machines (TBM)
- Beon construction will last approx. 6 months with the substation handed over to MMRA
- Substation is planned to be removed in approx. 5 years by MMRA/CYP on completion of the TBM work
- Work commenced on Tuesday 10th October to mobilise to the site

Domain Precinct

- Site Parking will be within the compound using the newly created access road
- Minimal impact to traffic when there is, a traffic management plan will be followed
- Temporary Road Closures will only occur when bringing in large items expecting this to be approx. 5 deliveries
 - These closures will last approx. 6 hours in duration
- 4 All relevant stakeholders will be contacted around the larger deliveries
 - This will be between now and Christmas
- Tree protection measures have already been established fencing for the Domain Road trees and the juvenile trees on Dallas Brooks Drive. No trees will be removed for the substation.
- Trucks/Traffic will enter the site from Birdwood Ave along Dallas Brooks Drive

Domain Precinct - Edmund Herring Oval

PPP ENVIRONMENTAL COMPLIANCE AND ACCOUNTABILITY

OVERVIEW

Purpose

- Overview of contractors' obligations to consult with stakeholders
- How contractors' compliance with requirements are monitored and reviewed

Presentation

- Approval requirements
- Consultation obligations
- PPP project delivery

APPROVAL REQUIREMENTS

APPROVALS & CONTRACTS

APPROVALS

- Minister for Planning approved
 - Planning Scheme Amendment (PSA) with Incorporated Document
 - Project Area under MTPF Act
- Three levels of plans described in PSA Incorporated Document
 - Strategic Framework & Development Plans approved by Minister for Planning
 - 2. Management of broad impacts reviewed by Independent Environmental Auditor and approved by Independent Reviewer or MMRA
 - 3. Technical plans reviewed by Independent Reviewer or MMRA

PSA INCORPORATED DOCUMENT

- Strategic Framework and Development Plans require Minister for Planning approval of:
 - Environmental Management Framework (EMF) with Environmental Performance Requirements (EPRs)
 - Residential Impact Mitigation Guidelines (RIMG) and Business Support Guidelines for Construction (BSGC) as part of EMF
 - Community & Stakeholder Engagement Management Framework
 - Urban Design Strategy
 - Early Works Plans
 - Development Plans

PSA INCORPORATED DOCUMENT

- Management of broad impacts reviewed by Independent Environmental Auditor and approved by Independent Reviewer or MMRA
 - Construction Environmental Management Plan
 - Site Environment Implementation Plans
 - Transport Management Plan/s
 - Business Disruption Plan
 - Construction Noise and Vibration Management Plan
 - Operations Environmental Management Plan

ENVIRONMENTAL MANAGEMENT FRAMEWORK (EMF)

- Framework to manage the environmental impacts of the Project
- Outlines MMRA and contractor roles and responsibilities for environmental management
- Broadly identifies stakeholder groups
- Requires appointment of Independent Environmental Auditor to assess compliance with the EMF
- Imposes Environmental Performance Requirements (EPRs)
 - EPRs are monitored, reported and audited
 - EPRs require consultation to be undertaken in various ways and for various reasons (ie: meetings and workshops)
 - Note: EPRs are just one check of many to ensure correct management of environmental impacts

ENVIRONMENTAL PERFORMANCE REQUIREMENTS (EPRs)

- Environmental Performance Requirements (EPRs) were developed through the EES process
- Define outcomes that must be achieved but allow innovation in how those outcomes are met
- Set the overarching principle and provide clarification about specific issues that must be addressed
- Were updated to incorporate outcomes of the Minister for Planning's assessment of the EES
- Are enforced in project contracts
- Environmental Management Framework (EMF) contains the EPRs and has been approved by the Minster for Planning

CONSULTATION OBLIGATIONS

ENGAGEMENT OBLIGATIONS

MMRA's philosophy to communication is: "no surprises, be responsive and proactive"

Engagement and consultation requirements included in following documents:

- 1. Incorporated Document
- 2. Environmental Management Framework and the EPRs
- 3. MMRA Community and Stakeholder Engagement Management Framework
- 4. Contractor Community and Stakeholder Engagement Management Plan
- 5. Early Works Plans & Development Plans
- 6. Early Works Managing Contractor Agreement & PPP Project Agreement

ENVIRONMENTAL PERFORMANCE REQUIREMENTS - EXAMPLES

- <u>Arboriculture</u> Contractor must develop and implement a plan in consultation with council that identifies trees to be removed or retained and options for relocation or reinstatement of trees
- <u>Social/Community</u> Contractor must provide **written notice** to adjoining landholders of any works to be carried out in a precinct
- Social/Community Contractor must implement a Community and Stakeholder Engagement Management Plan (CSEMP) which requires community engagement to be undertaken by the contractor

COMMUNITY AND STAKEHOLDER ENGAGEMENT MANAGEMENT FRAMEWORK (CSEMF)

- Required by EPR SC3, and has been approved by the Minister for Planning
- Outlines principles and approach to advising stakeholders
- Outlines clear engagement phases and objectives
- Contractor CSEMPs must be consistent with the CSEMF

Example:

Phase	Engagement Objectives	Engagement Outcomes
Phase 4 - 2017	 Support landowner and tenants through the land acquisition process. 	 Multiple communications channels and opportunities provided for
Engagement to support early works, procurement and	 Establish clear processes for notifying stakeholders and the community about potential impacts from 	stakeholders and the community to ask questions about the project and
property acquisition.	works, including a transparent complaints management process.	raise issues.Community and stakeholders are
		aware of the project benefits, timing and impacts.

CSEMF (CONTINUED)

- The CSEMF outlines principles and goals of communication
 - Engagement must be effective, timely, meaningful and avoid surprises
- Goal: Ensure multiple communications channels and opportunities for community to ask questions/raise issues about the Project
- Engagement tools and techniques include:
 - Project website and social media (twitter, Facebook, LinkedIn)
 - Letter box drops and newsletters
 - Community drop-in sessions
 - Meetings with local residents and businesses
 - 24 hour toll-free Project Information Line (1800 551 927) and website
 - Presentations to stakeholders
 - Electronic notification database

COMMUNITY AND STAKEHOLDER ENGAGEMENT MANAGEMENT PLAN (CSEMP)

- Contractor must develop a CSEMP, consistent with MMRA's CSEMF
- CSEMP identifies key milestones, issues and activities that contractor must communicate
- Goal: building and consolidating trust
- CSEMP outlines procedure for construction notifications to community
- Notifications:
 - will be distributed to affected communities and stakeholders
 - will generally be distributed through letters, signage, message boards, newspapers and community notice boards
 - copies emailed to relevant local councils, authorities and key stakeholders

CSEMP (CONTINUED)

 CSEMP identifies key milestones, issues and activities that CYP must communicate

Example:

- CYP must communicate:
 - start and end of tree removal
 - start and end of major road closures for works
 - dust, noise and vibration considerations
 - works impacting residents/business access

PPP PROJECT DELIVERY

PROJECT AGREEMENT

- The Project Agreement requires Project Co to:
 - Comply with all laws
 - Comply with EPRs and all other requirements of the EMF and CSEMF
 - Develop its own management plans and Community and Stakeholder Engagement Plan
 - Consult with stakeholders on any design issues as appropriate

MONITORING COMPLIANCE WITH CONSTRUCTION CONTRACTS

PPP CONTRACT COMPLIANCE

- The delivery phase of the Metro Tunnel Project will be monitored by:
 - o an Independent Reviewer (IR) and
 - an Independent Environmental Auditor (IEA)

INDEPENDENT REVIEWER

- The Independent Reviewer (IR) is jointly appointed by the State and the PPP Contractor
- The IR continuously reviews the Project activities to ensure the PPP Contractor is meeting its obligations under the Project Agreement
- The IR can access the work sites, and the records and systems of the PPP Contractor
- The IR also approves certain plans (listed in the Incorporated Document)
 - the PPP Contractor will be required to show the IR how any stakeholder comments on these plans have been addressed

INDEPENDENT ENVIRONMENTAL AUDITOR

- The Independent Environmental Auditor (IEA) is appointed by Project Co
 - undertakes environmental audits of contractor compliance with the plans required under the EMF and the EPRs
 - o prepares audit reports on compliance with the EMF (ie: PPP audits are provided to MMRA, the IR and other government agencies)
 - reviews management plans prior to works commencing to ensure compliance with EPRs and other requirements
- The IEA will also consider complaint trends about non-compliance with EPRs
- Compliance with EPRs assessed through interviews, observations and records