

KENSINGTON AND NORTH MELBOURNE COMMUNITY REFERENCE GROUP

22 MARCH 2018

GENERAL PROJECT UPDATE

- Sunbury to Cranbourne and Pakenham rail corridor Planning process underway
 - MMRA will be seeking feedback from Councils, stakeholders and broader community along the Sunbury to Cranbourne / Pakenham rail corridor from Friday 23 March to Saturday 21 April 2018
- Tunnel boring Machines have been ordered
- Arden and Anzac temporary electrical substation completed March 2018
 - Substation to provide power for the tunnel boring machines required to build the Metro Tunnel

JOHN HOLLAND UPDATE

JOHN HOLLAND MANAGING CONTRACTOR - EARLY WORKS

Andrew Browne, Senior Project Engineer – Western Portal

ARDEN

ARDEN PRECINCT WORKS

Laurens St reinstatement works

- Road reinstatement works to take place on the western side of Laurens St (immediately north of intersection with Queensberry)
- Works date TBC, likely to be soon after Easter
- Contra-Flow traffic to be set up throughout worksite to maintain traffic flow

Pile Removal within site compound

- Piles located on far western side of compound to be removed
- Civil works being planned on weekdays up until 9pm during week commencing 26 of March
 - Low level noise impact
- Break out of piles planned for after Easter
 - Mid level noise impact during break out of top sections. Noise impact will reduce dramatically as depth increases.

WESTERN TUNNEL ENTRANCE

METROTUNNEL HV TOWER RELOCATION

METROTUNNEL WORKS UPDATE - TEMP RE-STRINGING

METROTUNNEL WORKS UPDATE - TOWER FOUNDATIONS

UPCOMING WORKS

Works	Date		Impact
Temporary tower Re-stringing	TBC	•	Closure of Childers St for 1 weekend
Permanent tower Re-stringing	April and Early May	•	Intermittent weekend closures of Childers St Short term closures of Kensington & Hobsons roads (<1hr) Night Works (low noise emissions)
De-stringing (removal of current power lines crossing railway tracks)	Early to Mid May	•	Works to be performed at night (low noise emissions), and includes night closure of Childers St
Removal of three towers (two existing and one temporary)	Early to Mid May	•	Closures of Childers St

QUESTIONS?

VICTORIAN PLANNING AUTHORITY UPDATE

Kate Alder

Strategic Planning Manager

Purpose

- Update on the planning progress for Arden.
- Update on the next planning steps and proposed timeframes.

Goals for Arden

- Ensure Arden's success as an exemplar of urban renewal.
- Combine economic, social and environmental outcomes

Planning Process to Date

Mar 2012: Arden-Macaulay Structure Plan

Sets out City of Melbourne's vision for the wider precinct.

Feb 2015: Melbourne Metro Project

Creation of the MMRA and funding to begin the Metro Tunnel

Sep 2016: **Draft Arden Vision & Framework**

Released for stakeholder and community consultation

Apr 2017: Arden Engagement & Feedback Summary

Summary of feedback received during consultation on the 2016 draft

2018: Arden Vision

Finalisation of the vision for Arden, shaped in consultation with stakeholders

Next steps: Structure plan, planning scheme amendment and implementation plan

Draft Arden Vision and Framework

- Policy position for government to capitalise on the \$11 billion
 Metro
 Tunnel Investment
- Establishes the scale and nature of opportunity; negotiables and non-negotiables
- Prepared with extensive crossgovernment engagement
- Builds upon the urban renewal directions of the City of Melbourne's
 2012 Arden-Macaulay Structure Plan

MET WITH 250+ RESIDENTS AT COMMUNITY EVENTS

6-WEEK
CONSULTATIO

86 PEOPLE COMPLETED THE SURVEY

23 WRITTEN SUBMISSIONS IN RESPONSE TO TH

Consultation showed broad support...

- Community Feedback:
 - Respect character and place while allowing the precinct to evolve
 - Support for better open space, affordable housing and community facilities.
 - Improving Moonee Ponds Creek, and fixing drainage and flooding challenges through the site.
 - Improving walking, cycling, and public transport access with better transport connections
 - Early activation, including the provision of community infrastructure
 - Concerns about density
- Business feedback
 - Impact on viability
 - Opportunities for business relocation
 - Developer contributions / value capture

Changes made to the final vision for Arden

- Clarity on Arden's economic narrative
- Two to four new schools
- Range of affordable housing measures
- Proposed open space along Moonee Ponds Creek.
- Investigation areas for combining flood mitigation and open space.
- Traffic management associated with the West Gate Tunnel project.
- Five key directions have been expanded to eight to capture these changes and feedback through consultation.

The Final Arden Vision

- Arden Vision is a high level plan to guide future structure planning in the precinct, anchored by a vision and eight key directions.
- This sets the scope and aspirations for the precinct to be delivered by the Arden Structure Plan
- The Arden Vision has been renamed from the Draft Arden Vision & Framework to better reflect its scope.

Next Steps

- The Arden Vision will be released in coming months.
- The Victorian Government and the City of Melbourne will then work together to prepare the Arden Structure Plan and planning scheme amendment to achieve the vision.
- The Arden Structure Plan will align with planning and key infrastructure in the area such as the Metro Tunnel and West Gate Tunnel projects
- Looking for community input and ideas about how to do it
- A draft Structure Plan is proposed to be exhibited in 2019.

TRAFFIC AND TRANSPORT WORKING GROUP

TRAFFIC AND TRANSPORT WORKING GROUP (TTWG)

Lachlan Lee-Archer, Operations Manager Surface Transport and Modelling Melbourne Metro Rail Authority

TRAFFIC & TRANSPORT WORKING GROUP (TTWG) EXPLAINED

- What is the Traffic and Transport Working Group (TTWG)
- Who is on the TTWG
- What are the TTWG's Environmental Performance Requirements
- How do other parties have a say on transport management issues
- Assessment of St Kilda Road to one lane

WHAT IS THE TRAFFIC & TRANSPORT WORKING GROUP (TTWG)

- TTWG is a technical working group of transport agencies and emergency services
 - authorities under legislation for elements of the transport network
 - unique and high priority road users (emergency services)
- Established in 2015 to help guide development of station precincts and the Environment Effects Statement traffic documentation
- Provides centralised discussion and agreement on key transport issues (NB: most transport issues have multiple approval authorities)
- Provides opportunities for third party collaboration and input
- TTWG does not get into the detail of individual sign placement on traffic management schemes

WHO IS ON TTWG

- MMRA (Chair)
- MMRA contractors
- Transport for Victoria supported by PTV where required
- VicRoads
- Yarra Trams
- City of Melbourne
- City of Port Phillip
- City of Stonnington
- Victoria Police
- Ambulance Victoria
- Melbourne Fire Brigade

ENVIRONMENTAL PERFORMANCE REQUIREMENTS (EPRS)

- TTWG was formalised through the Environment Management Framework as part of the project FFS in 2016
- The Environment Management Framework established the Environmental Performance Requirements
- Key Transport Issues identified in the EPRs which reference TTWG include:
 - · T2: Transport Management Plans including monitoring methodologies
 - T3: Network Enhancement Projects (NEPs)
 - T4: Public Transport access during construction
 - T5: Active transport access during construction
 - T7: Legacy road functional layouts and other road design matters
 - T9: Legacy active transport outcomes
- The above EPRs are managed "in consultation" with TTWG. (NB: TTWG as a body has no approval powers)

THIRD PARTY INPUT

- EPR T2 Transport Management Plans, provides for third party input from additional key stakeholders, to ensure that appropriate consultation is achieved
- TTWG often receives third party input from key stakeholders through:
 - Direct consultation with related stakeholders regarding a specific transport matter (eg. building access, site safety, major event planning etc)
 - Precinct Reference Groups established by MMRA in accordance with EPR SC11 and SC12
 - Key Stakeholder invites to attend a TTWG meeting where required

COMMUNITY CONSULTATION

- EES process included extensive public consultation and set the baseline for community input on key transport issues
- CRG provides an opportunity for community and other stakeholder representatives to comment on transport matters to MMRA and its contractors
- Development plans, including transport matters were publicly advertised for comment, these may need to be revised with further public exhibition periods
- MMRA and its contractors are committed to open lines of communication with the public and maintain Metro Tunnel Project information Line and Contact Us

QUESTIONS?

CROSS YARRA PARTNERSHIP UPDATE

CROSS YARRA PARTNERSHIP

Development Plan Update

DEVELOPMENT PLAN UPDATE

Early Works Plan: Approved 31st January 2018

Arden Precinct Development Plan: Approved 8th March 2018

Western Portal Development Plan: Public display from 6th April – 27th April 2018

INCORPORATED DOCUMENT REQUIREMENTS

- Approved by Minister for Planning prior to relevant works
- Content:
 - Site layout plan/s
 - Architectural, landscape and public realms and elevations
 - In accordance with Urban Design Strategy and Environmental Performance Requirements
- Consult with:
 - OVGA and relevant council/s
 - VicRoads, PTV, TfV, Melbourne Water and Heritage Victoria
 - Public inspection for 15 business days
- Can be prepared in stages or parts, may be amended

CONTENT OF PORTAL DEVELOPMENT PLANS

- Site context and project works design information
 - -Site plan/s
 - Architectural plans
 - Landscape/public realm plans
- Urban Design Strategy
 - Key directions design response for each applicable guideline
 - Portal specific design response for each applicable guideline
- Environmental Performance Requirements
 - Identify applicable EPRs
 - Design response for each applicable EPR

DEVELOPMENT PLAN CONSULTATION PROCESS

WESTERN PORTAL DEVELOPMENT PLAN

 CYP Western Portal Development Plan scope covers egress shaft (represented as TBM retrieval shaft below) area only

LANDSCAPE AND PUBLIC REALM PLAN

ARCHITECTURAL DESIGN RESPONSE

North-south cross section

ARCHITECTURAL DESIGN RESPONSE

East-west long section

MATERIALS AND FINISHES (INDICATIVE)

CUSTOM CONCRETE FORM LINER WITH 50MM PATTERN DEPTH. FINAL PATTERN TBC.

ACID ETCHED EXPOSED AGGREGATE CONCRETE

CONCRETE FINISH WITH OXIDE ADDITIVE. FINAL COLOUR TBC.

NEXT STEPS – PUBLIC DISPLAY

- Public display: 6th April 27th April 2018
- Community information sessions
 - _ ′
 - -2
- Will be advertised in The Age and Herald Sun
- Available to view on Metro Tunnel website
- Website will include questionnaire and opportunity to upload submissions
- Comment / response register will be prepared and submitted to Minister for Planning

Noise and Vibration

CONSTRUCTION NOISE AND VIBRATION ASSESSMENTS (CNVIAS)

- Construction Noise and Vibration Impact Assessments
- Developed by CYP acousticians
- Developed for each construction activity
- Inform project teams mitigation requirements and community consultation strategies
- Form part of the Construction Noise and Vibration assessment
 - Submitted to IEA/MMRA/IR for review
 - Early works accepted for construction
 - Main works North Melbourne with IEA for review.
- Day time works limits:
 - 'Noise affected' 10 dBa above baseline levels
 - 'Highly noise affected' 75 dBa

CNVIAS – EARLY WORKS

Western Portal – Complete (with MMRA for review)

Includes the following activities:

- Service relocation
- Road access changes and house demolition. Representing the works occurring close to receivers on Childers Street
- Truck deliveries
- Main works, includes: hoarding installation, car park removal, installation of site facilities, sucker trucks and tree clearing. Representing construction activities that could occur for a longer period

North Melbourne – Approved for construction

Includes the following activities:

- Site facilities installation, including installation of site offices, piling platform and general site establishment
- Tree clearing
- Hoarding installation
- Hoarding upgrades, including upgrades to the existing chain wire fence
- Truck deliveries via two truck routes. This has the potential to occur outside normal working hours.
- Potential services relocation. This has the potential to occur outside normal working hours.
- Non-Destructive Digging (NDD) across the site

Construction update

NORTH MELBOURNE CONSTRUCTION PROGRAM

	2018												
	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	ОСТ	NOV	DEC	
1. Issue IFC													
2. Install hoarding													
3. Construction Site offices and amenities													
4. Platform construction													
WEST SIDE													
5. D-Wall and Piling construction													
6. Excavate and strut to base level													
7. Base slab construction													
8. TBM assembly													
9. TBM Excavation from Arden to Western Portal													
10. TBM retrieval													
EAST SIDE													
11. D-Wall and Piling construction													
12. Excavate and strut to base level													
13. Base slab construction													
14. TBM re-assembly													
15. TBM Excavation from Arden to Parkville													

WESTERN PORTAL PRECINCT

- Demolition of 135 Ormond April 2018
- Site establishment and hoarding May 2018
- Tree removal commencing May 2018 (staged)
- Modifications to road network (Childers, Kensington, Derby, Tennyson) May 2018
- Changes to traffic (Childers St shuttle flow with Tennyson diversion when required) May 2018
- First full closure of Childers Street (gas protection works) anticipated June 2018

KENSINGTON CONSTRUCTION PROGRAM

1	2018											2019												
j	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	ОСТ	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	ОСТ	NOV	DEC
1. Issue IFC																								
2. Install hoarding																								
3. Construction Site offices and amenities																								
4. Piling platform construction																								
5.Piling construction																								
6. Excavate and strut to base level																								
7. TBM retrieval																								

Questions?

DISCUSSION / OTHER BUSINESS

