

25 November 2018 – 24 February 2019

Project Name: WestConnex New M5

Project number: 15.7020.2597

Document number: M5N-ES-RPT-PWD-0032

Revision date: 07/05/2019

Revision: 00

Document Approval

Rev.	Date	Prepared by	Reviewed by	Recommended by	Approved by	Remarks
00	07/05/19	CDS-JV	WCX M5 AT, RMS, ER			
Signature:			,		,	

Details of Revision Amendments

Document Control

The Project Director is responsible for ensuring that this Plan is reviewed and approved. The Support Services Director (SSD) is responsible for updating this Plan to reflect changes to the Project, legal and other requirements, as required.

Amendments

Any revisions or amendments must be approved by the Project Director before being distributed or implemented.

Revision Details

Revision	Details
00	Prepared for WCX M5 AT and RMS input and review and ER review

Contents

1.	Introduction	4
1.1	Project description	4
1.2	Project staging	5
1.3	Purpose	6
1.4	Environmental management system overview	6
2.	Program requirements	7
2.1	Assessment under the Instrument of Approval and REMMs	7
2.2	Department of Planning and Environment notification	8
2.3	Periodic review	8
2.4	Reporting	11
	2.4.1 Compliance Reporting	11
	2.4.2 Other Reporting	12
2.5	Environmental auditing	14
3.	Quarterly Construction Activities	17
3.1	Construction site activities	17
3.2	Construction Compliance Summary	18
App	oendix A: Minister's Conditions of Approval	19
App	oendix B: Revised Environmental Management Measures	105
App	oendix C: Complaints Register	292
Δnr	nendix D. Glossary of terms	365

WestConnex New M5

Introduction 1.

1.1 **Project description**

WestConnex is Australia's largest road project, linking Sydney's west and south-west with the city, airport and port in a 33 kilometre continuous motorway. It will facilitate economic growth and urban revitalisation by providing new opportunities for residential and commercial development.

The WestConnex Project is being delivered in three stages:

- WestConnex Stage 1: M4 Parramatta to Haberfield (the "M4 East")
- WestConnex Stage 2: M5 Beverly Hills to St Peters ("the New M5"), and
- WestConnex Stage 3: M4-M5 Link Haberfield to St Peters ("Stage 3").

The New M5 Project (New M5, the project) is designated as State Significant Infrastructure (SSI 6788) and is the Stage 2 component of the WestConnex scheme. The proponent for the project is Roads and Maritime Services (RMS) and the project company (WCX M5 AT). WCX M5 AT has engaged the CPB Samsung Dragados Joint Venture (CDS-JV) to deliver the design and construction of the project. The project was approved by the Minister for Planning on 20 April 2016, subject to conditions.

The Project will run from the existing M5 East corridor at Beverly Hills via tunnel to St Peters, providing improved access to the airport, south Sydney and Port Botany precincts. The Project will substantially improve the east - west corridor access between the Sydney CBD, Port Botany and Sydney Airport precincts and the South West growth areas.

The project comprises the following key features:

- Twin motorway tunnels between the existing M5 East Motorway (between King Georges Road and Bexley Road) and St Peters. Each tunnel would be around nine kilometres in length and would be configured as follows:
 - o Between the western portals and Arncliffe, the tunnels would be built to be three lanes wide but marked for two lanes as part of the project. Any change from two lanes to three lanes would be subject to future environmental assessment and approval
 - Between Arncliffe and St Peters, the tunnels would be built to be five lanes wide but marked for two lanes as part of the project. Any change from two lanes to any of three, four or five lanes would be subject to future environmental assessment and approval
- Tunnel stubs to allow for a future connection to the M4-M5 Link and a future connection to southern Sydney via a future Southern extension
- Surface road widening works along the M5 East Motorway between east of King Georges Road and the new tunnel portals
- A new road interchange at St Peters, which would initially provide road connections from the main alignment tunnels to Campbell Road and Euston Road, St Peters
- Two new road bridges across Alexandra Canal which would connect St Peters interchange with Gardeners Road and Bourke Road, Mascot
- Closure and remediation of the Alexandria Landfill site, to enable the construction and operation of the new St Peters interchange
- Works to enhance and upgrade local roads near the St Peters interchange
- Ancillary infrastructure and operational facilities for electronic tolling, signage (including electronic signage), ventilation structures and systems, fire and life safety systems, and emergency evacuation and smoke extraction infrastructure
- A motorway control centre that would include operation and maintenance facilities
- New service utilities and modifications to existing service utilities
- Temporary construction facilities and temporary works to facilitate the construction of the project
- Infrastructure to introduce tolling on the existing M5 East Motorway
- Surface road upgrade works within the corridor of the M5 East Motorway.

1.2 Project staging

Roads and Maritime has elected to stage the New M5 project in accordance with CoA A10. The stages are described in detail in the New M5 Staging Report (Revision 3, dated 22/12/2016) and summarised in Table 1.

Table 1: Project Staging

Stage	Sub-	Project location	Description	
	stage	·		
1	a)	Kingsgrove construction compounds (C1, C2 and C3)	Site establishment activities e.g.: minor vegetation clearance, demolition, installation of environmental controls, services	
	b)	Bexley Road North (C4), Bexley Road South (C5), Bexley Road East (C6), Arncliffe (C7), Canal Road (C8), Campbell Road (C9), Landfill Closure (C10) and Burrows Road (C11) Construction Compounds.	protection/installation/relocation, installation of access arrangements, installation of site fencing, installation of noise walls including associated piling, installation of compound facilities including offices, amenities and workshops.	
	c)	HV power alignments as described in Addendum No. 1 to the Ancillary Facilities Management Plan (AFMP):	Provision of High Voltage (HV) power to construction compounds C3, C4, C7 and C8 including protection and/or relocation of existing services, trenching, pipe-jacking,	
		Alignment 1: Rockdale substation to Arncliffe construction compound (C7);	horizontal directional drilling, cable-pulling, backfilling of trenches, temporary stockpiling	
		Alignment 2: Commercial Road to Kingsgrove construction compound (C3);	and reinstatement/rehabilitation of pavements and surfaces.	
		Alignment 3: May St substation to Canal Road construction compound (C8);		
		Alignment 4: Campsie substation to Bexley North construction compound (C4).		
2	a)	Kingsgrove construction compounds (C1, C2 and C3)	Continuation of Stage 1 (establishment) activities, and commencement of construction activities, including installation of acoustic	
	b) Bexley construction compounds (C4-C6)		sheds, excavation of shafts/declines, demobilisation and rehabilitation.	
c) Arncliffe construction compound (C7)		Arncliffe construction compound (C7)		
	d)	St Peters Interchange construction compounds (C8-C11)		
3		Tunnelling - all project sites.	Commencement of tunnelling works including excavation with roadheaders, tunnel fit-out and commissioning works.	
4	a)	Local Roads Upgrade construction compounds (C12-C13).	Establishment of temporary construction compounds (C12-C13).	
	b)	Local Roads Upgrade construction compounds (C12-C13) and construction sites.	Temporary construction activities at the local roads construction compounds and sites	
	с)	Local Roads Upgrade construction compounds (C12-C13) and construction sites.	Permanent construction activities and rehabilitation activities at the Euston Road, Bourke Road, Gardeners Road and bridge construction sites, as well as permanent non-drainage works at Campbell Street and Campbell Road construction sites.	

Stage	Sub- stage	Project location	Description
	d)	Local Roads Upgrade construction compounds (C12-C13) and construction sites.	Permanent drainage works and rehabilitation activities at Campbell Street and Campbell Road construction sites, as well as demobilisation at all Local Road Upgrade sites.

The key distinguishing feature of Stage 2 is the commencement of construction as defined under the Infrastructure Approval. Stage 3 comprises tunnelling activities, which includes roadheader excavation, tunnel fit-out and commissioning. Stage 4 comprises the commencement of works for the Local Road Upgrades.

Stage 1 activities commenced 9 June 2016, Stage 2 activities commenced 24 August 2016, Stage 3 activities commenced 30 November 2016 and Stage 4 commenced 3 January 2017.

1.3 Purpose

The purpose of this Quarterly Construction Compliance Report Issue No. 10 (QCCR10) is to comply with CoA A14(c)(ii) of the planning approval and to provide to the Department of Planning and Environment (DP&E) a report that provides a status on the compliance of the project with construction phase conditions and requirements. Subsequent Quarterly Construction Compliance Reports will continue to be prepared and submitted every three months subsequent to this QCCR.

CDS-JV, WCX M5 AT and Roads and Maritime are jointly responsible for compliance with the project conditions of approval and other requirements.

The scope of this report is based on CoA A14. The requirements relevant to QCCR10 are provided in Table 2.

QCCR10 is the tenth construction compliance report for the construction phase and reports on the tenth quarter of construction, 25 November 2018 – 24th February 2019. A Pre-Construction Compliance Report (PCCR) was submitted to the Secretary, DP&E prior to the commencement of construction to detail status against pre-construction project requirements.

1.4 Environmental management system overview

The environmental management system (EMS) is the primary system to manage and control the environmental aspects of the project during pre-construction and construction. It also provides the overall framework for the system and procedures to ensure environmental impacts are minimised and legislative requirements are fulfilled.

The CDS-JV EMS is based on the CPB Contractors EMS, which was adapted to address project and joint venture requirements.

The Construction Environmental Management Plan (CEMP) is the key document of the EMS. The strategies defined in the CEMP have been developed with consideration of the CoA and the revised environmental management measures (REMMs) presented in the New M5 Submissions Report. The CEMP establishes the system for implementation, monitoring and continuous improvement to minimise impacts from the project on the environment and community.

This QCCR10 is separate from the CTP and CEMP, but is part of a suite of environmental management documents prepared for the New M5 project.

2. Program requirements

This QCCR10 has been prepared as a requirement of CoA A14. The relevant requirements of this condition are detailed in Table 2.

Table 2: Conditions of Approval that relate to the quarterly construction compliance report

No.	Relevant requirement	Where addressed
A10	The Proponent may elect to construct and/or operate the SSI in stages. Where staging is proposed, the Proponent must submit a Staging Report to the Secretary prior to the commencement of each proposed stage. The Staging Report must provide details of:	The Staging Report has been updated (Rev 3) and was provided to the Secretary on 22/12/2016.
(b)	details of the relevant conditions of approval, which would apply to each stage and how these will be complied with across and between the stages of the SSI.	QCCR10 satisfies this condition for the tenth quarter of construction and supports the Staging Report. This QCCR10 notes the conditions which are relevant to each stage of the project and how compliance has been or will be achieved.
A14	The Proponent must prepare and implement a Compliance Tracking Program to track compliance with the requirements of this approval. The Compliance Tracking Program must be submitted to the Secretary for approval prior to the commencement of construction and operate for a minimum of 24 months following commencement of operation, subject to the Secretary's review of the outcomes of the Independent Environmental Audit Report required by condition E51. The operation of the program may be extended if the Secretary determines that there has been unsatisfactory compliance. The Compliance Tracking Program must include, but not be limited to:	A CTP has been prepared and was submitted to the Secretary on 6/06/16. The CTP was approved by the Secretary on 25/07/16 and will operate for a minimum of 24 months following commencement of operation.
(c)	provision for periodic reporting of compliance status to the Secretary, including but not limited to: (ii) quarterly Construction Compliance Reports, for the duration of construction,	QCCR10 satisfies this condition for the tenth quarter of construction. Subsequent quarterly construction compliance reports will be submitted for the duration of construction.

2.1 Assessment under the Instrument of Approval and REMMs

The project QCCRs are prepared in accordance with CoA A14 and are required to address the project requirements contained in the Minister's Conditions of Approval and the Revised Environmental Management Measures (REMMs) identified in the Submissions Report. The New M5 must demonstrate continuous compliance with all associated requirements.

Table 3 provides a definition for the assessment criteria used in this QCCR.

Table 3: Assessment criteria for compliance

Status	Description
Compliant The intent and all specific requirements of the consent conditions have been met.	
Verification	In the absence of formal written verification the auditor is able to verify by other demonstrable means (visual inspection, personal communication etc) that a condition has been met then, in most cases, the operation should be considered to be in compliance for that condition.

Status	Description
Non-compliant	The intent or one or more specific requirements of the conditions or management measures have not been met.
Administrative non-compliance	A technical non-conformance with a condition of the consent that would not impact on environmental performance and that is considered minor in nature (eg. Report submitted but not on the due date). This would not apply to performance-related aspects (eg. Exceedances of a noise limit) or where a condition or management measure has not been met at all (eg. Noise management plan not prepared and submitted for approval at all).
Not triggered	A condition or requirement has an activation or timing requirement that has not been sufficiently triggered at the time of the review, therefore a determination of compliance should not be made.
Observation	An observation made or improvement opportunity has been identified.

2.2 Department of Planning and Environment notification

CDS-JV commenced construction activities (Stage 2) on 24 August 2016, as defined by the Instrument of Approval in accordance with the conditional approval of the CEMP, provided by DP&E on 4 August 2016. Commencement of construction at the remaining sites has also occured subsequent to the relevant safety and environmental approvals/consents being obtained, including the satisfaction of CEMP conditions as provided in the DP&E letter of approval for the CEMP (4 August 2016).

RMS provided written notification to the Secretary prior to the commencement of construction, and prior to the commencement of each subsequent stage. Notification will also be provided prior to the commencement of operation. CDS-JV have submitted an updated Staging Report to the Secretary that provides compliance status against each condition, as required by CoA A10, prior to the commencement of Stage 2, Stage 3 and Stage 4 activities.

2.3 Periodic review

Regular compliance activities, such as inspections, observations and monitoring will be undertaken in accordance with the AFMP and CEMP as required.

Environmental controls are to be inspected regularly to ensure their ongoing suitability and effectiveness. Environmental monitoring is carried out to establish pre-construction benchmarks, confirm compliance with the conditions of environmental approvals, licences and laws and to provide early indication of potential adverse impacts to the environment or community.

A summary of monitoring requirements specifically identified in the Conditions of Approval for the construction phase of the project are summarised in Table 4. Monitoring requirements are addressed within specific programs or plans as identified in the final column.

Table 4: Project monitoring requirements identified in the CoA

CoA ref	Required monitoring	Where addressed
Construction ph	nase	
B13	A Biodiversity Offset Package is required to be developed. Monitoring must be undertaken for any potential compensatory habitat works, if such work is required.	Biodiversity Offset Package
B14(a)	An adaptive monitoring program is to be developed as part of the Green and Golden Bell Frog Plan of Management.	Green and Golden Bell Frog Plan of Management
B15(a)	An adaptive monitoring program is to be developed to assess the success of the habitat creation, survival and breeding of the released GGBF population at Arncliffe.	Habitat Creation and Captive Breeding Plan

CoA ref	Required monitoring	Where addressed
B15(j)	Ongoing monitoring, review and amendment of the Habitat Creation and Captive Breeding Plan.	Habitat Creation and Captive Breeding Plan
B28(h)	Baseline surface water and groundwater monitoring conducted prior to the commencement of construction.	Water Quality Plan and Monitoring Program
B28(i),(j),(k), (m),(q),(r)	Surface water and groundwater monitoring at specific locations, at a frequency and for a duration that are representative of the potential extent of impacts from the project. Monitoring is to include discharges from construction and operational water treatment plants, streambed fracturing and extracted groundwater volumes.	Water Quality Plan and Monitoring Program
B32(a),(e)	Monitoring framework implemented following the cessation of waste disposal and material recycling activities at the Alexandria Landfill and associated waste recycling and transfer facility, including the groundwater monitoring bore network.	Landfill Closure Management Plan
B61(m)	Monitoring and maintenance procedures for built elements, rehabilitated vegetation and landscaping.	Urban Design and Landscape Plan
B66(a)	Monitoring social impacts of the SSI, including cumulative impacts and reviewing the effectiveness of mitigation measures in directly affected precints.	Community and Social Management Plan
D1(b)	The Environmental Representative must monitor the implementation of environmental management plans and monitoring programs required under the CoA.	Construction Environmental Management Plan (CEMP)
D22	Vibration testing and monitoring to identify minimum working distances to retained heritage items to prevent cosmetic damage.	Construction Noise and Vibration Management Plan (CNVMP) Construction Heritage Sub-Plan (CHSP)
D23	Noise monitoring during initial high noise generating activities (such as piling, rock hammering, jack hammering) to confirm the number of sensitive receivers which may experience sleep disturbance.	CNVMP
D28(f)	Appropriate noise and vibration monitoring during blasting activities.	Blast Management Strategy (if blasting is required)
D50(f)	Monitoring of impacts resulting from on and off-street parking changes during construction.	Construction Parking and Access Strategy
D54(e)	Monitoring of the effectiveness of actions and measures implemented to manage contamination impacts during project works.	Construction Contaminated Land Management Plan (CCLMP)
D54(f)	Monitor, review, and amend the Construction Contamination Management Plan.	CCLMP
D57(f)	Details of monitoring specific to each facility to be implemented to minimise environmental and amenity impacts of ancillary facilities.	Ancillary Facilities Management Plan (AFMP)
D57(I)	Monitor, review and amend the Ancillary Facilities Management Plan.	AFMP
D67(e)	Monitoring of environmental performance across the project.	СЕМР
D67(e)(i)	Monitoring of dust emissions.	Construction Air Quality Sub-Plan (CAQSP)
D67(e)(iii)	Monitoring of waste generated during construction.	Waste and Resource Sub-Plan (CWRSP)
D67(e)(iv)	Monitoring hazards and risks across the project.	CEMP and each sub-plan
D67(e)(v)	Monitoring and rectification of impacts to third party property and infrastructure.	Community Communication Strategy

CoA ref	Required monitoring	Where addressed
D68(a)(xi)	Monitor, review and amend the Construction Traffic and Access Management Plan.	Construction Traffic and Access Management Plan (CTAMP)
D68(b)(xi)	Monitoring effectiveness of mitigation and management measures implemented during proposed works.	CNVMP
D68(b)(xiii)	Monitor, review and amend the Construction Noise and Vibration Management Plan.	CNVMP
D68(c)(ii)(C)	Monitoring and reporting of impacts to heritage items.	CHSP
D68(c)(iii)	Monitor, review and amend the Construction Heritage Management Plan.	CHSP
D68(d)(vi)	Monitoring the effectiveness of flora and fauna management measures.	Construction Flora and Fauna Sub-Plan (CFFSP)
D68(d)(xi)	Monitor the condition of groundwater dependent ecosystems in Bardwell Valley Parkland and Broadford Street Reserve and Stotts Reserve.	CFFSP and Water Quality Plan and Monitoring Program (WQP&MP)
D68(d)(xiii)	Monitor, review and amend the Construction Flora and Fauna Management Plan	CFFSP
D68(d)(xv)	Monitor, review and amend the Construction Flora and Fauna Management Plan.	CFFSP
D68(e)(iii)	Monitoring air quality impacts.	CAQSP
D68(e)(viii)	Provisions for implementation of additional mitigation measures in response to issues identified during monitoring and reporting.	CAQSP
D68(e)(ix)	Monitor, review and amend the Construction Air Quality Management Plan.	CAQSP
D68(f)(v)	Monitoring water quality at acid sulfate soils treatment areas.	Acid Sulfate Soils Sub-Plan (ASSSP)
D68(f)(vi)	Monitoring the effectiveness of actions and measures for management soil and water impacts.	Construction Soil and Water Quality Sub-Plan (CSWQSP) and WQP&MP
D68(f)(vii)	Monitor, review and amend the Construction Soil and Water Management Plan.	CSWQSP
Operational ph	ase	
E2	Monitoring pollutants within the tunnel.	Operational Environmental Management Plan (OEMP)
E10	Monitoring pollutants associated with ambient air quality.	OEMP
E11	Monitoring locations must be selected with the objective of achieving like-to-like comparison of monitoring results with available pre-construction data	OEMP
E12	Monitoring results must be made publicly available and must be subject to an independent audit at sixmonthly intervals	OEMP
E13	Monitoring to be conducted for at least twelve continuous months prior to operation and to continue for at least two years following the commencement of operation.	OEMP
E18	Monitoring of pollutants from the ventilation outlets.	OEMP
E24	Results of hourly updated real-time ambient monitoring must be provided on a website and made publicly available each month	OEMP
E31(h)	Monitoring environmental performance across the project during the operational phase.	ОЕМР

CoA ref	Required monitoring	Where addressed
E31(h)	Operational Environmental Management Plan (OEMP) must contain how environmental performance would be managed and monitored to meet acceptable outcomes.	OEMP
E34(f)(g)	Monitoring of operational noise, including on surrounding roads which experience significantly increased traffic volumes as a result of the project. Monitoring of noise in response to complaints. Monitoring and review of the Operational Noise Management Plan.	Operational Noise Management Plan (ONMP)
E38	Monitoring operational noise and vibration to compare actual noise and vibration performance of the project against the noise performance predicted in the Operational Noise and Vibration Review.	Operational Noise and Vibration Compliance Report
E38(a)	Details of the noise and vibration monitoring program including methodology, location and frequency of noise monitoring.	Operational Noise and Vibration Compliance Report
E42(f)	Mechanisms for monitoring of on- and off-street parking impacts and mitigation measures at 12 month intervals to determine the effectiveness of implemented mitigation measures and any supply and demand induced parking issues that are attributable to the SSI	Operational Parking and Access Strategy (OPAS)
E42(g)	Provision of contingency measures should the results of mitigation monitoring indicate implemented measures are ineffective.	OPAS
E42(h)	Provision of reporting of monitoring results to the Secretary and relevant councils at 12 month intervals for the first five years of operation.	OPAS

2.4 Reporting

2.4.1 Compliance Reporting

This QCCR10 provides the tenth construction phase compliance report for the project against the CoA and REMMs. Subsequent construction-phase compliance reports will be undertaken every three months for the duration of construction. A final report for construction-related compliance will be undertaken prior to the commencement of operation.

Input and review from the Environmental Representative and WCX M5 AT will be required prior to submission to the Secretary for all construction compliance reporting. Submission of the QCCR to DP&E will be targeted for the end of the month following that identified in Table 5.

The indicative timeframe for construction compliance reports is identified in Table 5.

Table 5: Indicative timeframe for construction compliance reporting

Item	Details	Timing / indicative timeframe	Responsibility	Recipient of report
Pre-construction compliance report	Status against CoA and REMM before construction starts	Prior to the commencement of Stage 1 - June 2016 Prior to the commencement of Stage 2 - August 2016	Environment and Sustainability Manager	DP&E WCX M5 AT; Environmental Representative
Construction compliance report	Status against CoA and REMM during construction phase	Quarterly throughout construction / November 2016 February 2017 May 2017 August 2017 November 2017 February 2018 May 2018 August 2018 November 2018 February 2019 May 2019	Environment and Sustainability Manager	DP&E WCX M5 AT; Environmental Representative
Pre-Operation Compliance Report	Status against CoA and REMM before operation starts	Prior to the commencement of operation - mid 2019	Environment and Sustainability Manager	DP&E WCX M5 AT; Environmental Representative

Section 3 provides a summary of the activities undertaken during the reporting period. Appendix A contains the details of each CoA and identifies the relevant project stages, timing and approval details as relevant to the reporting period. Appendix B contains the details of each REMM and identifies the timing and approval details as relevant to the reporting period. Appendix C contains the complaints register for the reporting period as required by CoA C4.

2.4.2 Other Reporting

Additional reporting requirements identified in the project documents are included in Table 6. Further reporting may be necessary as works progress.

Table 6: Additional reporting requirements

Report	Details	Frequency	Standard	Responsibility	Recipient of report
Monthly environmental report	To be incorporated into the project monthly report - to address environmental statistics (e.g. incidents, regulatory action, complaints on environmental issues), monitoring program performance, key environmental issues.	Monthly, by the 5 th Business Day of each month	D&C Deed	Environment and Sustainability Manager	WCX M5 AT; Roads and Maritime; Independent Certifier; parent companies

Report	Details	Frequency	Standard	Responsibility	Recipient of report
Environmental Representative monthly report	Report on the Environmental Representative's actions and decision on matters specified in CoA D1 for the preceding month of site environmental performance following routine inspections	Monthly within seven days for the end of each month for the duration of construction of the Project, or as otherwise agreed by the Secretary	CoA D2	Environmental Representative	DP&E WCX M5 AT CDS-JV
EPL annual returns	Report on compliance with EPL #20772 and EPL #4627	Annually	EPA annual return pro forma EPL #20772 & #4627 Condition R1	Environment and Sustainability Manager	EPA
Material harm report	Written details of notification of incidents causing or threatening material harm to the environment	Within 7 days of incident causing or threatening material harm	EPL #20772 & #4627 Condition R2	Environment and Sustainability Manager	EPA, DP&E
EPA requested report	As requested by the EPA	As required by EPA	EPL #20772 & #4627 Condition R3	Environment and Sustainability Manager	EPA
Noise and vibration reports	Submit a Preliminary Investigation Report and subsequent Follow-Up Investigation Report in respect of any noise or vibration monitoring undertaken in accordance with the EPL.	As requested by EPA	EPL #20772 & #4627 Condition R4	Environment and Sustainability Manager	EPA

2.5 Environmental auditing

Environmental audits will be conducted at regular intervals during construction of the project to ensure compliance. Internal and external environmental audits will be undertaken in accordance with AS/NZS ISO 19011.

An indicative audit schedule is included in Table 7.

Table 7: Indicative audit schedule

Audit	Details	Timing	Responsibility	Recipient of audit report
Internal audit	Compliance with approval and legal requirements, Roads and Maritime specifications, CEMP	Annually (alternate 6 monthly to the audit below)	Environment and Sustainability Manager	CDS-JV WCX M5 AT Environmental Representative
External audit	Compliance with EMS (ISO 14001) in accordance with CPB Contractors requirements	Annually (alternate 6 monthly to the audit above)	External independent auditor	CDS-JV WXC M5 AT Environmental Representative
External audit	Compliance with the CEMP in accordance with D&C Deed	Not exceeding every 5 months and 15 business days	WCX M5 AT External independent auditor	CDS-JV WCX M5 AT Independent Certifier Environmental Representative

The Proponent will undertake an independent environmental audit as required for the operational phase of the project. The details of the operational audit program would be provided to the Secretary prior to the commencement of operation.

Additional audit requirements identified in the CoA are summarised in Table 8.

Table 8: Additional audit requirements identified in the CoA

CoA ref	Audit details	Recipient of the audit report	Where addressed
Constr	ruction phase		
B31	Site Audit Statement prepared by an accredited Site Auditor if remediation is required, verifying that the disturbed area has been or can be remediated to a standard consistent with the intended land use. Where land is remediated, a final Site Audit Statement will be prepared by an accredited Site Auditor, certifying that the contaminated disturbed areas have been remediated to a standard consistent with the intended land use.	Final Site Audit Statement to be submitted to Secretary and relevant councils prior to operation of the project.	Construction Contaminated Land Management Plan
B49	An independent Road Safety Audit(s) is to be undertaken by an appropriately qualified and experienced person during detailed design to assess the safety performance of any new or modified local road, parking, pedestrian and cycle infrastructure provided as part of the SSI	Audit findings and recommendations will be made available to the Secretary on request.	Construction Traffic Access and Management Plan
Opera	tional phase		
E3	In tunnel air quality sampling points and visibility monitoring points established under this condition must be audited at least two months prior to commencement of monitoring. Verification and compliance auditing is to be undertaken by an independent person(s) or organisation(s) whose appointment has been approved by the Secretary.	N/A	Operational Environmental Management Plan (OEMP)
E12	Ambient air quality monitoring results must be subject to an independent audit at six-monthly intervals (or at a longer interval, if approved by the Secretary). The auditor must be approved by the Secretary in consultation with the NSW Environment Protection Authority and the project's Air Quality Community Consultative Committee (AQCCC),	The auditor's report must be directly provided to the Proponent and the AQCCC.	OEMP
E18	Ventilation outlet monitoring equipment must be independently audited prior to its commencement of monitoring. Auditing is to be undertaken by an independent person(s) or organisation(s) approved by the Secretary	N/A	OEMP
E26	Continuous emissions monitoring systems installed and operated as required by CoA E18 must undergo relative accuracy test audits at an interval not exceeding 12 months, or as otherwise agreed to by the Secretary in consultation with the EPA.	N/A	OEMP
E27	Conduct an audit of the air quality monitoring (in tunnel and external) at six-monthly intervals.	All audit data will be available for inspection by the Secretary, upon request. A copy of the audit report must be issued to the Proponent and AQCCC.	ОЕМР

CoA ref	Audit details	Recipient of the audit report	Where addressed
E40	Traffic mitigation measures recommended as part of the Road Network Performance Review Plan would be subject to independent road safety audits.	N/A	OEMP
E48	Prior to the opening of the project to traffic, a full audit of the fire and life safety system as defined by the fire engineering study developed in condition E42 must be undertaken by an Accredited Fire Engineer.	The results of the audit must be submitted to FRNSW prior to opening of the project to traffic.	OEMP
E51	Within 12 months of the commencement of operation, and at any other stage required by the Secretary, the Proponent must commission an Independent Environmental Audit of the SSI.	The Proponent must submit a copy of the audit report to the Secretary and relevant public authorities, together with its response to any recommendations contained in the audit report.	OEMP

WestConnex New M5

Quarterly Construction Activities 3.

3.1 **Construction site activities**

The following activities have occurred in the field to support construction works across the project generally:

- Geotechnical and contamination assessments
- Tree clearing / pruning
- Utility locations, modifications and connections
- Construction phase (monthly) surface water monitoring
- Noise and vibration monitoring
- Waste/materials testing and classification.

The following activities have occurred in the field at the St Peters Interchange area (including construction compounds C8-C11):

- Earthworks and paving
- Leachate, gas system and capping installation (progressive)
- Application of soil binder across stockpiles and access routes
- Operation of leachate treatment plant
- Piling, pier construction and abutments
- **Bridgeworks**
- Tunnelling and spoil removal
- Construction of MOC5. MOC4 and cut and cover
- M&E tunnel & surface

The following activities have occurred in the field at the Arncliffe construction compound (C7):

- Operation of construction water treatment plant
- Spoil testing and classification
- Spoil removal off-site
- Construction of MOC3 including shafts and substation (FRP and landing pre-cast segments)
- Piling for Operational WTP
- Tunneling and support activities
- Back end works (BEW) in main line tunnel drives

The following activities have occurred in the field at the Bexley construction compounds (C4, C5 and C6):

- Spoil removal off-site
- Operation of construction water treatment plant.
- Construction of MOC2 building and M&E works

The following activities have occurred in the field at the Western Surface Works and Kingsgrove construction compounds (C1, C2 and C3):

- Concrete works
- Off-site spoil removal
- Operation of construction water treatment plant
- General earthwortks and pavement construction
- Construction works for MOC 1 building and M&E works
- Toll gantry erection

The following activities have occurred in the field at the local road upgrades construction sites:

- Service investigations, relocations and new connections
- Geotechnical and pavement investigations
- Materials classification
- Bridgeworks
- Demolition of old roads, construction of new roads, kerb & gutter, asphalting

3.2 Construction Compliance Summary

Table 9 summarises the status of compliance against the project CoA and REMMs using the definitions provided in Section 2.1 for the preceding quarter. Further details regarding status against each CoA and REMM are provided in Appendix A and Appendix B, respectively.

There was one non-compliance during the reporting period. Refer to Appendix A for details regarding the non-compliances.

Table 9: Compliance Summary

Status	СоА	REMM
Compliant	A1-A12, A14 (other than A14(c)(iii)), A15-A17 B1-B16, B20-B23, B26-B45, B47-B56, B57- B63(b), B65-B66, B71-B75 C1-C5 D1-D3, D4-D39, D42-D43, D45-D64, D66-D68 E10-E11, E13, E,15, E24, E32-E33, E36-E37, E41, E37, E47	TT01-TT15, OpTT01, OpTT03, AQ01-AQ46, HH1, NV1-NV31, OpNV01, OpNV03, LP01-LP10, OpLP01, V01-V14, OpV01-OpV13, SE01-SE05, SW01-SW16, OpSW01, OpSW02, OpSW04-OpSW09, CM01-CM15, OpCM3, FD01-FD18, OpFD01-OpFD06, GW01-GW19, OpGW04, OpGW05, NAH01-NAH22, B01-B22, GHG1-GHG10, OpGHG1-OpGHG3, AH1-AH6, WM01-06, WM08-WM18, CC01-CC03, HR01-HR09, OpHR01, OpHR12, CI01, CI02
Verification	None	None
Non-compliant	None	WM07
Administrative non-compliance	None	None
Not triggered	A13, A14(c)(iii) B17-B19, B24- B25, B46, B63(c), B64, B67-B70 D40-D41, D44, D65 E1-E10, E12, E14, E16-E23, E25-E31, E34-E35, E38-40, E42-E46, E48-E51	OpTT02, OpNV02, OpLP02, OpSW03, OpCM1, OpCM2, OpCM4, OpGW01- OpGW03, OpB01, OpWM01-OpWM03, OpHR02-OpHR11
Observation	None	None

Revision 00

Page 19 of 366

Appendix A: Minister's Conditions of Approval

	Ref	Sub	Condition of Approval								1	Timing/phase	Secr			_			Resp	Comment / evidence (Quarter 10)
		Ref											etar,		Da	Date			oonsi	(25/8/18 - 24/2/19)
						10			N	ω	4		/'s A _l		te of	of Se	Date	Com	bility	
				1A: C1-C3	1B: C4-C11	LC: HV Powe	2A: C1-C3	2B: C4-C6)D: C	3 (Tunnels)	4: C12-C1:		ppro		first	ecret		pliar		
				C1-C	;4-C1	Pov	C1-C	04-0	D: C8-C11 2C: C7	nnel	2-C1		val F		first submissi	tary	3	ice S		
				ω	4	ver	ω	6	=	s)	ω		Requ		mis:	s Ap	eted	i itatu		
													iired		sion	prov		<u>.</u>		
													٠.			<u>a</u>				
A1	.		In addition to meeting the specific performance criteria established	Υ	Υ	Υ	Υ	Υ	ΥΥ	Υ	YF	Pre-Construction	N	N/A	N/A		N/A	Compliant	WCX M5 AT	Specific performance criteria and reasonable and
			under this approval, the Proponent must implement all feasible and									Construction		-			•		CDS-JV	feasible measures have been incorporated into the
			reasonable measures to prevent and/or minimise any harm to the environment that may result from the construction or operation of the									Operation							RMS	Project's system documentation including the Construction Environmental Management Plan (M5N-
			SSI.																	EN-PLN-PWD-0001; CEMP). Ongoing compliance with
																				the CEMP and other associated documents is being tracked throughout construction (and during operation
																				where applicable) as described in the Compliance
																				Tracking Program (CTP).
A2	!		The Proponent must carry out the SSI in accordance with the conditions of approval and generally in accordance with the:	Υ	Υ	Υ	Υ	Υ	Y	Υ		Pre-Construction Construction	N	N/A	N/A		N/A	Compliant	WCX M5 AT CDS-JV	The CEMP and associated sub plans include the relevant management measures required to undertake
			, , , , , , , , , , , , , , , , , , , ,									Operation							RMS	the project in accordance with the requirements of
A2	2 (a)	State significant infrastructure application (SSI 6788);																	CoA A2(a-e). The approved Compliance Tracking Program (CTP) describes how compliance is monitored
A2	! (b)	New M5 Environmental Impact Statement - Volumes 1A, 1B, 1C, 2A,																	and tracked. Compliance details are provided in the
			2B, 2C, 2D, 2E, 2F, 2G and 2H prepared by AECOM Australia, dated November 2015;																	Quarterly Construction Compliance Reports.
A2	2 (c)	New M5 Submissions Report - Volumes 1A, 1B and 2 prepared by																	In accordance with the requirements of condition A14,
			AECOM Australia, dated March 2016;																	subsequent ongoing Quarterly Compliance Reports
A2	! (d)	WestConnex New M5 Addendum to the Submissions and Preferred Infrastructure Report - Temporary Construction Power Enabling Works																	and a Pre-Operational Compliance Report will be submitted to DP&E to provide regular updates on
			prepared by RMS, dated April 2016;and																	compliance for the project.
A2	! (e)	Supplementary material provided as an addendum to the New M5 Submissions and Preferred Infrastructure Report.																	All design packages include a compliance register for
			Submissions and Preferred Infrastructure Report.																	all relevant requirements, including these Conditions
																				of Approval. Compliance checks are conducted at each stage throughout the design process against the
																				register. Evidence of compliance is documented and
																				described in the compliance tables included in each design report.
																				design report.
A3	3		In the event of an inconsistency between:	Υ	Υ	Υ	Υ	Υ	Y Y	Υ		Pre-Construction	N	N/A	N/A		N/A	Compliant	WCX M5 AT	Noted and shall be implemented throughout
												Construction Operation							CDS-JV RMS	construction of the project. Compliance with this condition is ongoing throughout the New M5 project
A3	. ,	a)	the conditions of this approval and any document listed in condition A2																	works.
'	´ `	u,	inclusive, the conditions of this approval will prevail to the extent of																	Inconsistencies will be identified in the CTP and
	. ,	h)	the inconsistency; and any document listed in condition A2(a) to A2(e) inclusive, the most																	reported in the subsequent Quarterly Construction
A3	` '	b)	recent document will prevail to the extent of the inconsistency.																	Compliance Report.
A4			The Proponent must comply with any reasonable requirement(s) of the	Υ	Υ	Υ	Υ	Υ	Y Y	Υ	Y F	Pre-Construction	N	N/A	N/A		N/A	Compliant	WCX M5 AT	Noted and shall be implemented throughout
			Secretary arising from the Department's assessment of:									Construction Operation							CDS-JV RMS	construction of the project. CDS-JV will incorporate any reasonable requirements from the Secretary in
A4	, I,	2)	any reports, plans or correspondence that are submitted in accordance									орстаноп							CIVILI	relation to project documentation and systems.
44	. (a)	with this approval; and																	
A4	· (b)	the implementation of any actions or measures contained in these																	
	Δ.		reports, plans or correspondence.															Compliant	WCX M5 AT	Noted.
A4	+A		In the event that there are differing interpretations of the terms of this approval, including in															Compliant	CDS-JV	Noteu.
			relation to a condition of this approval, the Secretary's interpretation is																RMS	
A5	, 		final. This approval will lapse five years after the date on which it is granted,	Υ	N	N	N	N	N N	N	N (Commence works covered by	N	N/A	N/A		N/A	Compliant	CDS-JV	Establishment works for the project commenced in
			unless the works of this SSI approval are physically commenced on or									approval		, ·	"		,			July 2016. Construction works commenced in August
A	+		before that date. Where requested by the Secretary, the Proponent must provide	Υ	Υ	Υ	Υ	Υ	YY	Υ	YF	Pre-Construction	N	N/A	N/A		N/A	Compliant	CDS-JV	2016. Noted and shall be implemented throughout
			evidence as to how feasible and reasonable measures were considered	'	'		·		. '	'		Construction	'	.,,,,	14/7		. 4/ / .	Compilant	223 34	construction of the project. Compliance with this
			and taken into account.									Operation								condition is ongoing throughout the New M5 project
ı	ı			I	ı		Į	Į.	J	ı	1 1		l	l	Ļ	ı		Į	Ī	

Sub F	Condition of Approval									Timing/phase	Secre		Da			Resp	Comment / evidence (Quarter 10)
Ref .		1A: C1-C3	1C: HV Power 1B: C4-C11	ZA: CI-C3	2B: C4-C6	2C: C7	2D: C8-C11	3 (Tunnels)	4: C12-C13		etary's Approval Required?	Date of first submission	ate of Secretary's Approval	Date completed	Compliance Status	onsibility	(25/8/18 - 24/2/19)
A6	Note: Community expectations must be taken into account but it is not expected that specific community consultation will be required in every instance.																works. No requests have been made in relation to this condition in the reporting period.
A7	This approval does not apply to the establishment of ancillary facilities where establishment has been assessed in accordance with any applicable requirements of the Environmental Planning and Assessment Act 1979 and site establishment works commenced prior to commencement of construction.	Y	YY	Υ	Y	Y	Y	Y	Y	Prior to the issue of planning approval	N	N/A	N/A	N/A	Compliant	WCX M5 AT CDS-JV RMS	Noted. The establishment of ancillary facilities for the project is being undertaken in accordance with the approved AFMP (M5N-ES-PLN-PWD-0026).
A8	The Proponent must ensure that all licences, permits and approvals are obtained as required by law and maintained as required throughout the life of the SSI. No condition of this approval removes the obligation for the Proponent to obtain, renew or comply with such licences, permits or approvals.	Y	Y	Y	Y	Y	Y	Y	Y	Pre-Construction Construction	N	N/A	N/A	Ongoing	Compliant	WCX M5 AT CDS-JV RMS	The CEMP identifies the legislative and other requirements of the Project, including required licences, permits and approvals. The CTP and associated compliance reports track compliance with all identified approvals. Approvals obtained to date include: • SSI Approval (SSI 6788), ie this approval, dated 20 April 2016 • Environment Protection Licence (EPL 20772) dated 17 May 2016, • Environment Protection Licence (EPL 4627) dated 20 June 2016, • EPBC Approval, dated 11 July 2016.
A9	This approval does not apply to the operation of off-site spoil receiving locations and facilities. The receipt of spoil at these location and facilities must be undertaken in accordance with approvals or licences applying to those locations or facilities.	Υ	YY	Y	Y	Y	Y	Y	Y	Pre-Tunnelling and Excavation	N	N/A	N/A	N/A	Compliant	CDS-JV	All spoil management, including approvals checks for receiving sites, will be undertaken in accordance with the Project Spoil Management Plan, as required by CoA D51. The Spoil Management Plan was approved by DP&E on 23/11/2016 (refer CoA D51) prior to commencement of tunnelling activities.
A10 (a) A10 (b) A10	The Proponent may elect to construct and/or operate the SSI in stages. Where staging is proposed, the Proponent must submit a Staging Report to the Secretary prior to the commencement of each proposed stage. The Staging Report must provide details of: how the SSI would be staged, including general details of work activities associated with each stage and the general timing of when each stage would commence; and details of the relevant conditions of approval, which would apply to each stage and how these will be complied with across and between the stages of the SSI. Where staging of the SSI is proposed, these conditions of approval are only required to be complied with at the relevant time and to the extent that they are relevant to the specific stage(s).	Y	Y	Y	Y	Y	Y	Y	Y	Pre-construction	N	24/06/2016	N/A	22/12/2016	Compliant	WCX M5 AT CDS-JV RMS	The Proponent has notified the Secretary that they intend to stage the project, by way of the Staging Report (Revision 3, dated 22/12/2016). The first stage commenced in July 2016 and included site establishment of construction compounds (C1 – C11) and installation of HV power to construction compounds; the second stage commenced in August 2016 and includes continuation of establishment activities as well as surface construction activities; the third stage commenced in November 2016 and includes tunnelling activities; the fourth stage commenced in January 2017 and includes the local roads upgrades. The major stages are further broken down into substages as described in the Staging Report. The Staging Report identifies how each condition applies to each of the stages and how each condition will be complied with during the applicable stages.

Re	Sul	Condition of Approval									Timing/phase		Sec					Re	Comment / evidence (Quarter 10)
	ວ Ref												reta	ō	Date			spons	(25/8/18 - 24/2/19)
					Ŀ								y's A	ate o	of S	Date	Corr	sibilit	(25) 5) 25 2-1 2) 25)
			1A:	1B: C4-C11	LC: HV Powe	2A:	2 5	2D: C8-C11	3 (Tu	4: C12-C13			pprc	f firs	ecre	te co	ηplia	2	
			1A: C1-C3	;4-C1	/ Pov	C1-C		· C7	nnel	2-C1)val F	t sub	tary':	complete	nce S		
			ω	=	ver	ω	ח	=	s)	ω			Requ	of first submissio	s App	eted	štatu		
													ired?	ion in	prova		v		
															<u>=</u>				
A11		The Proponent must ensure that any strategy, plan, program, or other	Υ	Υ	Υ	Y Y	Υ	Υ	Υ	Υ	Pre-Construction	١	N	N/A	N/A	Ongoing	Compliant	WCX M5 AT	Noted. The Staging Report (Revision 3, dated
		document, required by the conditions of this approval is submitted to the Secretary no later than one month prior to the commencement of																CDS-JV RMS	22/12/2016) identifies where any strategy, plan or program is being staged and the triggers for
		construction or of the relevant stage(s), if the SSI is to be staged, (as identified in the Staging Report), unless otherwise agreed by the																	submissions and/or updates. The Staging Report also identifies the stages to which each condition applies.
		Secretary.																	
		While any strategy, plan or program may be submitted on a progressive basis, the Proponent will need to ensure that the activities																	
		on site are covered by relevant and suitable strategies, plans or programs at all times; and																	
		If the submission of any strategy, plan or program is to be staged, then																	
		the relevant strategy, plan or program must clearly describe the specific stage to which the strategy, plan or program applies, the																	
		relationship of this stage to any future stages, and the trigger for updating the strategy, plan or program.																	
A12		The Proponent will be responsible for any breaches of the conditions of	Υ	Υ	Υ	Y Y	Υ	Υ	Υ	Υ	Pre-Construction	1	N	N/A	N/A	N/A	Compliant	CDS-JV	All CDS-JV employees, subcontractors and visitors are
		approval resulting from the actions of all persons that it invites onto the site, including contractors, sub-contractors and visitors.									Construction								required to attend project inductions, training and awareness sessions in accordance with Element 7 of
																			the CEMP.
																			Ongoing and regular inspections, monitoring and
																			audits of works associated with the project are being undertaken in accordance with Element 12 of the
																			CEMP to verify compliance with all approvals, legal and other requirements.
																			All non-compliances with the conditions of approval have been notified, investigated, and reported in
																			accordance with the relevant conditions during the reporting period.
																			reporting period.
A13		In the event of a dispute between the Proponent and another public authority in relation to an applicable requirement in this approval,	Υ	Υ	Υ	Y	Υ	Υ	Υ	Υ	Pre-Construction Construction	1	N	N/A	N/A	N/A	Not yet triggered	WCX M5 AT CDS-JV	Disputes will be managed in accordance with the Community Communications Strategy (M5N-CS-PLN-
		either party may refer the matter to the Secretary for resolution. The									Operation							RMS	PWD-0008) and this condition.
		Secretary's determination of any such dispute will be final and binding on the parties unless further statutory approval is required.																	No disputes which require DP&E resolution have
A14		The Proponent must prepare and implement a Compliance Tracking	Υ	Υ	Υ	Y Y	Y	Y	Υ	Υ	Pre-Construction		,	8/06/2016	25/07/2016	Ongoing	Compliant	CDS-JV	occurred during the reporting period. The Compliance Tracking Program (CTP; M5N-ES-PRG-
A14		Program to track compliance with the requirements of this approval.		'	'	' '	1	'	'	^r	Construction	,	'	0/00/2010	23/07/2016	Ongoing	Compilant	WCX M5 AT	PWD-0002) has been approved by DP&E (25/07/2016)
		The Compliance Tracking Program must be submitted to the Secretary for approval prior to the commencement of construction and operate									Operation							RMS	to track compliance with the conditions of approval and other project requirements and will operate for a
		for a minimum of 24 months following commencement of operation, subject to the Secretary's review of the outcomes of the Independent																	minimum of 24 months following commencement of operation.
		Environmental Audit Report required by condition E51. The operation																	
		of the program may be extended if the Secretary determines that there has been unsatisfactory compliance. The Compliance Tracking Program																	Notification was provided to the Secretary for commencement of construction as follows:
A 4 4	(2)	must include, but not be limited to:	N.	N.	N	, _N		N:	V	l NI			NI .	24/09/2016	NI/A	22/12/2016	Compliant	CDS IV	
A14	(a)	provision for the notification of the Secretary prior to the commencement of construction and prior to the commencement of	N	N	N	Y	N	N	Y	N			N	24/08/2016	N/A	22/12/2016	Compliant	CDS-JV WCX M5 AT	- Stage 2(b) & 2(c) activities (commencement at Bexley and Arncliffe) on 24/08/2016 via Teambinder
		operation of the SSI (including prior to each stage, where works are being staged);																RMS	correspondence WCXSTAG2-CDSJV-DPE-GEN-000059 (letter ref: A14202726);
A14	(b)	provision for periodic review of the compliance status of the SSI against	Υ	Υ	Υ	Y Y	Υ	Υ	Υ	Υ		1	N	N/A	N/A	Ongoing	Compliant	WCX M5 AT	- Stage 2(a) activities (commencement at Kingsgrove)
		the requirements of this approval and the environmental management measures committed to in the document referred to in condition A2(c);																CDS-JV RMS	on 1/09/2016 via email correspondence to Karen Harragon (letter ref: A14289870);
A14	(c)	provision for periodic reporting of compliance status to the Secretary,																	- Stage 2(d) activities (commencement at St Peters Interchange) on 1/09/2016 via email correspondence
		including but not limited to –											.,	47/06/2016	N1/5	20/02/25:5	6- 1	14/6// 14= :=	to Karen Harragon (letter ref: A14315600);
A14	(c)	(i) a Pre-Construction Compliance Report prior to the commencement of construction;	Υ	Υ	Υ	N N	N	N	N	N		1	N	17/06/2016	N/A	20/09/2016	Compliant	WCX M5 AT CDS-JV	- Stage 3 activities (commencement of tunnelling) on 29/11/2016 via email to Karen Harragon;
																		RMS	- Stage 4 activities (commencement of local roads

2	Sul	Condition of Approval									Timing/phase	Sec					Re	Comment / evidence (Quarter 10)
	o Ret		14	18:	10:+	2B	8)	2D.	3 (1	4: 0		cretary's App	Date of fi	Date of Secr	Date	Compli	sponsibility	(25/8/18 - 24/2/19)
			: C1-C3	C4-C11	2A: C1-C3 1C: HV Power	:: C4-C6	!C: C7	: C8-C11	Tunnels)	C12-C13		roval Required?	Date of first submission	etary's Approval	Date completed	ance Status		
A14	(c)	(ii) quarterly Construction Compliance Reports, for the duration of construction, and	Υ	Y	YY	Υ	Y	Y	Υ	Υ		N	30/01/2017	N/A	Ongoing	Compliant	CDS-JV WCX M5 AT RMS	upgrades) on 22/12/2016 via email to Karen Harragon (letter ref: A15598506).
A14	(c)	a Pre-Operation Compliance Report prior to the commencement of operation; and six monthly operational compliance reports	N	N	N N	N	N	N	Υ	N		N	Not yet submitted	N/A	Not yet complete	Not yet triggered	WCX M5 AT CDS-JV RMS	The Pre-construction Compliance Report was submitted to DP&E on 17/06/2016.
A14	(d)	a program for independent environmental auditing in accordance with AS/NZS ISO 19011:2014 - Guidelines for Auditing Management Systems;	Y	Y	YY	Y	Y	Υ	Υ	Υ		N	N/A	N/A	N/A	Compliant	WCX M5 AT CDS-JV RMS	The Quarterly Construction Compliance Reports provide a summary of compliance with all project requirements throughout the construction period.
A14	(e)	mechanisms for recording environmental incidents during construction and actions taken in response to those incidents;	Y	Y	YY	Y	Y	Υ	Υ	Υ		N	N/A	N/A	N/A	Compliant	WCX M5 AT CDS-JV RMS	
A14	(f)	provision for reporting environmental incidents to the Secretary during construction, in accordance with conditions A15 and A16;	Y	Y	YY	Υ	Y	Υ	Υ	Υ		N	N/A	N/A	N/A	Compliant	WCX M5 AT CDS-JV RMS	
A14	(g)	procedures for rectifying any non-compliance identified during environmental auditing, review of compliance or incident management; and	Y	Y	YY	Υ	Y	Y	Υ	Υ		N	N/A	N/A	N/A	Compliant	WCX M5 AT CDS-JV RMS	
A14	(h)	provision for ensuring all employees, contractors and sub-contractors are aware of, and comply with, the conditions of this approval relevant to their respective activities	Y	Y	YY	Y	Y	Y	Υ	Υ		N	N/A	N/A	N/A	Compliant	WCX M5 AT CDS-JV RMS	
A15		The Proponent must notify the EPA in relation to any pollution incident in carrying out the SSI as required by the Protection of the Environment Operations Act 1997. The Proponent must provide the Secretary with a record of any such notification.	Y	Y	YY	Y	Y	Υ	Y	Y	Pre-Construction Construction Operation	N	N/A	N/A	N/A	Compliant	WCX M5 AT CDS-JV RMS	This condition will continue to be complied with, where required in accordance with the EPL (EPL 20772 & EPL 4627), the Incident Management Plan (M5N-HS-PLN-PWD-003) and the POEO Act. This requirement is detailed in Element 9 of the CEMP.
																		There were no EPA notifiable pollution events (reported to EPA Pollution Prevention Line) during the reporting period.
A16		The Proponent must notify the Secretary (using the contact name and phone number notified by the Department from time to time) of any incident (other than those relating to the Protection of the Environment Operations Act 1997) with actual, or potential, significant off-site impacts on people or the biophysical environment immediately of becoming aware of the incident on weekdays, or the following business day on weekends, public holidays and site shutdown. The Proponent must provide full written details of the incident to the Secretary within seven days of the date on which the incident occurred.	Y	Y	YY	Y	Y	Υ	Y	Y	Pre-Construction Construction Operation	N	N/A	N/A	N/A	Compliant	WCX M5 AT CDS-JV RMS	No incidents (other than those relating to the POEO Act) with actual, or potential, significant off-site impacts on people or the biophysical environment occurred during the reporting period.

	Ref	Condition of Approval										Timing/phase		Sec					Res	Comment / evidence (Quarter 10)
		Ref			16				N	w	,			etary's A	Date of	Date of So	Date	Com	ponsibilit	(25/8/18 - 24/2/19)
			1A: C1-C3	1B: C4-C11	∷ HV Po	2A: C1-	2B: C4-0	2C: C7	2D: C8-C	3 (Tunne	4: C12-C13			pproval	of first submiss	ecretary	te comp	pliance	~	
			3	11	wer	3	6		11	ils)	13			Require	bmissio	's Appr	leted	Status		
														èd?	5	oval				
A17	7	The Proponent must meet the requirements of the Secretary or relevant public authority (as determined by the Secretary) to address the cause or impact of any incident, as it relates to this approval.	Y	Y	Y	Υ	Y	Y	Y	Y		Pre-Construction Construction Operation	N	I	N/A	N/A	N/A	Compliant	WCX M5 AT CDS-JV RMS	There were no EPA notifiable pollution events (reported to EPA Pollution Prevention Line) during the reporting period.
B1		The ventilation outlets must be constructed at the locations specified in Appendices A, B and C.	N	N	N	N	N	N	N	Υ	N	Construction	N	I	N/A	N/A	Not yet complete	Compliant	CDS-JV	Detailed design for the ventilation outlets is progressing and outlets will be constructed in accordance with this Condition. Issued for Construction (IFC) Design was achieved in February 2018.
B2		Unless otherwise approved by the Secretary, the ventilation outlets must be constructed at an approximate height of:	N	N	N	N	N	N	N	Υ	N	Construction	N	ı	N/A	N/A	Not yet complete	Compliant	CDS-JV	Detailed design for the ventilation outlets is progressing and outlets will be constructed in
B2	(a)	-	N	N	N	N	N	N	N	Υ	N	Construction	N	I	N/A	N/A	Not yet complete	Compliant	CDS-JV	accordance with this Condition. (a) Kingsgrove Ventilation Outlet IFC Design was achieved in February 2018
B2	(b)			N	N	N	N	N	N	Υ	N	Construction	N	I	N/A	N/A	Not yet complete	Compliant	CDS-JV	(b) Arncliffe Ventilation Outlet IFC Design was achieved in February 2018 (c) St Peters Ventilation Outlet IFC Design was
B2	(c)		N	N	N	N	N	N	N	Y	N	Construction	N	I	N/A	N/A	Not yet complete	Compliant	CDS-JV	achieved in February 2018 Details of compliance against this CoA is provided in the compliance tables included in each design report.
В3		The ventilation outlet exit plane must have a minimum exit velocity or variable velocity, as detailed in the WestConnex New M5 Air Quality Assessment Report (RMS, 2015) (a component of the documents listed in condition A2), to be determined in the Tunnel Ventilation, Incident Response and Traffic Management Systems Integration Protocol required under condition B7. This is unless an equivalent or better environmental outcome than presented in the Proponent's most up to date air assessment can be demonstrated to the Secretary, in consultation with the EPA.	N	N	N	N	N	N	N	Y	N	Detailed Design	N		N/A	N/A	N/A	Compliant	CDS-JV	The Tunnel Ventilation System Final Design Report was achieved in February 2018 and is consistent with this requirement. Details of compliance against this CoA is provided in the compliance tables included in each design report.
В4		The tunnel ventilation system must be designed, constructed and operated to only release emissions from the ventilation outlets referred to in condition B2, and to avoid emissions from the portals and/or the emergency smoke extraction facilities at Bexley and Arncliffe. Emissions from the emergency smoke extraction facilities are excepted for emergency smoke management purposes in the event of a fire in the tunnel and periodic testing of the system as defined in the Operation Environmental Management Plan required under condition E31(g).		N	N	N	N	N	N	Y	N	Construction	N		N/A	N/A	Ongoing	Compliant	CDS-JV WCX M5 AT	The Tunnel Ventilation System Final Design Report was achieved in February 2018 and is consistent with this requirement. Details of compliance against this CoA is provided in the compliance tables included in each design report.
B5		The tunnel must be designed and constructed so as to allow for future modification of the ventilation system if required. The Proponent must submit a report to the Secretary demonstrating how this will be allowed for prior to finalising detailed design		N	N	N	N	N	N	Y	N	Construction	N	I	Not yet submitted	N/A	Ongoing	Compliant	CDS-JV	The Tunnel Ventilation System Final Design Report was achieved in February 2018 and is consistent with this requirement. Details of compliance against this CoA is provided in
																	1	L		the compliance tables included in each design report.

	Ref	Sub	Condition of Approval									Timing/phase		Sec					Res	Comment / evidence (Quarter 10)
	Ť	b Ref		1A: C1-C3	1B: C4-C11	1C: HV Power	2A: C1-C3	2B: C4-C6	2C: C7	3 (Tunnels)	4: C12-C13			cretary's Approval Requirec	Date of first submission	Date of Secretary's Appro	Date completed	Compliance Status	sponsibility	(25/8/18 - 24/2/19)
														بت.		/al				
B6			The Proponent must install ventilation outlet emission sampling points and associated safe access thereto, during construction of the ventilation outlet. The sampling points must be designed and located in accordance with the Approved Methods for the Sampling and Analysis of Air Pollutants in New South Wales (EPA, 2007, or as updated), or an equivalent methodology approved by the Secretary in consultation with the EPA.	N	N	N	J N	l l	I N	Y	N	Construction	N		N/A	N/A	Ongoing	Compliant	CDS-JV	The tunnel shall be designed and constructed so as to allow for sampling of the ventilation system. The relevant design reports have been issued to the EPA. Installation of emission sampling points (to be approved by AQCCC) will be reported on in the relevant quarterly compliance report. Details of compliance against this CoA is provided in the compliance tables included in each design report
B7			Prior to operation, the Proponent must prepare and implement a Tunnel Ventilation, Incident Response and Traffic Management Systems Integration Protocol in consultation with the Transport Management Centre. The Tunnel Ventilation, Incident Response and Traffic Management Systems Integration Protocol must be reviewed by a suitably qualified and experienced independent ventilation specialist to confirm that, before the tunnel is open to traffic, the ventilation/traffic management systems would operate together to ensure that the conditions of this approval are met. The Protocol should include a commissioning procedure to be completed before the tunnel is opened to traffic. The Protocol must be submitted to the Secretary for approval at least six months prior to the operation of the SSI.	N	N	N I	N N	J P	N N	Y	N	Prior to operation	Y		Not yet submitted	Not yet approved	Ongoing	Compliant	CDS-JV	and are confirmed during independent certification. The initial Incident / Traffic Management Planning workshop for WestConnex M4 East and New M5 occurred on 1/03/2017 with the Emergency Services representatives. The incident management proedures will be developed further in parallel to the completion of the design. The outcomes of this will form the basis of the system configuration and the Protocol required to be delivered by this condition.
В7	,		Note: Tunnel ventilation design and operation, incident response triggers and procedures, and traffic management, should be fully integrated in accordance with the primary objective of ensuring the safety of motorists in the tunnel.																	
B8			Prior to operation, the Proponent must install permanent signage at each tunnel entrance and use variable messaging signage provided at regular intervals throughout the tunnel to instruct tunnel users to close windows and turn on recirculated air. Relevant information about this instruction is to be provided on a website, operated by the Proponent, which is maintained throughout operation of the SSI.	N	N	N I	7 2	1 1	N N	Y	N	Prior to operation	N		N/A	N/A	Ongoing	Compliant	CDS-JV WCX M5 AT	Driver Advisory ITS Signage Design is expected to be certfied by the IC . Signage will be specified and installed in accordance with this Condition. Compliance with this condition will be reported on in the pre-operation compliance report.
B9 B9 B9 B9		(a)	Prior to finalising the detailed design of the SSI and establishing the ambient air quality monitoring stations required under condition E10 the Proponent must establish an Air Quality Community Consultative Committee (AQCCC) to provide input prior to and during the operation of the SSI. The AQCCC must: be comprised of - (i) two representatives from the Proponent and tunnel operator; (ii) one representative from each of the relevant councils, whose attendance is only required when considering matters relevant to their respective local government area; (iii) three representatives from the local community adjacent to the	N	N	N	Y	Y	Y	Y	Y	During design	Y		N/A	N/A	Ongoing	Compliant	WCX M5 AT CDS-JV RMS	The Air Quality Community Consulative Committee (AQCCC) has been established, with community representatives appointed through an expression on interest (EOI) process. Details of the EOI process were provided to DPE on 9/6/17 June, which included details of the appointment of the independant chair. Details of the full AQCCC membership following completion of the EOI process was provided to the Department on 8/9/17.
B9		(b)	St Peters ventilation facility or three representatives from the local community adjacent to the Kingsgrove ventilation facility or three representatives adjacent to the Arncliffe ventilation facility whose attendance is only required when considering matters relevant to their respective local area, and whose appointment has been approved by an expression of interest process conducted by the Proponent in consultation with the Secretary, and a Chair who is an independent party put forward by the Proponent and approved by the Secretary; meet at least four times a year, or as otherwise agreed by the chair and the Secretary;																	

Sub Ref Ref	Condition of Approval	1A: C1-C3	1C: HV Power 1B: C4-C11	2A: C1-C3	2B: C4-C6	2C: C7	2D: C8-C11	3 (Tunnels)	4: C12-C13	Timing/phase	Secretary's Approval Required?	Date of first submission	Date of Secretary's Approval	Date completed	Compliance Status	Responsibility	Comment / evidence (Quarter 10) (25/8/18 - 24/2/19)
B9 (c) B9 (d) B9 B10	review and provide advice on the location of the air quality monitoring stations required under condition E10, operation environmental management plans and other operation stage documents, compliance tracking reporting, audit reports, or complaints as they relate to air quality; and provide advice on the dissemination of monitoring results and other information on air quality issues The AQCCC must operate for up to two years after commencement of operation, or as otherwise approved or directed by the Secretary, in consultation with the Chair. The Proponent must offset the entire community of the Environmental Protection and Biodiversity Conservation Act 1999 listed Cooks River/Castlereagh Ironbark Forest Critically Endangered Ecological Community located at the site adjacent to Rosebank Avenue between Beverly Grove and Canterbury Golf Course. Construction works involving impacts to the listed community must not commence until the offsets required have been fully identified and evidence provided that they should be achievable. All ecosystem credits proposed to provide biodiversity offsets for this community must be generated by native vegetation meeting the definition of this ecological community under the Environment Protection and Biodiversity Conservation Act 1999. Calculation of the credits required for that part of the community not directly impacted by the project (approximately 0.4 hectares) is to be calculated using a pro-rata assessment (i.e. approximate 0.4 hectares divided by area of community directly impacted).	N	N N	Y	N	N	N	N	N	Construction	N	N/A	N/A	Not yet complete	Compliant	CDS-JV	A Biodiversity Offset Package is being developed generally in accordance with the Biodiversity Offset Strategy included in Appendix T of the EIS. The entire Cooks River/Castlereagh Ironbark Forest Critically Endangered Ecological Community (approximately 1.8 hectares) will be offset, in accordance with this condition. This is described in Section 6.4 of the approved Construction Flora and Fauna Management Plan (M5N-ES-PLN-PWD-0007).
B11	The Proponent must offset impacts to the Paperbark Swamp Forest and Green and Golden Bell Frog in accordance with the requirements of the Framework for Biodiversity Assessment.		N N			Y	N	N		Construction	N	N/A	N/A	Not yet complete	Compliant	WCX M5 AT CDS-JV	Impacts to the Paperbark Swamp Forest and Green and Golden Bell Frog will be offset in accordance with the methodology outlined in the Biodiversity Offset Strategy included in Appendix T of the EIS, which is in accordance with the Framework for Biodiversity Assessment. This will be detailed in the Biodiversity Offset Package in accordance with condition B13. Note: On 13 October 2016 biodiversity credits for the Paperbark Swamp Forest and Green & Golden Bell FRog were secured. As required by the biobanking scheme, the credits werte retired on 22 December 2016 to complete the offset. A copy of the credit retirement report was submitted to both the Secretary and Department of Environment and Energy (DEE) on 20 January 2017 as required by Condition B13
B12	The Proponent must prepare a report which details the progress made towards securing the offsets described in the Biodiversity Offset Strategy presented in the document referred to in condition A2(b) and required by conditions B10 and B11. The report must be submitted to the Secretary for approval prior to the commencement of any works that may impact on the vegetation communities and Green and Golden Bell Frog and its habitat.	N	N N	Y	N	Y	N	N	N	Construction	Y	11/05/2016	31/05/2016	31/05/2016	Compliant	WCX M5 AT CDS-JV	On 13 October 2016 biodiversity credits for the Green & Golden Bell Frog (and Paperbark Swamp Forest) were secured. As required by the biobanking scheme, the credits were retired on 22 December 2016 to complete the offset. A copy of the credit retirement report was submitted to both the Secretary and Department of Environment and Energy (DEE) on 20 January 2017 as required by Condition B13

	Ref	Sub	Condition of Approval									Timing/phase	Sec					Res	Comment / evidence (Quarter 10)
		Ref											retary	Da	Date			ponsi	(25/8/18 - 24/2/19)
				12	브	1C:	N		2	ω	4		/'s Ap	Date of first submission	of Se	Date	Comp	bility	
				Ā: C1	B: C4	2A: C1-C3 1C: HV Power	В: С	2C: (D: C8	(Tun	4: C12-C13		prov	first s	creta	Date completed	oliano		
				င်	-C11	l-C3	92-	C7	-C11	nels)	-C13		al Re	ubm m	ry's #)plete	e Status		
						7							quire	issior	\ppro	<u>a</u>	tus		
													d?	_	val				
В:	13		Within 12 months of the commencement of construction, unless otherwise agreed by the Secretary, the Proponent must develop and submit to the Secretary for approval, a Biodiversity Offset Package. The Package must be prepared in consultation with OEH and DoE and confirm how the impacts of the SSI will be offset. The Package must be consistent with the biodiversity offset strategy requirements of the NSW Biodiversity Offsets Policy for Major Projects (OEH, 2014). The Package must include, but not necessarily be limited to:	N	N	N Y	Y	Y	Y	Y	Y	Detailed Design, Operation	Y	Not yet submitted	Not yet approved	Not yet complete	Compliant	WCX M5 AT CDS-JV	A Biodiversity Offset Package is under development and is being prepared in consultation with OEH and DoE. The Package is being prepared in accordance with the Biodiversity Offset Strategy outlined in Appendix T of the EIS. Total offsets for the Cooks River/Castlereagh Ironbark Forest Critically Endangered Ecological Community will also be developed in accordance with condition B10. The
B:	13	(a)	identification of the number of biodiversity credits required to offset the impacts of the SSI;																Package is required to be submitted to DP&E within 12 months of the commencement of construction, ie prior
B	13	(b)	details on the biodiversity credits identified to offset the impacts of the SSI and evidence that they can be attained and secured in accordance with the NSW Biodiversity Offsets Policy for Major Projects; and																to 24/08/2017. The Biodiversity Offset Package was formally
B:	13	(c)	for offsets not secured through the retirement of biodiversity credits, details on the supplementary measures that would be implemented to offset the residual impacts, in accordance with Appendix B of the NSW Biodiversity Offsets Policy for Major Projects and the Framework for Biodiversity Assessment (OEH, 2014).																submitted to DPE on 6th December 2017. A request for an extension of time (to March 31st 2019) in relation to securing of offsets for the Castlereagh Iron Bark forest was submitted to DPE on
B			All required offsets must be secured within two years of the commencement of construction unless otherwise agreed by the Secretary, in consultation with the OEH and DoE. The Proponent must submit to the Secretary and DoE a copy of the credit retirement report issued by the OEH once the offsets are secured, within one month of receiving the report.																19th June 2018 and subsequently granted on 27th July 2018. The extension was requested as the offsets wouyld not be secured within 2 years of the commencement of construction. An update on the status of B13 in relation to the securing of Ironbark offsets was provided to DPE on
B:	L3		Should supplementary measures be proposed, the Package must also provide details on:																23/10/18.
B:	13	(a)	the management and monitoring requirements for compensatory habitat works and other biodiversity offset measures proposed to ensure the outcomes of the package are achieved, including:																
B			(i) the monitoring of condition of species and the ecological communities at offset (including translocation) locations,																
B:	13		(ii) the methodology for the monitoring program(s), including the number and location of offset monitoring sites, and the sampling frequency at these sites;																
B:	13		(iii) provisions for the annual reporting of the monitoring results to the Department, OEH and DoE and the public for a set period of time, as determined in consultation with OEH and DoE;																
B:	13		timing and responsibilities for the implementation of the supplementary measures; and																
B:	13	(b)	processes and/or measures that would be implemented to ensure that any land offsets are protected and managed in perpetuity.																
B:	13		The supplementary measures must be implemented by the Proponent according to the timeframes set out in the Biodiversity Offset Package, unless otherwise agreed by the Secretary.																
B:			The Proponent must prepare and submit to the Secretary for approval an updated Green and Golden Bell Frog Plan of Management for the Arncliffe population of Green and Golden Bell Frog prior to commencing construction at the Arncliffe construction compound. The Plan must be developed from the Green and Golden Bell Frog Management Plan presented in the document referred to in condition A2(b), by a suitably qualified and experienced frog specialist, in consultation with OEH. The updated Plan must include, but not necessarily be limited to:	N	N	N N	N	Y	N	N	N	Pre-construction Construction	Y	9/05/2016	17/05/2016	17/05/2016	Compliant	WCX M5 AT	The updated POM was submitted to DPE on 28 September 2017 with comments received on 5/12/17 and 31/1/18. A revised POM (Rev 22) was submitted to DPE on 11/6/18 and subsequently approved on 18/9/18.
B:	14	(a)	an adaptive monitoring program to assess the effectiveness of the construction and operational mitigation measures and ongoing survival of the Arncliffe population at the Kogarah Golf Course. The monitoring program must —																

	Ref	Sub	Condition of Approval						Timing/phase	Sec				Res	Comment / evidence (Quarter 10)
		Ref								etary'	Date	Date of	_	oonsib	(25/8/18 - 24/2/19)
				18:	1C: H	2A 6	2D:	3 (T	4 .	s Appr	₃ of fir	f Secr	Compliance Status Date completed	ility	
				1B: C4-C11 1A: C1-C3	1C: HV Powe	: 01-0	2D: C8-C11 2C: C7	unnel	4: C12-C13	oval F	of first submissio	etary':	ance S		
				ω μ	ver	w c		s)	ω	Requir	omissi	s Appı	itatus		
										ed?); 	oval			
B14	.		(i) detail the monitoring that would be undertaken during												
			construction to ascertain the effectiveness of the on-site management and mitigation measures at limiting impacts on the Green and Golden												
B14	,		Bell Frogs, NSW Government Department of Planning and Environment (ii) include provision for ongoing monitoring of the Arncliffe												
			population during operation of the SSI until such time as the use and effectiveness of the proposed mitigation measures can be												
			demonstrated to have been achieved over a minimum of three generations of frogs, unless otherwise agreed by the Secretary in												
D4.			consultation with OEH												
B14	+		(iii) nominate the performance criteria against which the ongoing survival of the Arncliffe population at the Kogarah Golf Course will be												
			measured during construction and operation of the SSI, and the timing and responsibilities for monitoring during construction and operation,												
B14			(iv) include goals and performance indicators to measure the effectiveness of the mitigation measures that are specific, measurable,												
B14	ı		achievable, realistic and timely (SMART), (v) provide details of contingency measures and corrective actions												
			that would be implemented in the event of reductions in population numbers, habitat usage and distribution and movement of the Green												
B14			and Golden Bell Frog, and address densities, distribution and habitat use;												
B14		o)	evidence of consultation with the OEH and how its comments have												
B14	(c	:)	been addressed in the updated Plan; mechanisms for the ongoing monitoring, review and amendment of												
B14			this Plan; and mechanisms for annual reporting of the monitoring results to the												
	(4	4)	Secretary and publication of the annual report on the Proponent's website.												
B14			The Green and Golden Bell Frog Management Plan must be												
B15	;		, , , , , , , , , , , , , , , , , , , ,	N N	N	Y Y	YY	Υ	Y Construction	Υ	20/08/2016 Not y		- · · · · · · · · · · · · · · · · · · ·	WCX M5 AT	The updated HCCBP was submitted to DPE on 28
			within three months of the commencement of construction of the SSI, unless otherwise agreed by the Secretary, an updated Habitat Creation								appro	oved	complete		September 2017. The updated HCCBP was approved by DPE on 1 November 2017.
			and Captive Breeding Plan. The Plan must be developed from the Habitat Creation and Captive Breeding Plan - Green and Golden Bell												No change in the status of the HCCBP in the reporting
			Frog at Arncliffe presented in the document referred to in condition A2(c), by a suitably qualified and experienced frog specialist, in												period.
			consultation with OEH. The updated Plan must include, but not necessarily be limited to:												The Marsh Street frog habitat was completed in the week ending 27/4/18.
B15	(a	a)	an adaptive monitoring program to assess the success of the habitat creation and survival and breeding of the released Green and Golden												The first batch of frogs were released on 11/2/19 with
			Bell Frog population at the created Marsh Street habitat area. The monitoring program must include –												subsequent releases occuring over the following 4 weeks.
B15	;		(i) details on the monitoring that would be undertaken to ascertain												weeks.
			the effectiveness of the breeding plan, colonisation of the Marsh Street habitat and connectivity with the Kogarah Golf Course;												
B15	;		(ii) provision for ongoing monitoring of the Green and Golden Bell Frog population, including densities, distribution and habitat use;												
B15	,		(iii) the performance criteria against which the ongoing survival of the frog population will be measured;												
B15	;		(iv) performance indicators that are specific, measurable, achievable, realistic and timely (SMART);												
B15			(v) details on the timing and responsibilities for monitoring, and												
B15			details of contingency measures and corrective actions that would be implemented in the event of reductions in population numbers, habitat												
			usage and distribution and movement of the Green and Golden Bell Frog;												

	Re	Su	Condition of Approval						Timing/phase	Sec					Re	Comment / evidence (Quarter 10)
	<u> </u>	b Re								creta		Dat			spon	(27 /2 /22 24 /2 /42)
		<u> </u>								ary's	Date	ite of	0	C	nsibii	(25/8/18 - 24/2/19)
				18 1A	1C: HV Powe	2B 2A	2D	3 (1	4.	Арр	of first submissio	Seci	Date .	Compliance Status	ΪŧΫ	
				1B: C4-C11 1A: C1-C3	₹	r: C1	2D: C8-C11 2C: C7	Tun T	4: C12-C13	rova	rst s	reta	completed	ianc		
				<u>C11</u>	owe	පු පු	C11 7	nels)	C13	al Re	ubm	ry's /	plet	e Sta		
					=					quir	nissio	Appr	ed	itus		
										ed?	9	ova.				
B1	5 (b)	details on the husbandry protocols that would be implemented													
			including the experts involved and facility that would conduct the captive breeding program;													
B1	5 (c)	adherence to the Guidelines for minimising disease risks associated													
			with captive breeding, raising and restocking programs for Australian frogs (Murray et al, 2011);													
B1	5 (d)	processes to ensure that frogs are also available for release at the													
		,	breeding ponds at the Kogarah Golf Course in the event that the													
B1	5 (e)	existing population becomes extinct; detailed disease and predator protocols for the released frogs;													
B1		f)	processes for certifying that imported landscaping materials are													
			disease free;													
B1	5 (g)	ongoing maintenance and management procedures for the Marsh Street habitat and Green and Golden Bell Frog Population, including													
			timing and responsibilities; and													
B1	5 (h)	evidence of consultation with the OEH and how its comments have													
D1	- /	:\	been addressed in the updated Plan;													
B1.		i) j)	responsibilities for the timing and implementation of the Plan; mechanisms for the ongoing monitoring, review and amendment of													
	,	J <i>)</i>	this Plan; and													
B1	5 (k)	mechanisms for annual reporting of the monitoring results to the													
			Secretary and publication of the annual report on the Proponent's website.													
B1	5		The Habitat Creation and Captive Breeding Program must be													
			implemented and the Marsh Street habitat area established within'12 months of the commencement of construction, unless otherwise													
			agreed by the Secretary.													
B1	6		Where the results of monitoring undertaken in accordance with condition B14(i) indicates that the implemented mitigation measures	N N	N	N N	Y N	Υ	N Construction	N	N/A N/A		N/A	Compliant	WCX M5 AT CDS-JV	Monitoring is being undertaken in accordance with the Green and Golden Bell Frog Plan of Management
			at the Kogarah Golf Course are ineffective or adverse changes to the												CDS 3V	(approved by the Secretary on 17/05/16).
			population have occurred, the Proponent must provide the Secretary,													Cross and Coldan Ball Frag manitaring has accurred
			within one month of recording the changes, notification of the adverse changes and details of the corrective actions/management													Green and Golden Bell Frog monitoring has occurred on the following dates and at the following locations
			measures that are proposed to be implemented. The corrective													during the reporting period:
			actions/management measures must be developed in consultation with the OEH.													- 14 November 2018 - all monitoring locations
B1	6		For the purpose of this condition, an 'adverse change' means an													- 3 & 4 December 2018 - all monitoring locations
			observed change in the abundance, growth or structure of the Arncliffe population of Green and Golden Bell Frogs. This includes, but is not													- 13 December 2018 - all locations - 17 January 2019 - all locations
			limited to:													- 13,14 & 15 February 2019 - all locations
B1	6 (a)	a decrease in the overall abundance of Green and Golden Bell Frogs in													
B1	6	(b)	the Arncliffe population; a shift in the population structure, such as a proportional decrease in													
1		. ,	the number of sexually mature males or females;													
B1	6	(c)	a change in the population growth, such as the documented loss of													
			cohorts of adults and/or juveniles from the [Arncliffe] population; and/or													
B1	6	(d)	an increase in the occurrence of a known threat to the survival of													
			individuals of this species at each life stage, including but not limited to													
			the presence of Plague Minnow (Gambusia affinis) and/or Chytrid Fungus (Phylum chytridiomycota).													
B1	7		If, after 12 months, the corrective actions/mitigation measures are	N N	N	N N	Y N	Υ	·	Y	N/A N/A		•	Not yet	WCX M5 AT	·
			shown to be unsuccessful, the Proponent must submit to the Secretary, for approval, a further offset for the impacts to that part of						triggered				1	triggered		this condition if required.
			the Arncliffe population occurring at the Kogarah Golf Course. The													
			approved offset must be in place within 12 months of the Secretary's approval, unless otherwise agreed by the Secretary. The offset must													
			require the retirement of Green and Golden Bell Frog species credits													
			calculated in accordance with the Framework for Biodiversity													

Ref	Condition of Approval									Timing/phase	Sec					Res	Comment / evidence (Quarter 10)
r o ker		1A: C1-C3	1C: HV Power 1B: C4-C11	ZA: CI-C3	2B: C4-C6	2C: C7	2D: C8-C11	3 (Tunnels)	4: C12-C13		:retary's Approval Required?	Date of first submission	Date of Secretary's Approval	Date completed	Compliance Status	sponsibility	(25/8/18 - 24/2/19)
	Assessment, from a BioBanking agreement that includes a breeding site for this species.																
B18	In the event that the existing Arncliffe population at the Kogarah Golf Course becomes extinct, in addition to the additional offset requirements of condition B17, the Proponent must prepare and implement a program for the release of Green and Golden Bell Frogs from the captive breeding program (undertaken in accordance with condition B15) into the Kogarah Golf Course. The release program must be developed in consultation with the OEH and submitted to the Secretary for approval within 12 months of the local extinction being recorded and before the frogs are released. The release program must be implemented.	N	N N	N	N	Y	N	Y	N	Construction &, Operation if triggered	Y	N/A	N/A	N/A	Not yet triggered	WCX M5 AT	A program for the release of Green and Golden Bell Frogs will be developed as required by this condition should the existing population become extinct.
B19	In the event that the release of Green and Golden Bell Frogs from the captive breeding program is unsuccessful, the Proponent must investigate translocation from an alternate population. Any translocation would require licensing under the National Parks and Wildlife Act 1974.	N	N N	N	N	Y	N	Y	N	Construction, operation	N	N/A	N/A	N/A	Not yet triggered	WCX M5 AT	Options for translocation will be investigated should the release of Green and Golden Bell Frogs required in the case of condition B18 be unsuccessful.
B20	Except as may be provided by an EPL, the SSI must be constructed and operated to comply with section 120 of the Protection of the Environment Operations Act 1997, which prohibits the pollution of waters.	Y	Y	Y	Y	Y	Y	Y	Y	Pre-construction, construction	N	N/A	N/A	N/A	Compliant	CDS-JV	The project is being designed and constructed to avoid water pollution. A Construction Soil and Water Quality Sub-Plan (CSWQSP, M5N-ES-PLN-PWD-0005) has been approved as part of the CEMP and is being implemented for construction. The CSWQSP includes environmental measures to control and manage construction water (Section 7). All discharges to waterways are required to be in accordance with the Manage Soil and Water Procedure (M5N-ES-PRC-PWD-0035) and the Water Quality Plan & Monitoring Program (M5N-ES-PLN-PWD-0027) to meet the requirements of the project EPLs (#20772 and #4627).
B21	All activities taking place in, on or under waterfront land, as defined in the Water Management Act 2000 should be conducted generally in accordance with the Guidelines for Controlled Activities on Waterfront Land (DPI, 2012).	Y	YY	Y	Y	N	N	Y	Y	Pre-construction, construction	N	N/A	N/A	N/A	Compliant	CDS-JV	This requirement has been addressed in detailed design and Sections 5.7 and 7.1 of the approved CSWQSP (M5N-ES-PLN-PWD-0005) and the approved Construction Flora and Fauna Sub-plan (CFFSP; M5N-ES-PLN-PWD-0007). Compliance with this condition and the requirements of the CSWQSP and CFFSP are monitored through regular inspection and audit. No non-compliances have occurred for this condition in the reporting period.

	Ref	Sub	Condition of Approval								Timing/phase	Secr		_			Resp	Comment / evidence (Quarter 10)
		Ref		1A: C1-C3	1C: HV Power 1B: C4-C11	2A: C1-C3	2B: C4-C6	2D; C8-C11	3 (Tunnels)	4: C12-C13		retary's Approval Required?	Date of first submission	Date of Secretary's Approval	Date completed	Compliance Status	ponsibility	(25/8/18 - 24/2/19)
В	22		Watercourse crossings, including temporary work platforms, waterway crossings and/or coffer dams, where feasible and reasonable, must be consistent with the NSW Guidelines for Controlled Activities Watercourse Crossings (DPI, 2012), Why do Fish Need to Cross the Road? Fish Passage Requirements for Waterway Crossings (Fairfull and Witheridge, 2003), Policy and Guidelines for Fish Friendly Waterway Crossings (NSW Fisheries February, 2004), and Policy and Guidelines for Fish Habitat Conservation and Management (DPI Fisheries, 2013). Where multiple cell culverts are proposed for crossings of fish habitat streams, at least one cell must be provided for fish passage, with an invert or bed level that mimics watercourse flows.	N	N N	Y	Y	Y	N	Y	Construction	N	N/A	N/A	Ongoing	Compliant	CDS-JV	This requirement has been addressed in detailed design and Sections 5.7 and 7.1 of the approved CSWQSP (M5N-ES-PLN-PWD-0005). Watercourse crossings will be installed across Alexandra Canal and the McDonaldtown Stormwater Channel at Munni Street, both part of the Local Roads upgrade works. Drainage works will also impact on Alexandra Canal and Wolli Creek at Kingsgrove. Any proposed watercourse crossings, work platforms, temporary crossings or coffer dams will be designed in accordance with the referenced documents. No construction works that trigger this condition have commenced in the reporting period. Compliance with this condition will be reported in subsequent quarterly compliance reports.
В	23		A Flood Mitigation Strategy must be prepared and implemented in respect of the flood prone land and overland flow paths for the waterways and catchments in the vicinity of the SSI. The Flood Mitigation Strategy must be designed to ensure that the SSI, where feasible and reasonable, does not worsen existing flooding characteristics in the vicinity of the SSI during construction and operation. The Flood Mitigation Strategy must include but not be limited to:	Y	Y	Y	Y	Y	Y	Y	Prior to commencement of works which have been identified in the documents listed in condition A2(b) and A2(c) as potentially increasing flood levels or as otherwise agreed by the Secretary	N	25/05/2016	N/A	Not yet complete	Compliant	CDS-JV	Flood modelling reports are currently being updated due to some new and ongoing design changes which have necessiated some re-modelling. Once complete the Stage 1 (Compounds) FMS will be updated and sent back for peer review with expected submision to DPE in April 2019. The Stage 2 (Operational) FMS is expected to be submitted by May 2019.
	23 (a 23 (b		the identification of flood risks to the SSI and adjoining areas, including further modelling and the consideration of local drainage catchment assessments, and climate change implications on rainfall and drainage characteristics. This must consider blockages of waterway structures from floating debris in its flood level modelling; a floor level survey to verify whether inundation would be above the floor levels of residential, commercial and/or industrial buildings;															
В	23 (c	c)	the identification of design and mitigation measures that would be implemented to protect proposed operations;															
В	23 (d	d)	not worsen existing flooding characteristics within and in the vicinity of the SSI boundary during construction and operation, including soil erosion and scouring;															
Į.	23 (e 23	e)	consideration of limiting flooding characteristics to the following levels: (i) a maximum increase in inundation time of one hour in a 1 in 100															
	23		year ARI rainfall event; (ii) a maximum increase of 10 mm in inundation at properties where floor levels are currently exceeded in a 1 in 100 year ARI rainfall event;															

Sub Ret Ref	Condition of Approval								Timing/phase	Secretary's	Date	Date of		c	Responsib	Comment / evidence (Quarter 10) (25/8/18 - 24/2/19)
		1A: C1-C3	1C: HV Power 1B: C4-C11	2A: C1-C3	2B: C4-C6	20: 07	2D: C8-C11	3 (Tunnels)	4: 012-013	Approval Required?	of first submission	Secretary's Approval	Date completed	Compliance Status	Y.	
B23	(iii) a maximum increase of 50 mm in inundation at properties where floor levels would not be exceeded in a 1 in 100 year ARI rainfall event;			Τ		Τ										
B23	and (iv) no inundation of floor levels which are currently not inundated in a 1 in 100 year ARI rainfall event,															
B23	or else provide alternative flood mitigation solutions consistent with the intent of these limits;															
B23 (f)	the processes and actions committed to in the mitigation measures referred to in conditions A2(b) and A2(c);															
B23 (g)	the identification of measures to be implemented to minimise scour and dissipate energy at locations where flood velocities are predicted to increase as a result of the SSI and cause localised soil erosion or															
B23 (h)	scour; reconsideration of the proposed flood storage along Marsh Street with the intent of incorporating the flood storage requirements of the SSI into the proposed flood storage for the Cooks Cove development															
B23 (i)	identification of drainage system upgrades including those upgrades considered as mitigation measures and identified during the processes outlined in condition B29; and															
B23 (j)	identification of the timing and maintenance responsibility of any necessary works.															
B23	The Flood Mitigation Strategy must be prepared by a suitably qualified and experienced person in consultation with directly affected landowners, Sydney Water, OEH, and relevant councils.															
B23	The Flood Mitigation Strategy must be peer reviewed and confirmed as meeting the requirements of this condition by a suitably qualified and experienced independent hydrological engineer.															
B23	The Flood Mitigation Strategy must be submitted to the Secretary and the relevant council(s) prior to the commencement of works which have been identified in the documents listed in condition A2(b) and A2(c) as potentially increasing flood levels, or as otherwise agreed by the Secretary															
B24	All relevant information must be provided to the relevant council and/or NSW State Emergency Service, to assist in the preparation of any new or necessary update(s) to the relevant plans and documents in relation to flooding, to reflect changes in flooding levels, flows and characteristics as a result of the SSI.	N	N N	Y	Y	Y	Y	Y	Y Construction	N	N/A	N/A	Not yet complete	Not yet triggered	CDS-JV	Once finalised, the Flood Mitigation Strategy and relevant flood information will be provided to the NSW State Emergency Service and the following councils: • City of Sydney, • Georges River Council, • Inner West Council, • City of Botany Bay Council, • Rockdale City Council, • Canterbury-Bankstown City Council.
B25	Unless otherwise agreed by the Secretary, a Flood Review Report(s) must be prepared within three months after the first defined flood event for any of the following flood magnitudes – the 5 year ARI event, 20 year ARI event, 100 year ARI event and probable maximum flood - to assess the actual flood impact against those predicted in Appendix P of the document referred to in condition A2(b). The Flood Review Report(s) must be prepared by an appropriately qualified person(s) and include:	Y	YY	Y	Y	Υ	Υ	Y	Y Subsequent to first defined flood	N	Not yet submitted	N/A	Not yet complete	Not yet triggered	CDS-JV	This requirement relates to post-construction flood impacts and will therefore be reported in the relevant operational compliance report subsequent to the identified flood event.
B25 (a)	identification of the properties and infrastructure affected by flooding during the reportable event;															
B25 (b)	a comparison of the actual extent, level, velocity and duration of the flooding event against the impacts predicted in Appendix P of the document referred to in condition A2(b), or as otherwise altered by the Flood Mitigation Strategy; and															

Sul	Condition of Approval									Timing/phase	J.	S					Re	Comment / evidence (Quarter 10)
o Ref											Jetaly	retary's	Date	Date of	_	c S	šponsibi	(25/8/18 - 24/2/19)
		1A:	1C: HV	2A:	2B:	20	2D: 0	3 (Tu	4: C1) 	A	of first	· Secreta	Date completed	Complia	Ψ̈́	
		C1-C3	1C: HV Power	C1-C3	C4-C6	:: C7	38-C11	ınnels)	.2-C13		Val.	Wal Re	t subm	tary's ,	mplet	ance Status		
			4									POLITO POLITO	nissior	Appro	ed	atus		
												5	-	val				
B25 (c)	where the actual extent and level of flooding exceeds the predicted level with the consequent effect of adversely impacting of											T						
	property(ies), structures and infrastructure, identification of the measures to be implemented to reduce future impacts of flooding																	
	related to the SSI works including the timing and responsibilities for implementation.																	
B25	Flood mitigation measures must be developed in consultation with the affected property/structure/infrastructure owners, OEH and the																	
B25	relevant council. A copy of the Flood Mitigation Report(s) must be submitted to the																	
	Secretary and relevant council(s) within one month of finalising the report(s).																	
B26	The Proponent must take all feasible and reasonable measures to limit operational groundwater inflows into each tunnel to no greater than one litre per second across any given kilometre.	N	N N	N	N	N	N	Υ	N	Prior to finalisation of tunnel des Operation	ign N	١	N/A	N/A	N/A	Compliant	CDS-JV	Feasible and reasonable measures to limit operational groundwater inflows have been addressed in the following reports:
	and the per second colors and general memorial co																	- Tunnel Water Resisting Lining Systems
																		- Tunnel Groundwater Control Systems - Tunnel Ground Improvement Grouting.
B27	The Proponent must undertake further modelling of groundwater	N	N N	N	N	N	N	Υ	N	Prior to finalisation of tunnel des	ign N		3/02/2017	N/Δ	Not yet	Compliant	CDS-JV	This condition is addressed in the Hydrogeological
	drawdown, tunnel inflows and saline water migration prior to finalising the design of the tunnel and undertaking any works that would impact					"					.8		3, 32, 232,	.,,,	complete	Compilant		Design Report M5N-GOL-DRT-100-200-GT-1525.
	on groundwater flows or levels. The modelling must be undertaken in consultation with DPI (Water) and include the results of at least 12																	Comments received from DPI Water in September 2016 were addressed in Rev K of the report, issued in
	months of current baseline groundwater monitoring data. The results of the modelling must be documented in a Groundwater Modelling																	October 2016. The final report was submitted to DP&E 3/02/2017. Comments have been received from DP&E
	Report. The Groundwater Modelling Report must be finalised in accordance with the Australian Groundwater Modelling Guidelines																	and the report has been updated and resubmitted to DP&E and DPI Water on 4/05/2017. Further comments
	(National Water Commission, 2012) and prepared in consultation with DPI (Water). The Groundwater Modelling Report must include, but not																	from DP&E were received on 10/5/17 with a response provided 30/5/17. Letter received from DPI on 28/6/17
B27 (a)	be limited to: justification for layer choice;																	advising that DPI is satisfied with the Groundwater Modelling Report.
B27 (b) B27 (c)	specification of matrix hydraulic and storage parameters for each layer statistical evaluation of the model's calibration;																	
B27 (d)	details of the groundwater monitoring data inputs (levels and quality);																	
B27 (e)	details of the proposed groundwater model update and validation as additional data is collected;																	
B27 (f)	assessment of impacts of groundwater drawdown, taking into consideration the NSW Aquifer Interference Policy (DPI, 2012),																	
	including potential impacts on licensed bores and groundwater dependent ecosystems;																	
B27 (g)	a comparison of the results with the modelling results detailed in the document referred to in condition A2(b); and																	
B27 (h)	documentation of any additional measures that would be implemented																	
	to manage and/or mitigate groundwater impacts not previously identified or identified but at a smaller scale.																	
B27	A copy of the Groundwater Modelling Report must be submitted to the Secretary prior to finalising the tunnel design. The Groundwater																	
	Modelling Report must include details of consultation with DPI (Water)																	

Revision 02

	Re	Sul	Condition of Approval									Timing/phase	Sec					Re	Comment / evidence (Quarter 10)
	-	b Ref											creta		Date			spon	(25/8/18 - 24/2/19)
						13							ıry's	Date of first submission	앜	ō	<u>6</u>	sibili	(25/8/18 - 24/2/19)
				1A	1B:	2A: C1-C3 1C: HV Power	2B	N	2D:	3 (1	4:		App	of fi	Secretary's	Date completed	Compliance Status	ξ	
				Ü	42	ί (1)	;; 4 2);;	ξ	unn	4: C12-C13		rova	rst s	etar	com ₀	ance		
				Ċ	C11	-C3	ç	7	C11	els)	C13		val Req	ubm	y's <i>t</i>	plet	Sta		
						7							quir	issic	ppr	g	tus		
													ed?	ž	oval				
															,				
E	328		A Water Quality Plan and Monitoring Program must be prepared and implemented to monitor and avoid or mitigate impacts on surface and	N	N	N Y	Y	Y	Υ	Υ	Υ	Prior to construction	Υ	8/06/2016	3/08/2016	Ongoing	Compliant	CDS-JV	Consultation with DPI Water was completed in September 2017 and DPE were advised on 13
			groundwater quality and resources, during construction and operation.																September 2017 that no further amendments were
			The Water Quality Plan and Monitoring Program must be developed in consultation with DPI (Water), Sydney Water and relevant councils,																required to the Groundwater Baseline Report.
			and must include, but not be limited to:																The Surface Water Quality and Monitoring Program:
																			2016 - 2017 Annual Report was submitted to DPE &
																			DPI on 24/1/19.
																			Note: in relation to B28 (K) (iii) groundwater levels at
																			Stotts Reserve are unable to be monitoted as the groundwater monitoring borehole network here has
																			been destroyed. Groundater dependent ecosystems at
																			this location are being monitored via other methods (assessment of canopy cover and shrub coverage along
																			200m transect) .
E	328	(a)	identification of works and activities during construction and																
		. ,	operation of the SSI, including tunnel discharge, runoff, emergencies																
			and spill events, that have the potential to impact on groundwater quality, levels or potentiometric pressure (in confined aquifers), and																
			surface water quality of potentially affected watercourses and riparian																
	328	(b)	land; a risk management framework for evaluation of the risks to																
'	,20	(6)	groundwater and surface water resources and dependent ecosystems																
			as a result of groundwater inflows to the tunnels or discharges to surface water receiving environments, including definition of trigger																
			values for contingency and ameliorative measures;																
E	328	(c)	the identification of environmental management measures that would																
			be implemented to manage impacts to surface waters and groundwater during construction and operation, including water																
			treatment, erosion and sediment control and stormwater management																
			measures consistent with Water Sensitive Urban Design measures, where relevant, and consistent with the measures detailed in the																
			documents listed in conditions A2(b) and A2(c);																
E	328	(d)	details of construction water treatment plants and the operational water treatment plants, including treatment processes, discharge																
			water quality criteria (taking into consideration any water uses and																
			proposed rehabilitation measures downstream of the discharge locations), discharge locations and rates (and justification for their																
			locations), discharge locations and rates (and justification for their location), treatment capacity, and any proposed on-site storage of																
	,,,,	(0)	flows;																
	328	(e)	commitment to designing discharge points into watercourses affected by the SSI to emulate a natural stream system, where feasible and																
			reasonable, or where emulation cannot be achieved, adequate scour																
F	328	(f)	protection measures are to be implemented; consideration of any naturalisation or rehabilitation programs																
	-	` '	occurring upstream or downstream of waterways or drainage lines																
			intersected by the SSI, including the Wolli Creek Riparian Corridor Management Plan;																
ı	I			I	ı	1	I	1	ı İ	1	I		1	I	I	1	1	I	

District Compared to the compared projection, section of the compared to t		Re	Sul	Condition of Approval						Timing/phase	Sec				Re	Comment / evidence (Quarter 10)
Proceedings of the processor of an area of the control of the cont		Ť	b Re								creta	0	Dat		spon	(25/0/40, 24/2/40)
Section 10 10 The preventions of water county coupled has, porceasing, environmental values and parameters approximately accessed to the county and in the control of the county and in											ıry's	ate	Ö	D C	sibil	(25/8/18 - 24/2/19)
Section 10 10 The preventions of water county coupled has, porceasing, environmental values and parameters approximately accessed to the county and in the control of the county and in					1B:	2A	2B	2D: 2	3 (1	•	Арр	of fi	Secr	mpli ate (₹	
Section 10 10 The preventions of water county coupled has, porceasing, environmental values and parameters approximately accessed to the county and in the control of the county and in					C4- : C1-	: C1-	: C4-	C8-1	un n		rova	st sı	etar	ance		
Section 10 10 The preventions of water county coupled has, porceasing, environmental values and parameters approximately accessed to the county and in the control of the county and in					C11	C3	6	C11 7	els)		I Rec	ub mi	y's A) Sta		
Section 10 10 The preventions of water county coupled has, porceasing, environmental values and parameters approximately accessed to the county and in the control of the county and in						7					quire	issio	фрг	tus		
system and particularly active with any system control equation will see accordance of the charge and concerned or control active and system and concerned or control active and control active a											¿pć	5	oval			
scales and common agents with the set designed to write the adjustment of the common agents o		.	<i>(</i>)													
be seatched, brown of other in Survey and potal and and the Colond discretification for the Colond discretification of the C	B2	8	(g)													
Mesagement (Court of Procursies and Recordance and Catalogue) and the Court of State of Professional and Catalogue (Court of State of Stat				be assessed, based on the Australian and New Zealand Guidelines for												
end have Abertained processors and Commonwealth and Counting Count				=												
oospectives (proculated pith crisis for protections or procurity in the control of procuring control, suffering and the same size of procuring and procuring				=												
receiving waters, justification from the sounded my anapticidate, justification must be growded for the clean State of condemning at a production of the condemning of the condemning at a production of the condemning at the conde																
iputarization must be generated of the following as the special production of controlling of the controlling depth in monetrant plants of the control of representative betty quality of the control of representative betty quality of the control of representative betty quality of section of the control of t																
windowness: decided by the control of the control				justification must be provided for the classification of waterways as												
628 (a) details on the current water quality, including at least 12 months of greenestative based, continued by the relicant quantity of greenestative based, continued by the relicant quantity of greenestative and continued greenest and the subject of greenestative data continued and greenest and greenest and greenest and greenest and greenest																
to operations where models available for each and groundwater quality, each and possible for a confirmed appliest, to expend the confirmed and possible for a confirmed appliest, to expend the confirmed and possible for a confirmed possible for a confirmed and possible for a confirmed possible for a	B2	8	(h)													
organizations where result, vestilated in continued any understand to control any understand to																
quality, levels and potentiometric pressures in confirmed appliers). Io establish baseline was conditions prior to the commencement of constructions. 828 01																
ownstoring of the quality of discharges from construction and operational water treatment plants; and interest the quality of discharges from construction and operational water treatment plants; and interest the properties of the quality of discharges from construction and operational phase surface water and groundwater monitoring forations including waterconsumes and waterbooks with one potential content of monitoring the sales of the potential content of monitoring the sales of the potential content of monitoring the sales of the operation of the sales of the potential content of monitoring and the sales of the operation analysis and frequency of monitoring. groundwater discharge quality is consistent with supporting the water quality operations of the sales of the potential content of the sales of the potential content of the sales																
10 monitoring of the quality of discharges from construction and operational water teartment plants: 10 identification of construction and operational years carefully as a surface water and groundwater monitoring (cascalis including watercourse and waterchoides which are representative of the potential extent of impacts from the Stain, including the relevant analyses and frequency of monitoring: 10																
828 (i) Identification of construction and operational phases unface water and groundwater modified, watercourses and waterboddes which are representative of the potential extent of impacts from the St. Including the reforeal realized and frequency of monitoring. 828 (i) Including the refore and requested analyses and frequency of monitoring. 829 (ii) Singular distributes the water groundwater distributes and the standard analyses and include, but to be limited to a contract of the standard of the standard analyses and include, but to be limited to a contract of the standard of the standard analyses and include, but to be limited to a contract of the standard of the standard analyses and include the standard analyses and include the standard analyses and the s	В2	8	(i)													
agroundwater monitoring locations including watercourses and waterbodies which are representative the protected schemt of impacts from the SS, including the relevant analytics and frequency of monitoring. [3] [4] [5] [6] [7] [8] [8] [8] [8] [8] [8] [8																
maches from the development of the potential extent of improacts from the development of monitoring: 828 (s) groundwater discharge quality is consistent with supporting the water quality objectives with 28(s) and include, but not be limited to quality objectives with 28(s) and include, but not be limited to (s) sites in the widnity of Bardwell Park (to confirm groundwater quality). 828 (iii) monitoring of groundwater levels as Stotts Receive, southern bank of World (creek stands and foresteed areas along Bardwell Creek to ascertain potential impacts on groundwater development and the stands of World (creek stands and foresteed areas along Bardwell Creek to ascertain potential impacts on groundwater development and the stands of World (creek stands and foresteed areas along Bardwell Creek to ascertain potential impacts on groundwater development and the stands of World (creek stands and foresteed areas along Bardwell Creek to ascertain potential impacts on groundwater development and the stands of the stands	B2	8	(j)													
monitoring; groundwater monitoring must be able to demonstrate that groundwater discharge quality is consistent with supporting the water quality objectives defined in accordance with 828g and include, but not be limited to - 10 sites in the vicinity of Bardwell Park (to confirm groundwater quality). 10 inside and outside the cut-off wall at the Alexandria Landfill, (iii) monitoring of groundwater levels at Stotis Reserve, southern bank of Wolfi Creek behand the Wolfi Creek station and forested areas along Bardwell Creek to ascertain potential impacts on groundwater dependent ecosystems, and (iv) monitoring of drawdown along the alignment of the tunnels; details on the condition and status of icensed bores likely to be imputed by the SSI; (m) commitment to a minimum monitoring period of three years following the completion of construction or until the affected waterways and/or where the promotion of construction or until the affected waterways and/or where the promotion of construction or until the affected waterways and/or where the promotion or construction or until the affected waterways and/or where the promotion or construction or until the affected waterways and/or where the promotion or construction or until the affected waterways and/or where the promotion or construction or until the affected waterways and/or where the promotion or construction or until the affected waterways and/or where the promotion or construction or until the affected waterways and/or where the promotion or construction or until the affected waterways and/or weapterned independent experts a being rehabilitation and acceptable condition, unless otherwise approved or directed by the secretary. The monitoring must also confirm the establishment of operational water control measures (such as sedimentation basins and vegetations waters.) details of how the potential impact of discharges on receiving waters would be avoided or minimized, including design and operational measures incorporated into the SSI to protect water quality wore																
Secretary The monitoring must be able to demonstrate that groundwater monitoring period consistent with supporting the water quality objectives defined in accordance with 828(g) and include, but not be limited to (i) sites in the vicinity of Bardwell Park (to confirm groundwater quality), (ii) Inside and outside the cut-off wall at the Alexandra landfill, (iii) monitoring of proundwater levels at Stots Reserve, southern bank of Wolli Creek testation and forested areas along Bardwell Creek to sacretain potential impacts on groundwater dependent ecosystems, and (iv) monitoring of drawdown along the alignment of the tunnels; (iv) monitoring of drawdown along the alignment of the tunnels; (iv) monitoring of drawdown along the alignment of the tunnels; (iv) monitoring of drawdown along the alignment of the tunnels; (iv) monitoring of drawdown along the alignment of the tunnels; (iv) monitoring of drawdown along the alignment of the tunnels; (iv) monitoring of drawdown along the alignment of the tunnels; (iv) monitoring of drawdown along the alignment of the tunnels; (iv) monitoring of drawdown along the alignment of the tunnels; (iv) monitoring of drawdown along the alignment of the tunnels; (iv) monitoring of drawdown along the alignment of the tunnels; (iv) monitoring of drawdown along the alignment of the tunnels; (iv) monitoring of drawdown along the alignment of the tunnels; (iv) monitoring of drawdown along the alignment of the tunnels; (iv) monitoring of drawdown along the alignment of the secretary. The monitoring must along the secretary. The monitoring must along the secretary. The monitoring must along the secretary and the secretary and the secretary along the secretary. The monitoring must along the secretary along the secretary along the secretary. The monitoring must along the secretary al																
groundwater discharge quality is consistent with supporting the water quality objective defined in accordance with 12/8(s) and include, but not be limited to - (i) sites in the vicinity of Bardwell Park (to confirm groundwater quality), 828 (ii) inside and outside the cut-off wall at the Alexandria Landfil), 828 (iii) inside and outside the cut-off wall at the Alexandria Landfil), 829 (iii) inside and outside the cut-off wall at the Alexandria Landfil), 820 (iii) inside and outside the cut-off wall at the Alexandria Landfil), 821 (iii) inside and outside the cut-off wall at the Alexandria Landfil), 822 (iv) inside and outside the cut-off wall at the Alexandria Landfil), 823 (iv) monitoring of dirawdown along the alignment of the tunnels; 824 (iv) monitoring of dirawdown along the alignment of the tunnels; 825 (iv) details on the condition and status of licensed bores likely to be impacted by the SS; 826 (in) commitment to a minimum monitoring period of three years following the completion of construction or until the affected waterways and/or groundwater resources are certified by a suitably qualified and a acceptable condition, unless otherwise approved or directed by the Secretary. The monitoring must also confirm the establishment of operational water control measures (such as sedimentation basins and vegetation swales); 828 (in) details of how the potential impact of discharges on receiving waters would be avoided or minimised, including design and operational measures incorporated into the SSI to protect water quality and, where feasible and researched, including design and operational measures incorporated into the SSI to protect water quality and, where feasible and researched, because water quality and, where feasible and researched, extended or minimised, including design and operational measures incorporated into the SSI to protect water quality and, where feasible and researched in the second control measures and the second control measures incorporated into the SSI to protect water qualit	В2	8	(k)	<u>e</u> .												
not be limited to - () sites in the vicinity of Bardwell Park (to confirm groundwater quality), (ii) inside and outside the cut-off wall at the Alexandria Landfill, (iii) monitoring of groundwater (evels a Storts Reserve, southern bank of Wollia Creek behind the Wollia Creek testation and forested areas along Bardwell Creek to ascertain potential impacts on groundwater dependent ecosystems, and (v) monitoring of drawdown along the alignment of the tunnels; details on the condition and status of licensed bores likely to be impacted by the SS; commitment to a minimum monitoring period of three years following the completion of construction or until the affected waterways and/or groundwater resources are certified by a suitably qualified and experienced independent expert as being rehabilistated to an acceptable condition, unless otherwise approved or directed by the Secretary. The monitoring must also confirm the establishment of operational water control measures (such as sedimentation basins and vegetation swales); details of how the potential impact of discharges on receiving waters would be avoided or minimissed, including design and operational measures incorporated into the SS to protect water quality and, where feasible and reasonable, enhance water quality and, where feasible and reasonable, enhance water quality and, where																
B28 (i) sites in the vicinity of Bardwell Park (to confirm groundwater quality), (ii) inside and outside the cut-off wall at the Alexandria Landfill, (iii) monitoring of groundwater levels at Stotts Reserve, southern bank of Wolf Creek behind the Wolf Creek station and forested areas along Bardwell Creek to ascertain potential impacts on groundwater dependent ecosystems, and (iv) monitoring of drawdown along the alignment of the tunnels; details on the condition and status of licensed bores likely to be impacted by the SSI; commitment to a minimum monitoring period of three years following the completion of construction or until the affected waterways and/or groundwater resources are certified by a suitably qualified and experienced independent expert as being rehabilitated to an acceptable condition, unless otherwise approved or directed by the Secretary. The monitoring must also confirm the establishment of operational water control measures (such as sedimentation basins and vegetations swales); details of how the potential impact of discharges on receiving waters would be avoided or minimised, including design and operational measures incorporated into the SSI to protect water quality and, where feasible and reasonable, enhance water quality over time;																
828 (ii) inside and outside the cut-off wall at the Alexandria Landfill, (iii) monitoring of groundwater levels at Stotts Reserve, southern bank of Wolli Creek behind the Wolli Creek station and forested areas along Bardwell Creek to ascertain potential impacts on groundwater dependent ecosystems, and (iv) monitoring of drawdown along the alignment of the tunnels; details on the condition and status of licensed bores likely to be impacted by the SSI; (m) Commitment to a minimum monitoring period of three years following the completion of construction or until the affected waterways and/or groundwater resources are certified by a suitably qualified and experienced independent expert as being rehabilitated to an acceptable condition, unless otherwise approved or directed by the Secretary. The monitoring must also confirm the establishment of operational water control measures (such as sedimentation basins and vegetation swales); 628 (n) details of how the potential impact of discharges on receiving waters would be avoided or minimised, including design and operational measures incorporated into the SSI to protect water quality and, where feasible and reasonable, enhance water quality over time;	В2	8														
Secretary Construction of the World Creek station and forested areas along Bardwell Creek to assertain potential impacts on groundwater dependent ecosystems, and (v) monitoring of drawdown along the alignment of the tunnels; defails on the condition and status of licensed bores likely to be impacted by the SSI; commitment to a minimum monitoring period of three years following the completion of construction or until the affected waterways and/or groundwater resources are certified by a suitably qualified and experienced independent expert as being rehabilitated to an acceptable condition, unless otherwise approved or directed by the Secretary. The monitoring must also confirm the establishment of operational water control measures (such as sedimentation basins and vegetation swales); details of how the potential impact of discharges on receiving waters would be avoided or minimised, including design and operational measures incorporated into the SSI to protect water quality and, where feasible and reasonable, enhance water quality and, where feasible and reasonable, enhance water quality over time;	מם															
bank of Wolli Creek behind the Wolli Creek station and forested areas along Bardwell Creek to ascertain potential impacts on groundwater dependent ecosystems, and (iv) monitoring of drawdown along the alignment of the tunnels; details on the condition and status of licensed bores likely to be impacted by the SSI; commitment to a minimum monitoring period of three years following the completion of construction or until the affected waterways and/or groundwater resources are certified by a suitably qualified and experienced independent expert as being rehabilitated to an acceptable condition, unless otherwise approved or directed by the Secretary. The monitoring must also confirm the establishment of operational water control measures (such as sedimentation basins and vegetation swales); 10 details of how the potential impact of discharges on receiving waters would be avoided or minimised, including design and operational measures incorporated into the SSI to protect water quality over time;	I															
dependent ecosystems, and (iv) monitoring of drawdown along the alignment of the tunnels; B28 (I) details on the condition and status of licensed bores likely to be impacted by the SSI; B28 (m) commitment to a minimum monitoring period of three years following the completion of construction or until the affected waterways and/or groundwater resources are certified by a suitably qualified and experienced independent expert as being rehabilitizated to an acceptable condition, unless otherwise approved or directed by the Secretary. The monitoring must also confirm the establishment of operational water control measures (such as sedimentation basins and vegetation swales); B28 (n) details of how the potential impact of discharges on receiving waters would be avoided or minimised, including design and operational measures incorporated into the SSI to protect water quality and, where feasible and reasonable, enhance water quality over time;		_		bank of Wolli Creek behind the Wolli Creek station and forested areas												
B28 (I) details on the condition and status of licensed bores likely to be impacted by the SSI; B28 (m) commitment to a minimum monitoring period of three years following the completion of construction or until the affected waterways and/or groundwater resources are certified by a suitably qualified and experienced independent expert as being rehabilitated to an acceptable condition, unless otherwise approved or directed by the Secretary. The monitoring must also confirm the establishment of operational water control measures (such as sedimentation basins and vegetation swales); B28 (n) details of how the potential impact of discharges on receiving waters would be avoided or minimised, including design and operational measures incorporated into the SSI to protect water quality and, where feasible and reasonable, enhance water quality over time;																
828 (I) details on the condition and status of licensed bores likely to be impacted by the SSI; 828 (m) commitment to a minimum monitoring period of three years following the completion of construction or until the affected waterways and/or groundwater resources are certified by a suitably qualified and experienced independent expert as being rehabilitated to an acceptable condition, unless otherwise approved or directed by the Secretary. The monitoring must also confirm the establishment of operational water control measures (such as sedimentation basins and vegetation swales); 828 (n) details of how the potential impact of discharges on receiving waters would be avoided or minimised, including design and operational measures incorporated into the SSI to protect water quality over time; feasible and reasonable, enhance water quality over time;	В2	8														
B28 (m) commitment to a minimum monitoring period of three years following the completion of construction or until the affected waterways and/or groundwater resources are certified by a suitably qualified and experienced independent expert as being rehabilitated to an acceptable condition, unless otherwise approved or directed by the Secretary. The monitoring must also confirm the establishment of operational water control measures (such as sedimentation basins and vegetation swales); B28 (n) details of how the potential impact of discharges on receiving waters would be avoided or minimised, including design and operational measures incorporated into the SSI to protect water quality and, where feasible and reasonable, enhance water quality over time;	В2	8	(I)	details on the condition and status of licensed bores likely to be												
the completion of construction or until the affected waterways and/or groundwater resources are certified by a suitably qualified and experienced independent expert as being rehabilitated to an acceptable condition, unless otherwise approved or directed by the Secretary. The monitoring must also confirm the establishment of operational water control measures (such as sedimentation basins and vegetation swales); B28 (n) details of how the potential impact of discharges on receiving waters would be avoided or minimised, including design and operational measures incorporated into the SSI to protect water quality and, where feasible and reasonable, enhance water quality over time;	רם	Q	(m)													
groundwater resources are certified by a suitably qualified and experienced independent expert as being rehabilitated to an acceptable condition, unless otherwise approved or directed by the Secretary. The monitoring must also confirm the establishment of operational water control measures (such as sedimentation basins and vegetation swales); B28 (n) details of how the potential impact of discharges on receiving waters would be avoided or minimised, including design and operational measures incorporated into the SSI to protect water quality and, where feasible and reasonable, enhance water quality over time;	B2	U	(111)													
acceptable condition, unless otherwise approved or directed by the Secretary. The monitoring must also confirm the establishment of operational water control measures (such as sedimentation basins and vegetation swales); B28 (n) details of how the potential impact of discharges on receiving waters would be avoided or minimised, including design and operational measures incorporated into the SSI to protect water quality and, where feasible and reasonable, enhance water quality over time;				groundwater resources are certified by a suitably qualified and												
Secretary. The monitoring must also confirm the establishment of operational water control measures (such as sedimentation basins and vegetation swales); B28 (n) details of how the potential impact of discharges on receiving waters would be avoided or minimised, including design and operational measures incorporated into the SSI to protect water quality and, where feasible and reasonable, enhance water quality over time;				· · · · · · · · · · · · · · · · · · ·												
B28 (n) vegetation swales); details of how the potential impact of discharges on receiving waters would be avoided or minimised, including design and operational measures incorporated into the SSI to protect water quality and, where feasible and reasonable, enhance water quality over time;				Secretary. The monitoring must also confirm the establishment of												
B28 (n) details of how the potential impact of discharges on receiving waters would be avoided or minimised, including design and operational measures incorporated into the SSI to protect water quality and, where feasible and reasonable, enhance water quality over time;																
would be avoided or minimised, including design and operational measures incorporated into the SSI to protect water quality and, where feasible and reasonable, enhance water quality over time;	В2	8	(n)													
feasible and reasonable, enhance water quality over time;				would be avoided or minimised, including design and operational												
B28 (o) contingency and ameliorative measures in the event that adverse	В2	8	(o)	contingency and ameliorative measures in the event that adverse												
impacts to water quality or groundwater flows, levels or potentiometric pressures (in confined aquifers) are identified, with																
reference to the impact triggers defined in accordance with B28(b);																

	Ref	Sub	Condition of Approval						Timing/phase	Secr	_			Resp	Comment / evidence (Quarter 10)
		Ref								etary'	Date of		Ď	onsib	(25/8/18 - 24/2/19)
				1B:	1C: H	2B 2A	2D:	3 (T	4:	s Appı	ite of Secretary's Appro	Date o	ompli	ility	
				1B: C4-C11 1A: C1-C3	IV Po	: C4-C	2D: C8-C11 2C: C7	unne	4: C12-C13	roval	etary' 'st sub	completed	ance (
				ω 1	ver	ω 6	=	ls)	ົພ	Requi	s App	eted	Ince Status		
										red?	ion				
B	28	(p)	identification of and commitment to 'make good' provisions for												
		(P)	groundwater users to be implemented in the event of a decline in												
			water supply levels, quality and quantity from existing bores associated with groundwater changes from either construction and/or ongoing												
B	28	(q)	operational dewatering caused by the SSI; procedures for monitoring of streambed fracturing;												
B	28	(r)	procedures for monitoring and annual reporting of extracted groundwater volumes to DPI (Water) for a minimum monitoring period												
			of three years following completion of construction, unless otherwise												
B	28	(s)	approved or directed by the Secretary; and procedures for annual reporting of the monitoring results to the												
R.	28		Secretary, DPI (Water), and the relevant councils. The Water Quality Plan and Monitoring Program must be submitted to												
			the Secretary for approval prior to the commencement of construction of the SSI, unless otherwise agreed by the Secretary. A copy of the												
			Water Quality Plan and Monitoring Program must be submitted to the												
			DPI (Water), Sydney Water and relevant councils prior to its implementation.												
B	28		Nothing in this condition prevents the Proponent from preparing separate Water Quality and Monitoring Programs for the construction												
			and operational stages of the SSI. Where a separate Water Quality and Monitoring Program is prepared for the operation of the SSI, this must												
			be submitted to the Secretary for approval at least six months prior to the commencement of operation of the SSI.												
B	29		The Proponent must undertake further hydrological and hydraulic	Y Y	Υ	Y Y	Y Y	Υ	Y Prior to drainage works	N	Not yet submitted N/A	Not yet	Compliant	CDS-JV	The Stormwater Drainage Report has been developed
			modelling based on the detailed design of the SSI to determine the ability of the receiving drainage systems to effectively convey									complete			in consultation with Sydney Water and the relevant Councils.
			pavement drainage from the SSI once operational. The modelling must be undertaken in consultation with the relevant council(s) and the												The Stormwater Drainage Report was submitted to
			outcomes documented in a Stormwater Drainage Report. The Stormwater Drainage Report must:												DP&E on 12/05/2017, prior to the commencement of the relevant new or modified operational drainage
B	29	(a)	confirm the location, size and capacity of all drainage basin structures associated with the operation of the SSI;												works.
B	29	(b)	assess the potential impacts of pavement drainage discharges from the												Flood modelling reports are currently being updated due to new and ongoing design changes which have
			SSI drainage systems on the receiving environment including the hydrology (water quality and quantity) of receiving waterways,												necessitated some re-modelling. This will allow the Stormwater Drainage Report to be updated and
B	29	(c)	riparian vegetation, aquatic ecology and property; identify all feasible and reasonable mitigation measures to be												submitted to DPE for approval in March 2019.
		` ,	implemented where pavement drainage from the SSI drainage systems is predicted to adversely impact on the receiving environment;												
B	29	(d)	where pavement drainage from the SSI flows to a council stormwater												
			drainage system, confirm the location of the cross drainage point and, where available, use drainage information obtained from the relevant												
B	29	(d)	council, to – (i) confirm the capacity of the council's drainage system and its												
			ability to receive and convey the flows,												
B	29	(d)	(ii) identify any consequent upstream and downstream impacts on cross drainage infrastructure capacity,												
B	29	(d)	(iii) assess the impacts on the receiving environment at the final outflow point resulting from any additional flow volume (including, but												
			not limited to, scour, flooding, water quality impacts, and impacts on												
B	29	(d)	riparian vegetation, aquatic ecology and property), and identify all feasible and reasonable mitigation measures to be												
			implemented where increased flows through cross drainage systems adversely impact on council drainage infrastructure and the receiving												
B	29	(e)	environment; and set out a clear time frame for the implementation of mitigation												
		. ,	measures.												

Sub Ref Ref	Condition of Approval	1A; C1-C3	1B: C4-C11	1C: HV Power	2A; C1-C3	2B: C4-C6	2C: C7	2D: C8-C11	3 (Tunnels)	4: C12-C13	Timing/phase	Secretary's Approval Required?	Date of first submission	Date of Secretary's Approval	Date completed	Compliance Status	Responsibility	Comment / evidence (Quarter 10) (25/8/18 - 24/2/19)
B29	The Stormwater Drainage Report must be submitted to the Secretary prior to the commencement of any new operational drainage works, modifications to existing stormwater drainage works, or construction of hard surfaces associated with the operation of the SSI that would result in runoff to existing or new stormwater drainage systems, unless otherwise agreed by the Secretary.																	
В30	The Proponent must prepare a Water Reuse Strategy which sets out feasible and reasonable options for the reuse of collected stormwater and groundwater during construction and operation of the SSI. The Water Reuse Strategy must include, but not be limited to:	N	N	N	N	N	N	N	Υ	N	Prior to tunnelling works	Y	15/09/2016	3/11/2016	24/11/2016 (Construction- phase Strategy)	Compliant	CDS-JV	The Water Reuse Strategy is being prepared in 2 stages, ie for construction and operation. The Water Reuse Strategy for construction has been conditionally approved by DP&E on 3/11/2016. An
B30 (a) B30 (b)	evaluation of all feasible and reasonable reuse options; details on the preferred reuse option(s), including volumes of water to be reuse, proposed reuse locations and/or activities, proposed treatment (if required), and any additional licences or approvals that may be required; and a time frame for the implementation of the preferred reuse option(s).																	updated Strategy was submitted to DP&E on 24/11/2016 to address the conditions. The Strategy was updated in September 2017 to address opportunities for water reuse at the Local Roads construction compounds/sites and the use of treated groundwater, via WTP's, for tunnelling activities.
B30 (C)	Justification must be provided in the event that it is concluded that no feasible or reasonable reuse options prevail.																	An updated Strategy was submitted to DPE on 16/2/18. The updated Strategy included a memo (draft
B30	A copy of the Water Reuse Strategy must be submitted to the Secretary for approval prior to commencement of tunnelling works.																	memo was provided to the ER in both December 2017 and January 2018 for review / comment) detailing the investigation undertaken by the Project into the
B30	Nothing in this condition prevents the Proponent from preparing separate Water Reuse Strategies for the construction and operational phases of the SSI. Where a separate Strategy is prepared for the operation of the SSI, this must be submitted to the Secretary for approval at least six months prior to the commencement of operation of the SSI.																	potential re-use of groundwater in 2017 to satisfy the requirements of the reasonable and feasible test. The operational phase Water Reuse Strategy will be submitted to DP&E at least six months prior to the commencement of operation.

		D										Timing/phase	č						Comment / evidence (Quarter 10)
		ef											retar	D	Date			pons	(25/8/18 - 24/2/19)
						Ħ				***			y's A	Date of first submission	of S	Da	Com	ibilit	
				1A:	1B: C	2A: C1-C3 1C: HV Power	2B:	20	2D: 0	3 (Tu	4: C12-C13		pprc	ffirs	ecre	Date completed	Compliance Status	~	
				C1-C	C4-C	C1-C	C4-C	:: c7		ınne	12-C		oval	it su	tary	omp	nce		
				ພ	11	wer 3	6		11	ls)	13		Req	bmis	's Ar	letec	Statı		
													uirec	sion	pro	_	su		
													:5		v <u>a</u>				
В3	31		Prior to the commencement of any activities that would result in the disturbance of land and/or soil, or as otherwise agreed by the Secretary, in areas identified as having a moderate to high risk of contamination, a Soil Contamination Report must be prepared by a suitably qualified person(s) in accordance with the requirements of the Contaminated Land Management Act 1997 and associated guidelines, detailing the outcomes of Phase 2 contamination investigations within	Y	Y	Y	Y	Y	Y	Y	Y	Pre-construction	N	N/A	N/A	Ongoing	Compliant	CDS-JV	Soil Contamination Reports are being progressively completed for the project in accordance with the Contaminated Land Management Act 1997 and associated guidelines to meet the requirements of condition B31. Compounds and other construction sites identified as having a medium to high risk of contamination are identified in Appendix B of the
			these areas. The Soil Contamination Report must detail, where relevant, whether the land is suitable (for the intended land use) or can																Construction Contaminated Land Management Plan.
			be made suitable through remediation and/or outline the potential contamination risks from the SSI to human health and receiving waterways.																Soil Contamination Reports (for Phase 2 site investigations) have been prepared for the following sites:
																			- Construction compounds (C1-C4, C7, C8 and C11), - St Peters Interchange, various sites, - Local Road upgrades, various sites.
																			Where remediation is required Remediation Action Plans (RAP) are also being prepared prior to commencement of works that would disturb the land/soil to be remediated. RAPs are being reviewed to produce site audit statements by both Chris Jewell and Rod Harwood, accredited site auditors. RAPs have been prepared for the following sites: - Alexandria Landfill - 25-29 Burrows Rd, St Peters - 32-34 Burrows Rd, St Peters - 33 Burrows Rd and 53-57 Campbell Rd, St Peters - 197 Euston Rd, Alexandria - 566-590 Gardneres Road, Mascot - Kingsgrove Construction Compound.
В3	21		For land to be disturbed by the SSI, where the investigations identify	٧	Υ	YY	Y	Y	Y	Y	Y	Pre-construction	N	N/A	N/A	Ongoing	Compliant	CDS-JV	No ground is being disturbed until Soil Contamination Reports are complete and where required RAPs are complete.
55			that the site is suitable for the intended operations and that there is no need for a specific remediation strategy, measures to identify, handle and manage potential contaminated soils, materials and groundwater must be identified in the Soil Contamination Report and incorporated into the Construction Environmental Management Plan, unless otherwise agreed by the Secretary. Should a remediation strategy be required, the Soil Contamination Report must include a Remediation Action Plan for addressing the disturbed area, and how the environmental and human health risks will be managed during the disturbance, remediation and/or removal of contaminated soil or groundwater.	'	,		1	,				THE CONSTRUCTION	·	170	N/A	Ongoing	Compliant	CDSTV	Note: Site Audit Statemnets (SAS) are issued by the Site Auditor once works have been completed. No SAS have been issued to date.
В3	31		If remediation is required, the Soil Contamination Report must be accompanied by a Site Audit Statement(s), prepared by an accredited Site Auditor under the Contaminated Land Management Act 1997, verifying that the disturbed area has been or can be remediated to a	?	Y	? ?	?	?	Y	?	?	Pre-operation	N	Not yet submitted	N/A	Ongoing	Compliant	CDS-JV	
			standard consistent with the intended land use. Where land is remediated, a final Site Audit Statement(s) must be prepared by an accredited Site Auditor, certifying that the contaminated disturbed areas have been remediated to a standard consistent with the intended land use. The final Site Audit Statement must be submitted to the Secretary and relevant councils prior to operation of the SSI, unless otherwise agreed to by the Secretary.																

Ke ^s		Sub	Condition of Approval									Timing/phase	Secr		_			Res	Comment / evidence (Quarter 10)
		Ref											etary	Dat	Date		0	oonsil	(25/8/18 - 24/2/19)
				1A: C1-C3	1B: C4-C11	2A: C1-C3 1C: HV Power	2B: C4-C6	2C: C7	2D: C8-C11	3 (Tunnels)	4: C12-C13		's Approval Required?	Date of first submission	of Secretary's Approval	Date completed	Ompliance Status	bility	
B32			The Proponent must submit a copy of the final Landfill Closure Management Plan to the Secretary prior to the commencement of any closure or construction works at Lot 2 DP 1168612, 10-16 Albert Street, St Peters (the Alexandria Landfill). The Plan must be accompanied by a statement which sets out where the following have been addressed in the Landfill Closure Management Plan:	N	Y	N N	N	N	Y	Y	N	Pre-Construction	N	2/06/2016	N/A	2/06/2016	Compliant	CDS-JV	A Landfill Closure Management Plan has been prepared by Golder Associates Pty Ltd. The plan was reviewed and endorsed by the EPA on 27 May 2016. The Plan and required statement was submitted to DPE on 2 June 2016.
B32	(a)	a)	the environmental and monitoring framework to be implemented following the cessation of waste disposal and material recycling activities at the Alexandria Landfill and associated waste recycling and transfer facility;																An update to the plan was provided to DPE on 11/8/17 to include an Odour Management Protocol as directed by DPE via letter dated 13/7/17.
B32	(b	o)	existing operational consents and approvals for use of the site as a waste storage and recycling facility;																An Addendum to the The Landfll Closure Management Plan was provided to EPA on 19/6/18. The Addendum
B32 B32	(c)		the proposed future use of the site; the closure and stabilisation of the site including details of final capping designs and future landform;																provided information relevant to the Stage 3 Interface Worksite.
B32	(e	<u>;</u>)	a groundwater monitoring bore network, to monitor the movement of groundwater within and immediately outside the cut-off wall;																
B32	(f)		material tracking;																
B32	(g)		occupational health and safety requirements;																
B32	(h		community engagement processes;																
B32	(i))	specific measures for the management, monitoring and reporting of;																
B32 B32			(i) dust and odour; (ii) asbestos;																
B32			(iii) leachate and gases;																
B32			stormwater; and																
B32	(j))	any outstanding clean-up notices, and																
B32	(k)		evidence that the EPA has reviewed the Landfill Closure Management Plan and has no outstanding concerns.																
B32			Where any of the above details have not been included in the final Landfill Closure Management Plan, then the Proponent must provide the details in the statement accompanying the plan required by this condition.																
B33			The Proponent must not destroy, modify or otherwise physically affect any heritage items, including human remains, outside of the SSI footprint. This approval does not allow the Proponent to harm, modify, or otherwise impact human remains uncovered during the construction and operation of the SSI.	Y	Y	Y	Y	Y	Y	Y	Y	Construction	N	N/A	N/A	N/A	Compliant	CDS-JV	Measures to prevent damage to heritage items have been incorporated into Section 6 of the Construction Heritage Sub-Plan (M5N-ES-PLN-PWD-0006). These include: • heritage items to be shown on Site Environment Plans (SEPs), • delineation of heritage items/areas on site, • avoiding or monitoring use of vibratory equipment in proximity to heritage items • training/awareness of unexpected heritage finds procedure. Measures identified in the Construction Heritage Sub-Plan are being implemented.

WestConnex New M5

Quarterly Construction Compliance Report: No. 10

	Ref	Condition of Approval								Ti	ming/phase	Seci					Res	Comment / evidence (Quarter 10)
) Ref		1A: C1-C3	1C: HV Power	2A: C1-C3	2B: C4-C6	2D: C8-C11 2C: C7	3 (Tunnels)	4; C12-C13		retary's Approval Required?	Date of first submission	Date of Secretary's Approval	Date completed	Compliance Status	ponsibility	(25/8/18 - 24/2/19)
B34		The Proponent must salvage sections of the laminated timb Rudders Bond Store prior to demolition of the building and options for its reuse within the project area at St Peters and its use within the operational facilities. The sections to be st must be determined in consultation with the Heritage Coun (or its delegate). The Proponent must submit to the Secreta advice from the Heritage Council of NSW that it is satisfied proposed level of salvage, prior to the building being demol	assess I maximise alvaged cil of NSW ry written with the ished.	N N			N	N Y	N		onstruction	Y	20/09/2016		Not yet complete	Compliant	CDS-JV	This requirement is addressed in Section 6.2 of the Construction Heritage Sub-Plan (M5N-ES-PLN-PWD-0006). The OEH as delegate of the Heritage Council of NSW has been consulted in regards to salvage requirements (information provided for review 2/08/2016). OEH have provided their satisfaction with the approach outlined for salvage and reuse of items from the Rudders Bond Store for the project (letter ref: SF15/43038, dated 19/09/2016). A copy of this letter was submitted to DP&E on 20/09/2016. Demolition / deconstruction works were completed as of May 2017. Ten whole beams have been salvaged to date for re-use on the project. A further 6 beams have been salvaged for City of Sydney. Items to be reused within the project area at St Peters will be incorporated into the Urban Design and Landscape Plan.
В35	5	The Proponent must salvage items and materials from herit as advised by an independent heritage consultant. The list of materials to be salvaged must be developed in consultation relevant council(s) and submitted to the Secretary for consi prior to demolition of any heritage items. How the items and the project is to be detailed in the Urban Design and Landsor required by condition B61. Any residual items and materials are to be made available, process to be developed by the Proponent in consultation we relevant council(s), to property owners within the locality from the material originated.	of items and with the deration e reused in cape Plan through a with the	N N	N	N	N	N Y	N		re-construction onstruction	Y	8/11/2016	8/12/2016; 22/12/2016	Not yet complete	Compliant	CDS-JV	The requirement to salvage heritage items/materials is addressed in Section 6.2 and Appendix B of the Construction Heritage Sub-Plan (M5N-ES-PLN-PWD-0006). Reuse of items will be described in the Urban Design and Landscape Plan. Salvage reports have been developed in consultation with Inner West Council for 28-44 & 82 Campbell St St Peters. These reports have been considered by DPE. Materials from these properties have been salvaged in accordance with the salvage reports. Work is progressing to incorporate salvaged items into the Urban Design and Landscape Plan. A process has previously been developed and enacted in consultation with Inner West Council to distribute residual items to property owners within the locality.
B36	5	Except for necessary stabilisation or maintenance works ag consultation with the Secretary, the Proponent must not de modify or otherwise physically affect the Service Garage loc Princes Highway, St Peters	stroy,	N Y	Y	N	N	N Y	N		re-construction onstruction	N	N/A	N/A	N/A	Compliant	CDS-JV	The property is being protected from indirect damage through the measures outlined in Section 6 and Appendix B of the Construction Heritage Sub-Plan (M5N-ES-PLN-PWD-0006), including no-go zone fencing and vibration monitoring as required.
B37	7	Identified impacts to heritage items and heritage conservat must be minimised through both detailed design and constr measures for ensuring this are to be detailed in the Constru Heritage Management Plan required by condition D68(c).	ruction. The	N N	N	Y	Y	Y	Y	Y Co	onstruction	N	N/A	N/A	N/A	Compliant	CDS-JV	This requirement has been addressed through detailed design and is also addressed in Section 6.2 and Appendix B of the Construction Heritage Sub-Plan (M5N-ES-PLN-PWD-0006). All impacts on heritage items and conservation areas have been avoided where possible in both the construction and operational footprint and design.
B38	3	Prior to conducting acoustic treatment at any heritage item accordance with this approval, the Proponent must obtain a implement the advice of an appropriately qualified and exp heritage expert to ensure such work is carried out in a many sympathetic to the heritage values of the item.	and erienced	YY	Y	Y	Y	Y	Y	Y Co	onstruction	N	N/A	N/A	Ongoing	Compliant	CDS-JV	This requirement is addressed in Section 6 and Appendix B of the Construction Heritage Sub-Plan (M5N-ES-PLN-PWD-0006).

WestConnex New M5

Revision 02

	Ref	Sub	Condition of Approval							Tir	ming/phase	Seci					Res	Comment / evidence (Quarter 10)
		o Ref		1A: C1-C3	1B: C4-C11	1C: HV Power	2B: C4-C6 2A: C1-C3	2C: C7	3 (Tunnels) 2D: C8-C11	4: C12-C13		retary's Approval Required?	Date of first submission	Date of Secretary's Approval	Date completed	Compliance Status	ponsibility	(25/8/18 - 24/2/19)
B3:	9		Any buildings or structures identified as potential heritage items in the documents listed in conditions A2(b) and A2(c) or identified during detailed design or construction of the SSI, must be dealt with as though they are a locally listed heritage item.	Y	Y	Y	Y	YY	Y	Y Pre	e-construction	N	N/A	N/A	N/A	Compliant	CDS-JV	There were no additional buildings or structures identified as potential heritage items during the reporting period.
B4	0		The Proponent must prepare a Heritage Interpretation Plan which identifies and interprets the key heritage values and stories of heritage items and heritage conservation areas impacted by the SSI. The Heritage Interpretation Plan must include, but not be limited to:	N	N	N	N N	N Y	N	Y Co	nstruction	N	Not yet submitted	N/A	Not yet complete	Compliant	CDS-JV	This requirement is addressed in Section 6 of the Construction Heritage Sub-Plan (M5N-ES-PLN-PWD-0006). Preliminary work has commenced on the Heritage Interpretation Plan and it will be submitted to the relevant councils and agencies as required. The Heritage Interpretation Plan will include as a minimum: - St Peters Brickpit Geological Site - Alexandra Canal
B4	0	(a)	a discussion of the key interpretive themes, stories and messages proposed to interpret the history and significance of the affected heritage items and sections of heritage conservation areas including, but not limited to, St Peters Brickpit Geological site, the Alexandra Canal, Terraces at 28-44 and 82 Campbell Street and the Rudders Bond															- Terraces at 28-44 and 82 Campbell Street - Rudders Bond Store - Dynamo Service Garage - Clemton Park Urban Conservation Area - Pallamanna Parade Urban Conservation Area
B4		(b)	Store; and identification and confirmation of interpretive initiatives implemented to mitigate impacts to archaeological relics, heritage items and conservation areas affected by the SSI. The Heritage Interpretation Plan must be prepared in consultation with the NSW Heritage Council and the relevant local councils. A copy of the Plan must be provided to the NSW Heritage Council, the relevant local councils and the Secretary at least six months prior to the operation of the SSI.															
B4	1		The Proponent must compile photographic records of those parts of the Alexandra Canal to be impacted by the construction of stormwater drainage works both prior to and post the works being undertaken. The photographs taken prior to the works must be included in the Construction Heritage Management Plan required under condition D68(c) and referred to when reinstating the bricks of the canal embankment to ensure that they are correctly replaced. The pre- and post-works photographs must be made available to the Heritage Council of NSW and the Secretary on request.	N	N	N	N N	N P	I N		e-construction nstruction	Z	N/A	N/A	Not yet complete	Compliant	CDS-JV	This requirement is addressed in Section 6.2 of the Construction Heritage Sub-Plan (M5N-ES-PLN-PWD-0006). Photographic records will be obtained prior to any impact from drainage works on Alexandra Canal. These records will be included in an update to the Construction Heritage Sub-Plan once obtained. Subsequent records will also be obtained as required to ensure appropriate reinstatement. A photographic survey has been undertaken of the canal banking and has been included in the
B4.	2		The Proponent shall appoint an appropriately qualified and experienced heritage expert to oversee the removal and reinstatement of sections of the embankment wall of the Alexandra Canal affected by the construction of stormwater drainage points.	N	N	N	N N	N N	I N	Y Co	nstruction	N	N/A	N/A	N/A	Compliant	CDS-JV	Construction Heritage Management Plan. This requirement is addressed in Section 6.2 of the Construction Heritage Sub-Plan (M5N-ES-PLN-PWD-0006). The project's heritage specialists, Extent Heritage have been engaged to provide advice and oversight of works affecting Alexandra Canal.
B4.	3		The SSI is to be designed with the objective of improving, on balance, and not adversely impacting on:	Y	Y	Υ	Y	Y	Υ	Y De	sign	N	N/A	N/A	N/A	Compliant	WCX M5 AT	Detailed design is being undertaken in consideration of all Conditions of Approval, including the requirement to improve existing traffic performance and access arrangements.
B4.		(a) (b)	the performance of the road network for all road users, including but not limited to vehicles, freight, public transport and active transport; and existing access arrangements and services for all road users, including															The road performance standards for the project have been nominated by WCX M5 AT and CDS-JV is designing the project in accordance with these standards.
			consideration of speed and reliability of public transport services.															Access arrangements are captured in the local road and property adjustment documentation which comply with this requirement.

WestConnex New M5

Revision 02

Ref	Sub	Condition of Approval									Timing/phase	Sec					Res	Comment / evidence (Quarter 10)
	Ref											etary'	Date	Date of		6	oonsib	(25/8/18 - 24/2/19)
			1A	1B:	2A 1C: H	28	2	2D:	3 (T	4: 0		s Appı	Date of first submission	f Secr	Date completed		ility	
			: C1-C	C4-C1	2A: C1-C3 1C: HV Powe	: C4-C)C: C7	C8-C:	3 (Tunnels)	4: C12-C13		roval	st sub	etary'	о <u>в</u>	mpliance Statu		
			ùí	=======================================	ver	ത്		=======================================	ls)	55		Requi	omissi	's App	eted	Status		
												red?	Ö	roval		•		
																l		
																		Details of compliance against this CoA is provided in the compliance tables included in each design report and are confirmed during independent certification.
B44		The SSI must be designed to not preclude delivery of the King Street Gateway Project. Consultation with the relevant council(s) must be undertaken during detailed design of the SSI to facilitate integration of the two projects. Current traffic modelling and assessment, and the result of the Road Network Performance Review Plan as required in condition E40 where applicable, must be provided to the relevant	Y	Y	YY	Y	Y	Y	Y	Υ	Design	N	N/A	N/A	Ongoing	Compliant	WCX M5 AT	RMS met with Councils to discuss the final concept design plans for King Street Gateway Project on 27 April and 2 May 2017. Councils and RMS have endorsed the Concept Design layouts for the King Street Gateway.
		authority and used in the development of the King Street Gateway Project.																Consultation with Councils is ongoing in relation to the detailed design. The Road Network Performance Review Plan (M5N-CDS-MNP-100-100-MG-1865) will incorporate and report on the requirements of this condition including consultation with relevant councils.
B45		Where bus stops are required to be temporarily closed during construction, such closure must not occur until:	N	N	N Y	Y	Y	Y	N	Υ	Design	N	N/A	N/A	N/A	Compliant	CDS-JV	A bus stop along Euston Road Nortbound south of Maddox Street has been relocated north of Maddox Street. This Bus Stop relocation is part of long term
B45	(a)	for bus stops identified for relocation in the documents referred to in condition A2(b), relocated bus stops are functioning, have similar capacity and are relocated within a 400 metre walking distance of the existing bus stop (where feasible and reasonable); or																plan for Euston Road stage 1 B approved under a Traffic manegement plan. In addition the Bus Stop along Euston Road Southbound, north of Maddox Street was tempoarry closed for two weeks with alternative bus stop within 400m was proposed.
B45	(b)	for bus stops identified for temporary removal in the documents referred to in condition A2(b), bus stops are identified that are within a 400 metre walking distance of the removed bus stop (where feasible and reasonable), have comparable capacity, and are on the same route and in the same direction of the closed bus stop.																Consultation and approval were conducted in liaison with Transport for NSW.
B45		Where temporary closures of bus stops are required (including relocation or removal), adequate wayfinding signage shall be provided directing commuters to adjacent or relocated bus stops. Any closures or alterations to bus stops during construction are to be undertaken in consultation with Transport for NSW.																
B46		All bus stops temporarily removed or relocated during construction of the SSI must be reinstated in a manner that provides equal or improved capacity and accessibility in consultation with Transport for NSW and relevant councils prior to the commencement of operation of the SSI	N	N	N Y	Υ	Y	Y	N	Υ	Prior to operation	N	N/A	N/A	Not yet complete	Not yet triggered	CDS-JV	Reinstatement of bus stops will be undertaken in consultation with Transport for NSW and the relevant council in accordance with this condition. This requirement is addressed in Section 6 of the Construction Traffic and Access Sub Plan (M5N-ES-PLN-PWD-0006).
B47		To improve pedestrian and cycle accessibility, road lane widths, associated medians and intersection geometry are to be minimised, where feasible and reasonable, without compromising safety	Y	Y	YY	Y	Y	Y	Y	Y	Design	N	N/A	N/A	N/A	Compliant	WCX M5 AT	Road Geometry Design Reports and the Road Design Criteria Report take this condition into consideration for optimising road alignments. Area Shared Path (Footpaths, Bicycle Paths) Design Reports further identify accessibility.
																		Road alignment design reports are finalised and shared use path design reports were being finalised at the time of reporting.
																		Details of compliance against this CoA is provided in the compliance tables included in each design report and are confirmed during independent certification.

124 In containing the containing of the containi		Ref	Sub	Condition of Approval								1	Timing/phase	Sec					Res	Comment / evidence (Quarter 10)
Bod Incident to our or model action model printing political and experience of the printing political and experienc			Ref											reta	D	Date			pon	(25/8/18 - 24/2/19)
Big							L>							ry's	ate		ō	Co	sibili	(23) 6) 16 - 24) 2) 13)
Big					14	1B:	2A	2B	N)	2D:	3 (1	4.		App	of fi	Secr	ate o	npli	₹	
Big					Ü	2	Ϋ́ C1	2	20.	:	Tun T	C12-		rova	rst s	·eta	S B	ianc		
Body					:	Ċ	ow.	5	27	Ċ11	nels	Ċ13		al R	ü br	ry's	ple	e St		
The contract of the contract							막							equi	niss	Арр	e d	atus		
interfacement. No Signification and the congred of the congred control of the con														red	<u>ö</u>	rov		•		
interfacement. No Signification and the congred of the congred control of the con																<u>a</u>				
interfacement. No Signification and the congred of the congred control of the con	E	48		In relation to new or modified local road, parking, pedestrian and cycle	γ	Υ	ΥΥ	Υ	Υ	Υ	Υ	Υ	Design	N	N/A	N/A	N/A	Compliant	CDS-JV	RMS are reviewing the detailed design packages for
Assistance of Quarter in Territoria Compressive production of the Compressive of the Control of the Compressive of the Control of the Compressive of the Control of the Con				infrastructure, the SSI (including ancillary facilities) must be designed	·					-					.,	,	14,11			
BSQ A histographic Sould Editory Auditor is to be undertaken to any or control of sould read to the control of																				
statisfied politics of control of a section of politics in the control of a section of politics in the control of a section of the section of				Austroads Guide to Traffic Engineering Practice																
See Autor december 1 seeling of the Secretary Analysis of the Secretar																				
Light Ligh																				
Leading of exercising expending of the process and improvements of the control of																				
A Anti-consistent based College, Author() is to the understates they as appropriate great particle and particles are dependent or previous management of personal pers																				
An inclinationation of Saliney Audits (1) file in amorphisms on year of the confirmed amorphisms of saliney and saliney for manage of amorphisms of previous and prediction of the previous and																				
An imposement related selfent yearding in the terroderisted region or severe cept quality accordinated to the conformation of the control present of the control																				
to assuss the entirely performance of any owe or modified local local, position, and agree position agree position and agree position and agree position and agree position agree position agree position agree position and agree position agree p	E	49		An independent Road Safety Audit(s) is to be undertaken by an	Υ	Υ	Y Y	Υ	Υ	Υ	Υ	ΥI	Design	N	N/A	N/A	Ongoing	Compliant	CDS-JV	Ŭ .
pointing anothers and region in manufacturant provided do gain or the SSS (companied and provided to consult that they would be a provided for the SSS (companied and provided that they would be a provided for the SSS (companied and provided for the SSS (companied for the S																				reporting period as follows:
infrictioning working by constraining and constraining an																				27/11/18 - Venice St post opening
including Automation Garden to Traffic Engineering Practices, Audit Engine																				
fundings and recommendations must be actioned pions to construction of the relevant inflantituture and must be made available to the Screen on request. Screen on request. Bibl The Proposent must understale a Pedestrian and Cycle propriet and the propriet of the Recommendation of the Screen of the Recommendation of the Recommen																				
define relicious informaturare and must be made available to the Secretary on request. Sec																				
S50 The Proposent must undertake a Pedestrian and Cycleway Network fivew. The Review must be presented by a wishing a must be consisted and expensed on a paper with the state of this opposite of the state of t																				
Solid The Prognance must undertake a Pedestrian and Cycleway Network Review. The Review must be prepared and approved by the Secretary within is months from the date of this approval (or as otherwise approved by the Secretary within is months from the date of this approval (or as otherwise approved by the Secretary within is months from the date of this approval (or as otherwise approved by the Secretary within is months from the date of this approval (or as otherwise approved by the Secretary within is months from the date of this approval (or as otherwise approval of the Secretary within is months from the date of this approval (or as otherwise approved by the Prognance approval of the Secretary within is monthal than the property of the Prognance and approved by the Prognance and the SES. The Review approved by the Prognance and the SES. The Review was approved by the Prognance and approved and approved and approved and approved and approved by the Prognance and approved by				Secretary on request.																
Signature Sign																				
The Prognant must undertake a Patientian and Cyclowary, Network The Prognant must undertake a Patientian and Cyclowary, Network The Prognant must undertake a Patientian and Cyclowary Network The Prognant must undertake a Patientian and Cyclowary Network The Prognant must undertake a Patientian and Cyclowary Network The Prognant must be provided and approved by the Secretary The Prognant must be provided and patients and provided by the Secretary The Prognant must be provided and patients and Syclowary Network The Prognant must be provided and specific facilities that The Prognant must be provided by the Secretary (to Identify patients) patients and Cyclowary Network The Prognant must be provided by the Secretary (to Identify patients) patients and Cyclowary Network The Prognant must be provided by the Secretary (to Identify patients) patients and Cyclowary Network The Prognant must be provided by the Secretary (to Identify patients) patients) patients and Cyclowary Network The Prognant must be provided by the Secretary (to Identify patients) patients) patients and Cyclowary Network The Prognant must be provided by the Secretary (to Identify patients) patients) patients and Cyclowary Network The Prognant must be provided by the Secretary (to Identify patients) patients) patients and Cyclowary Network The Prognant must be provided by the Secretary (to Identify patients) patients) patients and Cyclowary Project, Inchding potential Princes Highway Transfer and Cyclo impacts associated with the project; The Prognant must be provided by the Secretary Project, Inchding potential Princes Highway Transfer and Cyclowary Project, Inchding potential Princes Highway Tran																				
The Proponent must undertake a Pedestrian and Cycleway Network Review. The Review must be prepared and approved by the Secretary which six months from the date of this approved by the Proponent approv																				
Review. The Review must be prepared and approved by the Secretary within six months from the date of this approval or abtenuise agreed by the Secretary to identify pedestrian and cycle facilities that are to be provided by the Proponent as part of the SSI. Review must be prepared by a suitably qualified and experienced person(s) that has been approved by the Secretary. The Review must be provided in the Secretary to identify and commender, that not be limited to: and diverses the matters rated during consultation. The Review must identify and consider, but not be limited to: current and future land use and associated pedestrian and cycle demand and node; seemand and nodes:																				21/2/19 - M5 Switch 3.6 and 3.7 post opening
within isx months from the date of this approval (or as otherwise agreed by the Secretary) to identify defacilities that are to be provided by the Proponent as part of the SSI. The Review must be prepared by a suitably qualified and experienced person(s) that has been approved by the Secretary. The Review must be undertasken in constitation with the relevant councils and Blucycle NSVW and address the matters raised during consultation. The Review must intentify and consolided, but not be limited to: arranged the secretary of the secretary of the secretary of the secretary of the secretary. The Review must intentify and consolided, but not be limited to: current and future land use and associated pedestrian and cycle destination and future land use and associated pedestrian and cycle destination and future land use and associated pedestrian and cycle destination and future land use and associated pedestrian and cycle destination and future land use and associated pedestrian and cycle destination and future land use and associated pedestrian and cycle destination and cycling strategies; be considered to the secretary of the se	E	50			N I	N	N Y	Υ	Υ	Υ	Υ	ΥI	Design	Υ	Not yet submitted	· .	Ongoing	Compliant	WCX M5 A1	
agreed by the Secretary) to identify pedestrian and cycle facilities that are to be provided by the Proponent a part of the St. the Review must be prepared by a suitably qualified and experienced person(s) that has been approved by the Secretary. The Review must be undertaken in consultation with the relevant councils and Bicycle MSW and address the matter raised during consultation. The Review must identify (and consider), but not be limited to: B50																approved				approved by DPE on 23 June 2017.
must be prepared by a suitably qualified and experienced person(s) that has been approved by the Secretary. The Releview must be undertaken in consultation with the relevant councils and Bitycke NSW and address the matters raised during consultation. The Review must identify (and consider), but not be limited to: current and furre land use and associated pedestrian and cycle demand and needs; pedestrian and cycle impacts associated with the project; the King Street Gateway Project, including potential Princes Highway traffic calning limitatives; (d) Alexander Canal initiatives; regional and local pedestrian and cycle ingestrategies; pedestrian and cycle safety, accessibility and connectivity, including the public realin; (intersection and signal phasing opportunities to reduce waiting and crossing times for pedestrians and cycless; (a) (b) (c) (c) (d) Alexander Canal initiatives; regional and local pedestrian and cycle ingestry, including the public realin; (e) (f) pedestrian and cycle safety, accessibility and connectivity, including the public realin; (n) (intersection and signal phasing opportunities to reduce waiting and crossing times for pedestrians and cycless; (responsing times for pedestrians and cycless) (p) provision of upgraded cycle and pedestrain facilities within 1,000 metres of the boundary of the St Feters interchange, apart from the areas addressed in conditions 862(c) and 864; and concept designs for pedestrian and cycleway infrastructure and implementation timeframes The Review is also to consider the delivery of the 'MS East Green Link' between Kingsgrove and Mascot approved as part of the MS East House and the person of the MS East House and the p																				
that has been approved by the Secretary, The Review must be undertaken in consultation with the relevant councils and Bicycle MSW and address the matters raised during consultation. The Review must identify final consider), but not be limited to: (a) (a) current and future land use and associated pedestrian and cycle demand and needs; (b) pedestrian and cycle impacts associated with the project; (b) pedestrian and cycle impacts associated with the project; (d) Alexander Canal initiatives; (d) Alexander Canal initiatives; (e) regional and local pedestrian and cycling strategies; (f) pedestrian and cycle site, accessibility and connectivity, including the public realin; (g) intersection and signal phasing opportunities to reduce waiting and crossing times for pedestrians and cyclists; (h) provision of upgraded cycle and pedestrian facilities within 1,000 metres of the boundary of the SF eters interchange, apart from the areas addressed in conditions 862(c) and 864; and concept designs for pedestrian and cyclewan frastructure and implementation timeframes The Review is also to consider the delivery of the "MS East Green Link' between Kingsgrove and Maccot approved as part of the MS East Motorovay project. The review wish all address past constraints to the																				
undertaken in consultation with the relevant councils and Bicycle NSW and address the matters raised during consultation. The Review must identify (and consider), but not be limited to: current and future land use and associated pedestrian and cycle demand and needs: pedestrian and cycle impacts associated with the project; the king Street Gateway Project, including potential Princes Highway traffic calming initiatives; Alexander Canal initiatives; Alexander Canal initiatives; BSO (e) regional and local pedestrian and cycle significant of the public realm; intersection and signal phasing opportunities to reduce waiting and crossing times for pedestrian and cycle safety. In considering the public realm; intersection and signal phasing opportunities to reduce waiting and crossing times for pedestrian and eyel safety. In one of the boundary of the St Peters Interchange, apart from the areas addressed in conditions BSC(c) and B64; and concept designs for pedestrian and and cycle way infrastructure and implementation timeframes. BSO (I) a solution of the provision of the project. The review is also to consider the delivery of the 'MS East Green Link' between Kingsgrove and Mascot approved as part of the MS East Motorway project. The review is all address space to constraints to the																				
identify (and consider), but not be limited to: current and future land use and associated pedestrian and cycle demand and needs; pedestrian and cycle impacts associated with the project; the King Street Gateway Project, including potential Princes Highway traffic calming initiatives; 850 (c) the King Street Gateway Project, including potential Princes Highway traffic calming initiatives; 850 (e) regional and local pedestrian and cycling strategies; pedestrian and cycle safety, accessibility and connectivity, including the public realm; Intersection and signal phasing opportunities to reduce waiting and crossing times for pedestrians and cyclists; 850 (f) provision of upgraded cycle and pedestrian facilities within 1,000 metres of the boundary of the St Peters Interchange, apart from the areas addressed in conditions BGZ(c) and B64; and concept designs for pedestrian and cycleway firstarturture and implementation timeframes 160 The Review is also to consider the delivery of the 'MS East Green Link' between Kingsgrove and Mascot approved as part of the MS East Motorway project. The review shall address spat constraints to the																				
850 (b) pedestrian and cycle impacts associated pedestrian and cycle demand and meeds; 950 (c) the King Street Gateway Project, including potential Princes Highway traffic calming initiatives; 950 (d) Alexander Canal initiatives; 950 (f) pedestrian and cycle safety, accessibility and connectivity, including the public realm; intersection and signal phasing opportunities to reduce waiting and crossing times for pedestrians and cyclist; 950 (g) In provision of uggraded cycle and pedestrian facilities within 1,000 mertes of the boundary of the St Peters Interchange, apart from the areas addressed in conditions 65(2) and 864; and concept designs for pedestrian and cycleway infrastructure and implementation timeframes 150 (i) concept designs for pedestrian and cycleway infrastructure and implementation timeframes 150 The Review is also to consider the delivery of the MS East Green Link' between Kingsgrove and Mascot approved as part of the MS East Motorway project. The review shall address past constraints to the																				
demand and needs; pedestrian and cycle impacts associated with the project; the King Street Gateway Project, including potential Princes Highway traffic calming initiatives; 850 (d) Alexander Canal initiatives; 850 (e) regional and local pedestrian and cycling strategles; (f) pedestrian and cycle safety, accessibility and connectivity, including the public realm; (g) public realm; (g) Intersection and signal phasing opportunities to reduce waiting and crossing times for pedestrians and cyclists; (g) Intersection of upgraded cycle and pedestrian facilities within 1,000 metres of the boundary of the St Peters Interchange, apart from the areas addressed in conditions B&C(c) and B&C and GBAC and concept designs for pedestrian and cycleway infrastructure and implementation timeframes The Review is also to consider the delivery of the 'MS East Green Link' between Kingsgrove and Mascot approved as part of the MS East Motorway project. The review shall address past constraints to the		50	(2)																	
B50 (c) the King Street Gateway Project, including potential Princes Highway traffic calming initiatives; B50 (d) Alexander Canal initiatives; B50 (e) regional and local pedestrian and cycling strategies; B50 (f) pedestrian and cycle safety, accessibility and connectivity, including the public realm; B50 (g) Intersection and signal phasing opportunities to reduce waiting and crossing times for pedestrians and cyclists; B50 (h) provision of upgraded cycle and pedestrian facilities within 1,000 metres of the boundary of the St Peters Interchange, apart from the areas addressed in conditions B62(c) and B64; and concept designs for pedestrian and cycleway infrastructure and implementation timeframes B50 (i) concept designs for pedestrian and cycleway infrastructure and implementation timeframes The Review is also to consider the delivery of the M5 East Green Link' between Kingsgrova and Mascota approved as part of the M5 East Wooton Wotorway project. The review shall address past constraints to the	'	30	(a)																	
traffic calming initiatives; (d) Alexander Canal initiatives; (e) regional and local pedestrian and cycling strategies; pedestrian and cycle safety, accessibility and connectivity, including the public realm; public realm; (g) Intersection and signal phasing opportunities to reduce waiting and crossing times for pedestrians and cyclists; metric of the boundary of the St Petrs Interchange, apart from the areas addressed in conditions B62(c) and B64; and concept designs for pedestrian and cycleway infrastructure and implementation timeframes The Review is also to consider the delivery of the M5 East Green Link' between Kingsgrove and Mascot approved as part of the M5 East Motorway project. The review shall address past constraints to the	E	50	(b)	pedestrian and cycle impacts associated with the project;																
B50 (d) Alexander Canal initiatives;	E	50	(c)																	
B50 (e) regional and local pedestrian and cycling strategies; B50 (f) pedestrian and cycle safety, accessibility and connectivity, including the public realm; B50 (g) Intersection and signal phasing opportunities to reduce waiting and crossing times for pedestrians and cyclists; B50 (h) provision of upgraded cycle and pedestrian facilities within 1,000 metres of the boundary of the St Peters Interchange, apart from the areas addressed in conditions B62(c) and B64; and season and according to the signal of the season and se	F	50	(d)																	
B50 (f) pedestrian and cycle safety, accessibility and connectivity, including the public realm; B50 (g) Intersection and signal phasing opportunities to reduce waiting and crossing times for pedestrians and cyclists; B50 (h) provision of upgraded cycle and pedestrian facilities within 1,000 metres of the boundary of the St Peters Interchange, apart from the areas addressed in conditions B62(c) and B64; and implementation timeframes B50 (i) concept designs for pedestrian and cycleway infrastructure and implementation timeframes The Review is also to consider the delivery of the 'M5 East Green Link' between Kingsgrove and Mascot approved as part of the M5 East Motorway project. The review shall address past constraints to the				·																
B50 (g) Intersection and signal phasing opportunities to reduce waiting and crossing times for pedestrians and cyclists; B50 (h) provision of upgraded cycle and pedestrian facilities within 1,000 metres of the boundary of the St Peters Interchange, apart from the areas addressed in conditions B62(c) and B64; and B50 (i) concept designs for pedestrian and cycleway infrastructure and implementation timeframes B50 The Review is also to consider the delivery of the 'M5 East Green Link' between Kingsgrove and Mascot approved as part of the M5 East Motorway project. The review shall address past constraints to the				pedestrian and cycle safety, accessibility and connectivity, including the																
crossing times for pedestrians and cyclists; B50 (h) provision of upgraded cycle and pedestrian facilities within 1,000 metres of the boundary of the St Peters Interchange, apart from the areas addressed in conditions B62(c) and B64; and B50 (i) concept designs for pedestrian and cycleway infrastructure and implementation timeframes B50 The Review is also to consider the delivery of the 'M5 East Green Link' between Kingsgrove and Mascot approved as part of the M5 East Motorway project. The review shall address past constraints to the	Ι.	E0	(a)	·																
B50 (h) provision of upgraded cycle and pedestrian facilities within 1,000 metres of the boundary of the St Peters Interchange, apart from the areas addressed in conditions B62(c) and B64; and B50 (i) concept designs for pedestrian and cycleway infrastructure and implementation timeframes B50 The Review is also to consider the delivery of the 'M5 East Green Link' between Kingsgrove and Mascot approved as part of the M5 East Motorway project. The review shall address past constraints to the		50	(g)																	
metres of the boundary of the St Peters Interchange, apart from the areas addressed in conditions B62(c) and B64; and B50 (i) concept designs for pedestrian and cycleway infrastructure and implementation timeframes B50 The Review is also to consider the delivery of the 'M5 East Green Link' between Kingsgrove and Mascot approved as part of the M5 East Motorway project. The review shall address past constraints to the	E	50	(h)																	
B50 (i) concept designs for pedestrian and cycleway infrastructure and implementation timeframes B50 The Review is also to consider the delivery of the 'M5 East Green Link' between Kingsgrove and Mascot approved as part of the M5 East Motorway project. The review shall address past constraints to the				metres of the boundary of the St Peters Interchange, apart from the																
implementation timeframes The Review is also to consider the delivery of the 'M5 East Green Link' between Kingsgrove and Mascot approved as part of the M5 East Motorway project. The review shall address past constraints to the	Ι,	50	/i)																	
B50 The Review is also to consider the delivery of the 'M5 East Green Link' between Kingsgrove and Mascot approved as part of the M5 East Motorway project. The review shall address past constraints to the	"	50	(1)																	
Motorway project. The review shall address past constraints to the	E	50		The Review is also to consider the delivery of the 'M5 East Green Link'																
				''																

Ve	D	Condition of Approval									Timing/phase	Secr			_			Res	Comment / evidence (Quarter 10)
		Ref										etar,		Da	Date			ponsi	(25/8/18 - 24/2/19)
					<u> </u>				ν ω	4		/'s Al		Date of first	of Se	Dat	Com	bility	
				1A: C	1C: HV Power 1B: C4-C11	2A: C	2B: C	2C:	3 (Tunnels) 2D: C8-C11	4: C12-C13		ppro		first	ecret	Date completed	plian		
				1-03	Pow 4-C1:	1-03	:4-C6	C7	າnels 8-C1:	2-C1:		val R		subi	ary's	mple	ice St		
				•	1 er				ت ٦	w		equi		missi	App	ted	Status		
												red?		9	rova				
		<u>.</u>											,		_	,	,	,	
B50		The Review must not result in a reduced level of cycle and infrastructure as identified in the documents referred to	•																
		A2, unless required by these conditions.																	
B51		A detailed Pedestrian and Cycle Implementation Strategy submitted to the Secretary within 12 months of the date		N	N N	Y	Y	Υ	Y	Υ	Design Operation	Y	N/A		Not yet approved	Not yet complete	Compliant	WCX M5 AT	The Pedestrian and Cycle Implementation Strategy was submitted by RMS to DPE for approval on 22
		approval (or as otherwise agreed by the Secretary) and in	mplemented at													, , , , , ,			September 2017.
		the commencement of project operations, except as perr approval. The strategy must be prepared in consultation	•																An updated version (Rev 12) of the Strategy was
		councils and Bicycle NSW. The Strategy must be consisten																	provided to DPE on 23 August 2018. Subsequently Rev
B51	(a)	 approved Pedestrian and Cycleway Network Review and pedestrian and cycle engineering and safety standards; 	include:																13 was submitted to DPE on 29 October 2018 following consultation with City of Sydney and Inner
B51		a safety audit of existing and proposed pedestrian and cy																	West Council. RMS is awaiting approval of the plan by DPE.
		address the above standards (including the shared path a undertaken for the King Georges Road Interchange Proje																	DFL.
B51	(c)																		
B51	(d)	routes;) timing and staging of all works;																	
B51			nd standards																
DE1	(£)	compliance;																	
B51 B51																			
B51		The Strategy shall be endorsed by a suitably qualified and	-																
		person(s) approved by the Secretary. The endorsement s each of the listed matters in this condition.	shall address																
B51		All identified works arising from this condition are to be in	implemented																
B52		by the Proponent. Waste generated outside the site must not be received a	it the site for	Υ	YY	Y	Υ	Υ	Y Y	Υ	Pre-construction	N	N/A	N	N/A	N/A	Compliant	CDS-JV	This requirement is addressed in Section 6 of the
		storage, treatment, processing, reprocessing, or disposal									Construction								Construction Waste and Resource Sub-Plan (M5N-ES-
		except as expressly permitted by a licence or waste exem the Protection of the Environment Operations Act 1997, i	•																PLN-PWD-0008).
		licence is required in relation to that waste.																	No waste has been received at project sites during the reporting period.
																			Compliance monitoring of this condition will be ongoing during Construction.
B53		The reuse and/or recycling of waste materials generated		Υ	Y Y	Y	Υ	Υ	Y Y	Υ	Pre-construction	N	N/A	N	N/A	Ongoing	Compliant	CDS-JV	This requirement is addressed in Sections 1.2 and 6 of
		be maximised as far as practicable, to minimise the need or disposal of those materials off site.	for treatment								Construction								the Waste and Resource Sub-Plan (M5N-ES-PLN-PWD-0008).
		or disposar or those materials on site.																	
																			The project continues to investigate further opportunities to reduce waste and maximise recycling.
B54		All liquid and/or non-liquid waste generated on the site n		Υ	Y Y	Y	Υ	Υ	Y Y	Υ	Pre-construction	N	N/A	N	N/A	Ongoing	Compliant	CDS-JV	This requirement is addressed in Section 6 of
		assessed and classified in accordance with Waste Classifie Guidelines (DECCW, 2009) or any superseding documents									Construction								Construction Waste and Resource Sub-Plan (M5N-ES- PLN-PWD-0008) and the Manage Waste Procedure
																			(M5N-ES-PRC-PWD-0044).
																			This process has been implemented throughout the
חרר		All waste materials removed from the CCI site asset and the	ho directed to	Y	YY	Y	Y	Υ	Y Y	Y	Dro construction	N	N/A	A1	u/^	Ongoina	Compliant	CDS-JV	reporting period.
B55		All waste materials removed from the SSI site must only be a waste management facility or premises lawfully permit	ted to accept	'	T Y	Y	'	1	r Y	Y	Pre-construction Construction	IN	IN/A	N	N/A	Ongoing	Compliant	CD2-1A	This requirement is addressed in Section 6 of Construction Waste and Resource Sub-Plan (M5N-ES-
		the materials.																	PLN-PWD-0008) and the Manage Waste Procedure (M5N-ES-PRC-PWD-0044).
																			,
																			This process has been implemented throughout the reporting period.
					<u> </u>			1			1		I			<u> </u>	1	1	reporting period.

Ref	Condition of Approval		1B: C4-C11						3 (Tunnels)			Secretary's Approval Required?		Date of first submission	Date of Secretary's Approval		Date completed	Compliance Status		Comment / evidence (Quarter 10) (25/8/18 - 24/2/19)
B56	The handling of spoil generated during construction of the SSI is to be conducted in accordance with the Spoil Management Plan required under condition D51.	N	N	N	N	N	N	N	Y	N	Construction	N	N,	I/A N/A		N/A		Compliant	CDS-JV	This requirement is addressed in the Spoil Management Plan (M5N-PM-PLN-PWD-0002-08). Revision 8 of the Spoil Management Plan was provided to DP&E on 21/3/18 which addresses the requirements of the conditional approval of the Plan, provided by DP&E dated 23/11/2016 and relevant updates. Tracking of spoil transport and disposal is being undertaken in accordance with the Construction Waste and Resource Sub-plan (M5N-ES-PLN-PWD-0008) and the Spoil Management Plan. Note: an audit of the spoil management on the project undertaken by the ER on 7/2/19 found 2 noncompliances against the Construction Waste and Resource Sub-plan which is a referenced plan of the Spoil Management Plan.
B57	Utilities, services and other infrastructure potentially affected by construction and operation must be identified prior to construction to determine requirements for access to, diversion, protection, and/or support. Consultation with the relevant owner and/or provider of services that are likely to be affected by the SSI must be undertaken to make suitable arrangements for access to, diversion, protection, and/or support of the affected infrastructure as required.	Y	Y	Y	Y	Y	Υ	Υ	Y	Y	Pre-construction	N	N,	I/A N/A		Ongoing		Compliant	CDS-JV	A number of services have been / were identified for relocation. Pre-construction utility location works have been / was carried out in consultation with all relevant utility providers. These include Optus, Jemena, Telstra, Ausgrid, Transgrid, NBN and Sydney Water. All relocation and protection works shall continue to be carried out in consultation with, and with approval from, the relevant stakeholders.

Condition of Approval Comment / evidence (Quarter 10) Timing/phase (25/8/18 - 24/2/19) 4: C12-C13 3 (Tunnels) 2D: C8-C11 2C: C7 2B: C4-C6 2A: C1-C3 1C: HV Powe 1B: C4-C11 B58 Compliant CDS-JV The Proponent must undertake dilapidation surveys and prepare Pre-construction N/A N/A Ongoing Dilapidation surveys continue to be carried out in dilapidation reports on the Construction accordance with this condition. Properties and assets current condition of surface and sub-surface structures identified as at requiring dilapidation surveys have been prioritised to risk from settlement or match the construction program. vibration. The dilapidation surveys and reports must be prepared by a suitably qualified and A total of 4204 properties (includes both residential experienced person(s) and must be provided to the owners of the and commercial) are currently identified for presurface and sub-surface condition survey offers, however, this number is structures for review prior to the commencement of potentially expected to rise once all strata properties are impacting construction activities. accounted for. The following number of dilapidation Subsequent dilapidation surveys must be undertaken to assess damage surveys have been completed in each council area for to the surface and subsurface structures that may have resulted from the project to date: the construction of the SSI within three months of the completion of construction in an affected area, unless otherwise approved by the City of Botany - 81 City of Sydney - 254 Secretary. The Proponent must carry out rectification at its expense and to the Marrickville - 485 reasonable requirements of the surface and sub-surface structure Rockdale - 384 owner(s) within three months of completion of the postdilapidation Canterbury - 105 surveys unless otherwise agreed by the owner of the affected surface Hurstville – 17 and subsurface structure. Bayside - 258 Inner West - 287 For the purposes of condition B58, "surface and sub-surface structures" are taken to The post condition surveys began in 2019. To date, 142 include, but is not limited to, underground and above ground Surveys have been booked and a total of 69 surveys structures, utility services have been completed. The number of post condition and infrastructure, buildings, roads and bridges. surveys completed in each council area are as follows: Rockdale – 46 Inner West - 3 Marrickville - 9 Bayside – 11 B59 Upon determining the access route(s) for heavy and oversized vehicles Pre-construction N/A N/A 13/05/2016 Compliant CDS-JV Local Road dilapidation surveys have been completed associated with the construction of the SSI and site establishment Construction for each council area, as below: works, a suitably qualified and experienced independent expert must Local Road Dilapidation Report: City of Canterbury prepare a Local Road Dilapidation Report for those local roads within (M5N-CN-RPT-PWD-0001); the control of the relevant councils that would be utilised. The Local Local Road Dilapidation Report: Hurstville Council Road Dilapidation Report must assess the current condition of the road (M5N-CN-RPT-PWD-0002); and describe mechanisms to restore any damage that may result due Local Road Dilapidation Report: Rockdale Council to its use by traffic and transport related to the construction of the SSI, (M5N-CN-RPT-PWD-0003); including site establishment works. The Local Road Dilapidation Report Local Road Dilapidation Report: Marrickville Council (M5N-CN-RPT-PWD-0004); must be submitted to the relevant council(s) for review at least two Local Road Dilapidation Report: Sydney City Council weeks prior to the use of the local roads by heavy and/or over-sized (M5N-CN-RPT-PWD-0005); vehicles associated with the construction of the SSI and site Local Road Dilapidation Report: Sydney City Council establishment works. A subsequent Local Road Dilapidation Report must be prepared within (M5N-CN-RPT-PWD-0006). four weeks of the completion of construction to assess any damage to the road that may have occurred as a result of the use of the roads by The Local Road Dilapidation Reports were provided to the relevant Local Council on 13 May 2016. heavy and/or over-sized vehicles associated with the construction of the SSI and site establishment works. Measures undertaken to restore or reinstate roads affected by the SSI must be undertaken in accordance with the reasonable requirements of the relevant council(s), including agreed timing, and at the full expense of the Proponent.

Quarterly Construction Compliance

Report: No. 10

Re	Su	Condition of Approval							Timing/	hase	Sec					Re	Comment / evidence (Quarter 10)
–	5 Ke										creta	_	Date			spor	to take a set to a
	7										ary's	Date of first submi	te of	_	S	ısibi	(25/8/18 - 24/2/19)
			ь	1C:	2	2		2[3	4.		×Αρ	9 of 1	f Sec	Date completed	omp	ility	
			A: C	. 5 3. A	A: C	В: С	2C:	S (Tun	53		prov	iirst	creta	cor	lian		
			1-0	1C: HV Power 1B: C4-C11	1-0	4-0	C7	inel	<u>2</u> -C1		/al F	sub	ary'	nple	ce S		
			~	/er	w.	٥.		<u> </u>	ω		tequ	mis	Αp)ted	Compliance Status		
											iirec	sion	prov		<u> </u>		
											⋾		/al				
B59	1	Note:			_												
655		Nothing in these conditions restricts the Proponent commencing															
		adjustments and minor upgrades to the existing road network to cater															
		for construction traffic and installation of temporary project signage prior to the commencement of construction.															
B60		Within three months of the date of this approval, unless otherwise	N	YY	Υ	Υ	Υ	Y	Y Pre-cons	truction	N	N/A	N/A	Ongoing	Compliant	WCX M5 AT	On 13/7/17, the NSW Government Architect provided
		agreed by the Secretary, the Proponent must establish an Urban				•			Construc			.,	.,				a letter of endorsement on the Urban Design and
		Design Review Panel (UDRP) to provide advice and guidance during															Landscape Plan to DP&E as Panel Chair . The letters
		detailed design and the preparation of the Urban Design and Landscape Plan															was provided on behalf of the Government and Independent members of the UDRP.
		Landscape Fidin															independent members of the obta.
B60		The UDRP is to provide advice in relation to architecture, heritage values, urban and landscape design and artistic aspects of the SSI and															
		must:															
B60	(a)	be comprised of-													Compliant		
B60		(i) representatives from the Proponent, including the Head of Urban															
D.C.O.		Design,															
B60		(ii) where the works affect places of heritage significance, an independent heritage architect,															
B60		(iii) two independent architects one of which is a landscape architect,															
B60		(iv) representatives from the relevant council(s),															
B60		(v) a maximum of two experts, relevant to the works being															
		considered, as selected by the Proponent, where relevant, and															
B60		the NSW Government Architect as Chair;															
B60	(b)	meet at least four times a year, or as otherwise agreed by the UDRP;													Compliant		
B60	(c)	review and provide advice on the detailed design of the SSI and final													Compliant		
		review of the Urban Design and Landscape Plan (required by condition B61); and													1		
B60	(d)	keep a record of meeting minutes and a schedule of action items													Compliant		
		arising from the meeting,															
B60		The Proponent may establish a separate UDRP for each precinct		NI	4		,					No. 1 1 11 1	No.	No.	6. "	CDC ":	Hardhada a sa
B61		Prior to commencement of permanent built surface works and/or landscaping, or as otherwise agreed by the Secretary, an Urban Design	N	N N	N	Υ	Υ \	Υ	Y Prior to	ermanent works	Y	Not yet submitted	Not yet approved	Not yet complete	Compliant	CDS-JV	Hassel has been engaged to develop the Project's Urban Design and Landscape Plan (UDLP).
		and Landscape Plan (UDLP) must be prepared. The UDLP must be											αρριονέα	complete			Sisan Design and Landscape Fight (UDLF).
		prepared by a suitably qualified and experienced person(s), in															In accordance with this condition, the UDLP is being
		consultation with the relevant council(s) and community, Heritage															submitted for the approval of the Secretary in two
		Council of NSW (or delegate), and the UDRP (condition B60). The UDLP must be approved by the Secretary. The UDLP must present an															packages prior to the commencement of the relevant permanent built works and/or landscaping.
		integrated urban and landscape design for the SSI, and must include,															permanent built works unujur landscaping.
		but not be limited to:															Both packages of the UDLP have been reviewed by the
B61	(a)	identification of design objectives, principles and standards based on –															UDRP in accordance with B60.
B61	(a)	(i) local environmental and heritage values															The first package was approved by DPE on 18/7/17.
B61	(a)	(ii) urban design context															

REST Contract Co	Re		Sul	Condition of Approval							Timing/phase	Sec				Re	Comment / evidence (Quarter 10)
Processing and the processing of the control of the		'n	b Re									creta	Dat			spor	(and to the content of the content o
16.1 (a) (b) Usualimidal design and mantements The exceed galaxies precinctly was approved on 2/00/28. 16.1 (a) (b) (c) Information and applications, or controlled the second galaxies of adjoining receives over the road war exceptions amends and values of adjoining receives over the road war exceptions over the road war exceptions over the road war exceptions. 16.2 (a) (c) (c) Information the provide findeding as operational information, and provided in the documents referred to in the analysis of adjoining receives over the road war exceptions. 16.3 (a)			-									Date ary's			8	ısibi	(25/8/18 - 24/2/19)
16.1 [a) 3(i) sustainable design and maintenance 18.6 [a) 3(ii) sustainable design and maintenance 18.6 [a) 3(iii) sustainable design and maintenance 18.6 [a) 3(iii) sustainable design and maintenance 18.6 [a) 3(iiii) sustainable design and maintenance 18.6 [a) 3(iii) sustainable design and sustainable 18.6 [a) 3(iii) sustainable design and sustainable design and sustainable 18.6 [a) 3(iii) sustainable design and sustainable design a					Ľ	1C: 1B	2	2	3 (20	. 4.		of f	Sec	Jate	dwg	lity	
16.1 [a) 3(i) sustainable design and maintenance 18.6 [a) 3(ii) sustainable design and maintenance 18.6 [a) 3(iii) sustainable design and maintenance 18.6 [a) 3(iii) sustainable design and maintenance 18.6 [a) 3(iiii) sustainable design and maintenance 18.6 [a) 3(iii) sustainable design and sustainable 18.6 [a) 3(iii) sustainable design and sustainable design and sustainable 18.6 [a) 3(iii) sustainable design and sustainable design a					A: C	γ: Ω 	A: C	2C: B: C	(Tun	C12		irst	creta	con	lian		
18.1 (a) Ell y automation design and maintenance 18.2 (a) (b) Community safety, among yound privacy, including Safet by 18.2 (a) (b) Including Safet by 18.3 (a) (a) Including Safet by 18.4 (a) (b) Including Safet by 18.5 (a) (a) Including Safet by 18.5 (a) (a) Including Safet by 18.5 (a) (a) Including Safet by 18.5 (a) Including Safet b					1-03	Pow	1-03	C7 4-C6	nels 3-C1:	C1:		subi val R	s, Aur	nple	ce St		
18.1 (a) Ell y automation design and maintenance 18.2 (a) (b) Community safety, among yound privacy, including Safet by 18.2 (a) (b) Including Safet by 18.3 (a) (a) Including Safet by 18.4 (a) (b) Including Safet by 18.5 (a) (a) Including Safet by 18.5 (a) (a) Including Safet by 18.5 (a) (a) Including Safet by 18.5 (a) Including Safet b						er			Г 3	~		niss equi	Арр	ted	tatu		
bits of the second parkage (recent represent) was approved in the second parkage (recent represent) was approved on a seco												ired	orov		v		
bits of the second parkage (recent represent) was approved in the second parkage (recent represent) was approved on a seco												.0	<u>a</u>				
Bit Col. C	B61	(a	a)	(iii) sustainable design and maintenance													
design principles where relevant or 2/40/18. 100 (iii) or relevant design principles and publishins. 101 (iv) relevant design principles and publishing. 102 (iv) and subsequently approved on 18/11/18. 103 (iv) relevant design principles outlined in the documents referred to in the unban-dispers principle outlined in the documents referred to in the unban-dispers principle outlined in the documents referred to in the unban-dispers principles outlined in the documents referred to in the unban-dispers principles outlined in the documents referred to in the unban-dispers principles outlined in the documents referred to in the unban-dispers principles outlined in the documents referred to in the unban-dispers principles outlined in the documents referred to in the unban-dispers principles outlined in the documents referred to in the unban-dispers principles outlined in the documents referred to in the unban-dispers principles outlined in the documents referred to in the unban-dispers principles outlined in the documents referred to in the unban-dispers principles outlined in the documents referred to in the unban-dispers principles outlined in the documents referred to in the unban-dispers principles outlined in the documents referred to in the unban-dispers principles outlined in the documents referred to in the unban-dispers principles outlined in the documents referred to in the unban-dispers principles outlined in the documents referred to in the unban-dispers principles outlined in the documents referred to in the unban-dispers principles outlined in the documents referred to in the unban-dispers principles outlined in the documents referred to in the unban-dispers principles outlined in the documents referred to in the unban-dispers principles outlined in the documents referred to in the unban-dispers principles outlined in the documents referred to interest the principles outlined in the documents referred to interest the unban-dispers principles outlined in the documents referred to interest the princip																	
Bot Doy Comprehence Doy Comprehence Doy				design' principles where relevant													on 24/01/18.
over the road user experience (i) minimissing the foogration of the project (including at operational facilities), and facilities), and facilities, and facilities, and facilities, and facilities, and facilities, and facilities outlined in the documents referred to in conditions. (2) Conditions, (2) Conditions, (2) Conditions, (2) Conditions, (3) C																	Rev F of the UDLP was submitted to DPE on 22/05/18
BST (a) (bit) minimising the footprint of the project (including at operational project which (individual conditions). An operational project which (individual conditions) are conditions as a condition with the submitted in Q1 2019 addressing all outstanding exclusions. BST (a) (bit individual project which (a) (bit individual project which (bit individual project (bit individual	B61	(a	a)														and subsequently approved on 13/11/18.
facilities, and the urban design principles outlined in the documents referred to in conditions A2 list discaping and building design opportunities to mitigate the visual impacts of the operational flead facilities (including the ventilation facilities, emergency molece bratchion outlets and the Motorway Operations Complete) in accordance with the following design control of existing exequation and strongered industrial in control of existing exequation and prosposal undiscaping including use of motioning existing exequation and prosposal undiscaping including use of motioning existing exequation of existing exequation of existing exequation of the case and habitat for threatened species. Where feesible and resonable, vegetation to be removed must be reused; description of full durbuted areas (including compounds) and details of the strategies so progressively rehabilitate, regenerate and/ or servegetate these exists including compounds) and details of the strategies so progressively rehabilitate, regenerate and/ or servegetate three cases and absolutes for the variance of the SSS exists and absolutes for the strategies to progressively rehabilitate, regenerate and/ or servegetate three cases of heritages the summarians (and state of the SSS exists and absolutes for the strategies to progressively rehabilitate, regenerate and/ or servegetate three cases of heritages the sum and absolute of the SSS exists and absolutes for the preference of the SSS exists and absolutes for the preference of the SSS exists and absolutes for the preference of the SSS exists and absolutes for the preference of the SSS exists and absolutes for the preference of the SSS exists and absolutes of the SSS exists and absolutes for the preference of the SSS exists and absolutes of the SSS exists and absolute the SSS and exercises of preference of the SSS exists and absolute the SSS and exercises of progressive thi	DC1	/-	- \	·													PMS note that Pay G of the LIDLP was unleaded to the
Be1 (a) the urban design principles outlined in the documents referred to in conditions A2 (conditions A2) and scaping and building design opportunities to miligate the visual impacts of the operational fived facilities, emergency smoke extraction outlets and the Motoroway Operations Complete in accordance with the following design considerations of deaths on the location of existing vegetation and proposed landscaping litric ulting use of endemic and advanced tree species where processed in the state of the state of species to be repaired investigated in the following particular of the state of	801	(a	a)														· ·
B61 (b) Inadecaping and building delign opportunities to miligate the visual impacts of the operational fixed ficialities (including the ventilation facilities, emergency anoke extraction outlets and the Motorway Operations Complete in accordance with the following delign considerations of desilish on the location of existing vegetation and proposed landscaping (including use of endemic and advanced tree species where practicable). Details of species to be replanted/revegetated must be provided, including their appropriatements to the area and habitat for threatement species. Where feasible is and reasonable, vegetation to be the strategies to operation of disturbed areas lincluding compounds) and details of the strategies to operations of the strategies to operations of the sound of the strategies to operations of the SSI information on the SSI design features, including the graphics such as sections, perspective views and sketches for key elements of the SSI; information on the reuse of heritage items and materials (condition to BSA and BSS) 861 (8) BSA and BSS) BSA and BSSI is unless demonstrated to be impracticable for farafety resonable. 862 (1) Information on the reuse of heritage items and materials (condition to BIS) 863 (1) Information on the cooperation of the former SI peters tricipit Geological site unless demonstrated to be impracticable for farafety resonable. 864 (1) Information on and dycke implementation Strategy (condition BSI);	B61	(a	a)	*													
impacts of the operational fixed facilities (including the ventilation facilities, emergency sonce extraction outlets and the Motorway Operations Complex) in accordance with the following design considerations considerations of existing vegetation and proposed landscaping (including use of endemic and advanced tree species where practicable). Details of species to be replanted/revegetated must be provided, including their appropriateness to the area and habitat for threatened species. Where feasible and reasonable, vegetation to be removed must be reused; 861 (d) a description of disturbed areas (including compounds) and details of the strategies to progressively rehabilitator, regenerate and/or reveigetate these areas; 862 (e) a description of the SSI design features, including the graphics such as sections, perspective views and setches for key elements of the SSI; 863 (g) information on the reuse of hertificials (condition 884 and 893) 864 (g) and 893 (g) and 893 (g) and 893 (g) and sections of the former St Peters Brickpit Geological Site unless demonstrated to be impracticable for safety reasons. 865 (h) an assessment of the location, design and impacts of operational ingiting impacts, in a proposed to minimize lighting impacts and Cycle Implementations Strategy (condition 851);	D.C.4	0.															outstanding exclusions.
Facilities, emergency smoke extraction outlets and the Motorway Operations Complex) in accordance with the foliowing design considerations of details on the location of existing vegetation and proposed landscaping (including use of endemic and advanced tree species where practicable). Details of species to be replanted/revegetated must be provided, including their appropriateness to the area and habitat for threatment species. Where feesible and reasonable, vegetation to be removed must be reused; 851 (d) a description of disturbed area (including compounds) and details of the strategies to progressively rehabilitate, regenerate and/ or revegetate these areas; 851 (e) a description of the SSI design features, including the graphics such as sections, perspective views and settles for key detention of the SSI; 851 (f) information on the reuse of heritage items and materials (condition BBB and and SSI) 852 default as public access to the exposed sections of the former St Peters discriptic Geological Site unless demonstrated to be impracticable for safety reasons. 861 (h) a newspection of the Colon, design and impacts of operational lighting pass-clased with the SSI and mass) and details of the John and colon incorporated into the plain incorporated into the plain.	861	a)	0)														
considerations (c) details on the location of existing vegetation and proposed landscaping (including use of endemic and advanced tree species where practicable). Details of species to be replanted, revegetated must be provided, including their appropriateness to the area and habitat for threatened species. Where feasible and reasonable, vegetation to be removed must be reused; 861 (d) a description of disturbed areas (including compounds) and details of the strategies to progressively rehabilitate, regenerate and/or revegetate threas areas; revegetate threas areas; revegetate threas areas; respectively even and sketches for key elements of the SSI; sections, perspective views and sketches for key elements of the SSI; sections, perspective views and sketches for key elements of the SSI; sections, perspective views and sketches for key elements of the SSI; sections, perspective views and sketches for key elements of the SSI; sections, perspective views and sketches for key elements of the SSI; sections, perspective views and sketches for key elements of the SSI; sections, perspective views and sketches for key elements of the SSI; sections, perspective views and sketches for key elements of the SSI; sections, perspective views and sketches for key elements of the SSI; sections, perspective views and sketches for key elements of the fortune state of the location of the fortune state of the location of the																	
B61 (c) details on the location of existing vegetation and proposed landscaping (including use of endemic and advanced trees pecies where practicable). Details of species to be replainted/revegetated must be provided, including their appropriateness to the area and habitat for threatened species. Where feasible and reasonable, vegetation to be removed must be reused; B61 (d) a description of disturbed areas (including compounds) and details of the strategies to progressively rehabilitate, regenerate and/ or revegetate thres areas; exclusion, perspective views and sketches for key elements of the S9; and description of the S9 design features, including the graphics such as sections, perspective views and sketches for key elements of the S9; and description on the reuse of heritage items and materials (condition B34 and B35)																	
(including use of endemic and advanced tree species where practicable), betalis of species to be replanted/revegetated must be provided, including their appropriateness to the area and habitat for threatened species. Where feasible and reasonable, vegetation to be removed must be reused; 861 (d) a description of disturbed areas (including compounds) and details of the strategies to progressively reabilitate, regenerate and/or revegetate these areas; 861 (e) a description of the SSI design features, including the graphics such as sections, perspective views and sketches for key elements of the SSI; 861 (f) information on the reuse of heritage items and materials (condition B34 and 835) 861 (g) detail safe public access to the exposed sections of the former St Peters Brickyti Geological Site unless demonstrated to be impracticable for safety reasons; 861 (h) an assessment of the location, design and impacts of operational lighting associated with the SSI and measures proposed to minimise lighting impacts; 861 (i) details of where and how recommendations from the UDRP have been incorporated into the plan inc	B61	(c)	-)														
provided, including their appropriateness to the area and habitat for threatened species. Where feasible and reasonable, vegetation to be removed must be reused; a description of disturbed areas (including compounds) and details of the strategies to progressively rehabilitate, regenerate and/ or revegetate these areas; a description of the SSI design features, including the graphics such as sections, perspective views and sketches for key elements of the SSI; information on the reuse of heritage items and materials (condition B34 and B35) B61 (g) detail safe public access to the exposed sections of the former St Peters Brickpit Geological Site unless demonstrated to be impracticable for safety reasons; an assessment of the location, design and impacts of operational lighting associated with the SSI and measures proposed to minimise lighting impact; B61 (i) details of where and how recommendations from the UDRP have been incorporated into the plan B61 (j) the Pedestrian and Cycle Implementation Strategy (condition B51);	301	(0)	-,														
threatened species. Where feasible and reasonable, vegetation to be removed must be reused; 861 (d) a description of disturbed areas (including compounds) and details of the strategies to progressively rehabilitate, regenerate and/or revegetate these areas; 861 (e) a description of the SSI design features, including the graphics such as sections, perspective views and sketches for key elements of the SSI; 861 (f) information on the reuse of heritage items and materials (condition B34 and B35) 861 (g) details afe public access to the exposed sections of the former St Peters Brickpit Geological Site unless demonstrated to be impracticable for safety reasons; 861 (h) an assessment of the location, design and impacts of operational lighting associated with the SSI and measures proposed to minimise lighting impacts; 861 (i) details of where and how recommendations from the UDRP have been incorporated into the plan 861 (j) the Pedestrian and Cycle Implementation Strategy (condition B51);																	
removed must be reused; a description of disturbed areas (including compounds) and details of the strategies to progressively rehabilitate, regenerate and/ or revegetate these areas; e(e) a description of the SSI design features, including the graphics such as sections, perspective views and sketches for key elements of the SSI; information on the reuse of heritage items and materials (condition B34 and B35) B61 (g) detail safe public access to the exposed sections of the former St Peters Brickpif Geological Site unless demonstrated to be impracticable for safety reasons; lighting associated with the SSI and measures proposed to minimise lighting impacts; details of where and how recommendations from the UDRP have been incorporated into the plan B61 (j) the Pedestrian and Cycle implementation Strategy (condition B51);																	
the strategies to progressively rehabilitate, regenerate and/ or revegetate these areas; B61 (e) a description of the SSI design features, including the graphics such as sections, perspective views and sketches for key elements of the SSI; B61 (f) information on the reuse of heritage items and materials (condition B34 and B35) B61 (g) detail safe public access to the exposed sections of the former St Peters Brickpit Geological Site unless demonstrated to be impracticable for safety reasons; B61 (h) an assessment of the location, design and impacts of operational lighting associated with the SSI and measures proposed to minimise lighting impacts; B61 (j) details of where and how recommendations from the UDRP have been incorporated into the plan B61 (j) the Pedestrian and Cycle Implementation Strategy (condition BS1);				removed must be reused;													
revegetate these areas; a description of the SSI design features, including the graphics such as sections, perspective views and sketches for key elements of the SSI; B61 (f) information on the reuse of heritage items and materials (condition B34 and B35) B61 (g) detail safe public access to the exposed sections of the former St Peters Brickpit Geological Site unless demonstrated to be impracticable for safety reasons; B61 (h) an assessment of the location, design and impacts of operational lighting associated with the SSI and measures proposed to minimise lighting impacts; B61 (i) details of where and how recommendations from the UDRP have been incorporated into the plan B61 (j) the Pedestrian and Cycle Implementation Strategy (condition BS1);	B61	(d	d)														
B61 (e) a description of the SSI design features, including the graphics such as sections, perspective views and sketches for key elements of the SSI; B61 (f) information on the reuse of heritage items and materials (condition B34 and B35) B61 (g) detail safe public access to the exposed sections of the former St Peters Brickpit Geological Site unless demonstrated to be impracticable for safety reasons; B61 (h) an assessment of the location, design and impacts of operational lighting associated with the SSI and measures proposed to minimise lighting impacts; B61 (i) details of where and how recommendations from the UDRP have been incorporated into the plan B61 (j) the Pedestrian and Cycle Implementation Strategy (condition B51);																	
B61 (f) information on the reuse of heritage items and materials (condition B34 and B35) detail safe public access to the exposed sections of the former St Peters Brickpit Geological Site unless demonstrated to be impracticable for safety reasons;. B61 (h) an assessment of the location, design and impacts of operational lighting impacts; lighting impacts; B61 (i) details of where and how recommendations from the UDRP have been incorporated into the plan B61 (j) the Pedestrian and Cycle Implementation Strategy (condition B51);	B61	(e	e)	_													
B34 and B35) detail safe public access to the exposed sections of the former St Peters Brickpit Geological Site unless demonstrated to be impracticable for safety reasons; B61 (h) an assessment of the location, design and impacts of operational lighting associated with the SSI and measures proposed to minimise lighting impacts; B61 (i) details of where and how recommendations from the UDRP have been incorporated into the plan B61 (j) the Pedestrian and Cycle Implementation Strategy (condition B51);				sections, perspective views and sketches for key elements of the SSI;													
B61 (g) detail safe public access to the exposed sections of the former St Peters Brickpit Geological Site unless demonstrated to be impracticable for safety reasons;. B61 (h) an assessment of the location, design and impacts of operational lighting associated with the SSI and measures proposed to minimise lighting impacts; B61 (i) details of where and how recommendations from the UDRP have been incorporated into the plan B61 (j) the Pedestrian and Cycle Implementation Strategy (condition B51);	B61	(f)	f)														
Peters Brickpit Geological Site unless demonstrated to be impracticable for safety reasons;. B61 (h) an assessment of the location, design and impacts of operational lighting associated with the SSI and measures proposed to minimise lighting impacts; B61 (i) details of where and how recommendations from the UDRP have been incorporated into the plan B61 (j) the Pedestrian and Cycle Implementation Strategy (condition B51);	B61	lσ	2)	•													
For safety reasons;. an assessment of the location, design and impacts of operational lighting associated with the SSI and measures proposed to minimise lighting impacts; B61 (i) details of where and how recommendations from the UDRP have been incorporated into the plan B61 (j) the Pedestrian and Cycle Implementation Strategy (condition B51);	501	(8)	> <i>1</i>														
lighting associated with the SSI and measures proposed to minimise lighting impacts; B61 (i) details of where and how recommendations from the UDRP have been incorporated into the plan B61 (j) the Pedestrian and Cycle Implementation Strategy (condition B51);																	
B61 (i) lighting impacts; details of where and how recommendations from the UDRP have been incorporated into the plan (j) the Pedestrian and Cycle Implementation Strategy (condition B51);	B61	(h	n)														
B61 (j) the Pedestrian and Cycle Implementation Strategy (condition B51);																	
B61 (j) the Pedestrian and Cycle Implementation Strategy (condition B51);	B61	(i))														
B61 (k) the sub-plans identified in conditions B62(a)-(f); B61 (I) the timing for implementation of access, landscaping and open space																	
initiatives;	501	(')	,														
B61 (m) monitoring and maintenance procedures for the built elements,	B61	(m	m)														
rehabilitated vegetation and landscaping (including weed control) including performance indicators, responsibilities, timing and duration leading performance indicators are possibilities.																	
and contingencies where rehabilitation of vegetation and landscaping																	
measures fail; and																	
B61 (n) evidence of consultation with the relevant councils and the community on the proposed urban design and landscape measures, prior to	B61	(n	n)														
finalisation of the Plan				finalisation of the Plan													
B61 The UDLP must be implemented within one year of operation unless	B61																
otherwise required by these conditions	564																
B61 Note: B61 • The UDLP may be submitted in stages to suit a staged construction																	
program of the SSI or in stages to address the built elements of the SSI	DOI																
and landscaping aspects of the SSI.				and landscaping aspects of the SSI.													
B62 The Urban Design and Landscape Plan must include the following Sub- plans:	B62																

Revision 02

	Re	Sul	Condition of Approval									Timing/phase	Sec					Re	Comment / evidence (Quarter 10)
	_	b Ref											creta		Date			spon	(25/8/18 - 24/2/19)
						L>							ry's ,	Date of first submission	e of	D	<u>G</u>	sibili	(23/0/10 - 24/2/13)
				1A:	1 8 .	2A: C1-C3 1C: HV Power	2B:	2	2D:	3 (Tunnels)	4.		Appr	of fir	Secr	Date completed	Compliance Status	\$	
				1A: C1-C3	1B: C4-C11	: C1-	: C4-	Ω Ω	C8-C	unn	4: C12-C13		oval	st su	etary	o mg	ance		
				C	1	C3 Wer	6	1	11	els)	13		l Req	ıbmi	/'s A	olete	Stat		
													uire	ssio	ppro	<u>ā</u> .	tus		
													ä.	3	oval				
		, ,											l		I				
Be	2	(a)	a Campbell Road Crossing Sub-plan to assist in the management of access, land use, community amenity and open space impacts	N N	, ,	N N	N	N	N	N Y		Within twelve months of the date of this approval	Y	Not yet submitted	Not yet approved	Not yet complete	Compliant	WCX M5 AT CDS-JV	The Campbell Road Crossing Sub-Plan was submitted by RMS to DPE for approval on 31 August 2017.
			associated with the SSI. The Plan must be prepared and approved by																
			the Secretary within twelve months of the date of this approval, unless otherwise agreed by the Secretary. The Plan must be prepared in																Consultation between DPE and RMS was ongoing during the reporting period.
			consultation with the relevant councils and the UDRP, and must																
D.	2	(2)	address the matters raised during consultation.																Note: RMS sought an extension from DPE on 26 September 2018 for the submission date for the B62
Be	2	(a)	The Plan must identify and facilitate the construction and establishment of a new land bridge over Campbell Road that is																(a) and (b) reports. The extension was sought until 20
			connected to, and contiguous with, the southern end of the existing																September 2019 and was granted by DPE on 26 October 2018.
			Sydney Park and the proposed open space area (including active recreation facilities) to the north of the St Peters Interchange. The land																October 2018.
	_		bridge is to be designed to satisfy the following objectives -																
Be	2	(a)	(i) to enrich and enhance the functionality, integration, recreational value and quality of Sydney Park																
Ве	2	(a)	(ii) to provide a high quality park that is landscaped and provides a																
		` '	continuous flow of open space over Campbell Road																
Bé	2	(a)	(iii) to create a new public open space, passive recreation area and																
Bé	2	(a)	garden for the community (iv) to address the severance created by an expanded Campbell																
		, ,	Road and to enhance connectivity between existing and proposed																
			open space that enhances the efficiency and resilience of the southern portion of Sydney Park and the new active recreation areas, and																
Ве	2	(a)	to improve and contribute to the quality and safety of the pedestrian																
			and cyclist environment, including consistency with the Pedestrian and Cycleway Network Review required by condition B50																
Bé	2	(a)	The following parameters are to be incorporated and complied with in																
	_	(α)	the design and delivery of the land bridge:																
Ве	2	(a)	(i) be designed to minimise the amenity impacts on adjacent																
			residential development (including visual and acoustic privacy and overshadowing impacts),																
Ве	2	(a)	(ii) be located at least 35 metres to the west of No. 2 Campbell																
D.C	2	(0)	Road,																
Be	_	(a)	(iii) be of a width that addresses the objectives of this Plan but be no less than 20 metres (at any point), as measured parallel to Campbell																
	,	(-)	Road,																
Be	2	(a)	(iv) provide high quality access, including the integration of cycling and pedestrian																
Ве	2	(a)	(v) facilities offering continuous paths of travel, over Campbell																
			Road, including consistency with the Pedestrian and Cycleway Network Review (condition 850																
Ве	2	(a)	(vi) considers the provision of pedestrian or cycle access along																
Bé	,	(a)	Campbell Road (vii) be of a depth to facilitate the planting across the width and depth																
	-		of the bridge of a diverse range of vegetation (including species design																
			and maturity) consistent with existing and proposed Sydney Park plantings, and																
Ве	2	(a)	(viii) the provision of high quality design and durable park																
			infrastructure, furniture and lighting that meets the relevant council's																
Bé	2	(a)	requirements The Plan must be consistent with and integrate with the requirements																
		,	of the UDLP (condition B61) and the St Peters Interchange Recreational																
Bé	,	(a)	Area Sub-plan (condition B62 (b)) This Plan must be fully implemented within four years of the																
100		(u)	commencement of operations, or as otherwise agreed by the																
			Secretary.																_

	Ref	Suk	Condition of Approval						Timing/phase	Sec					Res	Comment / evidence (Quarter 10)
) Ref								retar	Da	Date			pons	(25/8/18 - 24/2/19)
					16		N)	(1)		y's A	ate of	of S	Date	Com	ibilit	
				1B: C4-C11 1A: C1-C3	OH.	2B: (2A: (2D: C8-C11 2C: C7	4: C12-C13 3 (Tunnels)		ppro	of first submiss	ecret	te com	ıpliar	<	
				4-C1 C1-C	Pow	C4-C6	8-C1 : C7	2-C1:		val R	t sub	tary's	mple	nce S		
				ш д	er	•••	-	<u> </u>		equi	missi.	Арр	ted	Status		
										red?	on .	rova				
В	52	(b)	a St Peters Interchange Recreational Area Sub-plan to maximise the amount of open space available for the provision of active recreation	N N	N	N N	N Y	Y N	Within twelve months of the date of this approval	Υ	Not yet submitted	Not yet approved	Not yet complete	Compliant	WCX M5 AT CDS-JV	The St Peters Interchange Recreational Area Sub-Plan was submitted by RMS to DPE for approval on 31
			areas and multifunctional and adaptable active recreation support									трр. т. т.				August 2017.
			facilities on the St Peters interchange site (located to the south of Campbell Road). The Plan must be prepared and approved by the													Consultation between DPE, RMS and relevant Councils
			Secretary within 12 months of the date of this approval, unless													was ongoing during the reporting period.
В	52	(b)	otherwise agreed by the Secretary. The Plan must be prepared by an experienced and qualified person(s)													Note: RMS sought an extension from DPE on 26
			in the design and provision of active recreation facilities and in consultation with the relevant councils (including adjoining councils)													September 2018 for the submission date for the B62 (a) and (b) reports. The extension was sought until 20
			and the community. The Plan must detail the construction, timing and													September 2019 and was granted by DPE on 26
			responsibility for the delivery of active recreation facilities (including, but not limited to, sporting fields) and take into account the following													October 2018.
			considerations:													
		(b) (b)	(i) maximising the availability of active recreational open space(ii) All relevant policies, guidelines and plans													
	52	(b)	(iii) The type of facilities to be provided taking into account the													
D.		/b)	current and future local community recreation preferences and needs (iv) The future use and rationalisation of Albert Street to improve the													
В	52	(b)	provision and servicing of open space, including consideration of													
R	52	(b)	alternate property access and shared zone treatments (v) Provision of safe and efficient pedestrian and cyclist access													
	,,,	(5)	connectivity, including integration with the Pedestrian and Cycleway													
В	52	(b)	Network Review (condition 850), and Integration with Sydney Park Plan of Management													
		(b)	The Plan must be consistent with and integrate with the requirements													
D.	52		of the UDLP and the Sydney Park Enhancement Sub-plan. The Plan must be consistent with and integrate with the requirements													
D	02		of the UDLP and the													
В	52	(b)	Campbell Road Crossing Sub-plan. Within four years of the commencement of operations, unless													
		(-)	otherwise agreed by the Secretary, the Proponent must implement the													
			sub-plan including providing a flat grassed area to be able to be converted into sporting fields and car parking (should a demand be													
В	52	(c)	demonstrated). A Campbell Street Green Link Sub-plan to provide an enhanced and	N N	N	N N	N Y	YY	Prior to permanent Surface works	V	Not yet submitted	Not yet	Not yet	Compliant	CDS-JV	The Campbell Street Green Link Sub-plan has been
	JZ	(0)	unified landscaped green link between Sydney Park, Simpson Park and	N N		1			Thor to permanent surface works	'	Not yet submitted	approved	complete	Compilant	CD3-3V	developed in consultation with the UDRP, councils and
			Camdenville Park. The objective of the green link is to facilitate a more legible and navigable open space network by providing a high quality													the community as part of Package 2 of the UDLP. Community consultation on the Sub-plan was
			open space link to the northern side of Campbell Street between the													undertaken between 4 - 30 April 2017 and was
В	52	(c)	three parks. The Plan must be prepared by an experienced and qualified person(s)													submitted for approval of the Secretary on 14/7/17 with preliminary comments received on 28/7/17.
			in the design and provision of open space and in consultation with the relevant councils and the community, and is to take into account													Rev C of the Sub-Plan was re-submitted to DPE on
			the following considerations:													22/05/18 and 25/10/18.
В	52	(c)	(i) The provision of a consistent and coherent landscaping theme between Sydney park and Camdenville Park;													B62(c) was approved by DPE on 13/12/18.
В	52	(c)	(ii) the establishment of local street conditions,													
В		(c)	(iii) the provision of enhanced footpath and shared path widths and													
			the separation of walking and cycling paths from the roadway with planted verges or on street car parking,													
		(c)	(iv) the provision of crossings along the length of the green link, and													
B	52	(c)	 reviewing on-street car parking and proposed off-street parking on the southern side of Campbell Road to maximise landscaping, 													
D.	52	(c)	pedestrian and cycling facilities													
	52	(c)	The Plan must be consistent with and integrate with the requirements of the UDLP and the Sydney Park Enhancement Sub-plan. All facilities													
			must be provided within 12 months of operation													

WestConnex New M5

Revision 02

	Ref	Sub	Condition of Approval									Timing/phase	Sec					Res	Comment / evidence (Quarter 10)
) Ref											reta		Dat			pon	(25/9/19 24/2/10)
													ıry's	Date	e of	0	C)	sibil	(25/8/18 - 24/2/19)
				Ľ	18	10.	2 2		20	3 (4.		Арк	of f	Sec	Date	m <u>p</u>	ĒΫ	
					2	₹	קי	2C:	Ω .:	Tun	C12		brov	of first s	reta	con	lian		
				1A: C1-C3	1B: C4-C11	1C: HV Powei		2	Ċ	nels	Ċ		a R	subi	ı, V	completed	ce St		
				•		er `				ت	w		equ	miss	Αp	ted	tatu		
													ired	sion on	prov		ν		
															<u>'al</u>				
Bé	2	(d)	a M5 Linear Park Enhancement Sub-plan, for open space bordered by	N	N	N Y	Y	N	N	Υ	N	Prior to permanent surface works	Υ	Not yet submitted	Not yet	Not yet	Compliant	WCX M5 AT	DPE provided conditional approval of the M5 Linear
	_	(~)	Bexley Road, Bexley, King Georges Road, Beverley Hills, adjoining the	'				'	.,		''	l		Troc yet sustimited	approved	complete	Compilation	CDS-JV	Park Enhancement Sub-Plan on 27 July 2018. DPE
			M5 Motorway, to connect and enhance the parkland and to offset																have stated they support the development of the
			amenity and open space impacts. The Plan must be prepared and implemented in consultation with relevant Councils, the community																concept plan into detailed design, which requires further consultation with e key stakholders prior to
			and the UDRP and must identify (and consider), but not be limited to:																submission for approval.
В6		(d)	(i) identification of park users and their needs,																
B6		(d)	(ii) amenity of communities adjoining the park,																
B6	52	(d)	(iii) outcomes of consultation and how issues raised have been considered,																
Вб	52	(d)	measures to enhance active uses and the recreational value of the park																
			(including																
B6		(d)	(iv) consideration of active recreational and fitness facilities), and																
Be	2	(d)	(v) measures to activate and enhance the surveillance of the Kindilan Underpass (including consideration of sight lines, splayed																
			entrances, lighting, public art, and recreational facilities																
В	52	(d)	Notwithstanding the above, the Kindilan underpass must include CCTV																
			surveillance that meets the requirements of NSW Police and the relevant council																
В6	52	(e)	an Alexandra Canal Sub-plan which details the design and integration	N	N	N N	N	N	N	N	Υ	Prior to permanent built surface	Υ	Not yet submitted	Not yet	Not yet	Compliant	CDS-JV	The Alexandra Canal Sub-plan was submitted to DPE
		` ,	of the bridges over the Alexandra Canal, including a Heritage Impact									works		,	approved	complete	,		on 17/10/17 and approved on 15/12/17.
			Assessment addressing any heritage impacts to the canal and its																
			setting taking into account future and current accessibility plans for the Canal and the heritage sensitivity of the setting as set out in the																
			Alexandra Canal Heritage Conservation Plan.																
Be	52	(f)	a Noise Barrier Location and Design Sub-plan which includes	N	N	N Y	Υ	Υ	Υ	N	Υ	Prior to permanent built surface	Υ	Not yet submitted	Not yet	Not yet	Compliant	CDS-JV	The Noise Barrier Location and Design Sub-plan has
												works			approved	complete			been developed in consultation with the UDRP, councils and the community as part of Package 2 of
В		(f)	(i) identification and confirmation of all permanent noise barrier																the UDLP. This package was submitted to DPE on 9th
100		(1)	locations associated with the SSI including new, relocated or modified																October 2017 to address DPEs comments in addition
			barriers;																to previously excluded items. DPE advised that they were not satisfied that the Noise Barrier Subplan
B6	52	(f)	(ii) the consultation and decision making process for all new, relocated or modified permanent noise barriers associated with the																adequately addressed the requirements of MCoA
			SSI,																B62(f)(iii) to included an assessment of potential
В6	52	(f)	(iii) assessment of the potential impacts of the permanent noise																impacts associated with the design and location of the noise barriers however they acknowledged that the
			barriers including visual amenity, overshadowing and connectivity and																outcomes of the assessment would not alter the
Вб	_{i2}	(f)	community cohesion, (iv) consideration of safer safety by design principles, the																design and location of the noise barriers, but rather
	-	,	WestConnex Urban Design Framework, RMS Design Guidelines																the potential needs for off-site mitigation measures, eg. landscaping.
В6	52	(f)	(v) adjacent property owner concerns and preferences regarding																-555cdping.
			barrier design and location, and																The Sub Plan was updated to include visual assessment
В6	52	(f)	(vi) justification for the final design of new, relocated or modified																and was submitted to DPE on 28/2/18. The plan was subsequently approved on 29/3/18.
Bé	,	(f)	permanent barriers. The permanent barrier design options must be developed in																Subsequently approved on 23/3/10.
B	-	(f)	consultation with the UDRP and presented to landowners adjacent to																
			the barriers for consultation prior to the adoption of a final design.																
В6	i3		The Proponent must commission an independent experienced and						1										Tree Reports are being progressively submitted to the
			suitably qualified arborist, to prepare a comprehensive Tree Report(s)																Secretary, DPE, for approval.
			prior to removing any trees on the periphery and/or outside the construction footprint as identified in the figures in Section 6 of the																The remaining Tree Reports required for removal of
			document referred to in condition A2(b), including any tree(s) removed																trees at construction compounds and other sites will
			along Euston Road. The Tree Report may be prepared for the entire SSI																be submitted to DPE prior to commencement of the
			or separate reports may be prepared for individual areas where trees are required to be removed. The report(s) must identify the impacts of																relevant works.
			the SSI on trees and vegetation within and adjacent to the construction																Any required replacement trees will be planted within,
			footprint. The report(s) must include:																or in proximity to, the project boundary in consultation
l								l			l					1	I		with the relevant council and in accordance with this

Ref	Sub	Condition of Approval									Timing/phase	Sec					Res	Comment / evidence (Quarter 10)
	Ref		1A: C1-C3	1B: C4-C11	2A: C1-C3 1C: HV Power	2B: C4-C6	2C: C7	2D: C8-C11	3 (Tunnels)	4: C12-C13		retary's Approval Required?	Date of first submission	Date of Secretary's Approval	Date completed	Compliance Status	ponsibility	(25/8/18 - 24/2/19)
		 (a) a visual tree assessment with inputs from the design, landscape architect, construction team; (b) consideration of all options to amend the SSI where a tree has been identified for removal, including realignment, relocation of services, redesign of or relocation of ancillary components (such as substations, fencing etc.) and reduction of standard offsets to underground services; and (c) measures to avoid the removal of trees or minimise damage to existing trees and is to ensure the health and stability of those trees to be protected. This includes details of any proposed canopy or root pruning, excavation works, site controls on waste disposal, vehicular access, storage of materials and protection of public utilities. A copy of the report(s) must be submitted to the Secretary for approval prior to the removal, damage and/or pruning of any trees, including those affected by site establishment works. All recommendations of the report must be implemented by the Proponent, unless otherwise agreed by the Secretary. 																condition. Final site rehabilitation/revegetation will be described in the Urban Design and Landscape Plan (M5N-ES-PLN-PWD-0009) once finalised. Bourke Road Tree Reoprt was submitted to DPE on 27/11/18 and approved on 11/12/18. Tree Report for ITS (Tolling) at Arncliffe & Wolli Creek currently being prepared. Tree Report for retaining wall works at Marsh Street, Arncliffe was initially submitted on 7/12/18 and subsequently approved on 18/12/18. Updated Tree Report for works along Bourke Road (previosusly approved on 11/12/18) was re-submitted due to error in a tree being identified for retention but requiring removal. Updated report was approved on 12/2/19. Tree Report for pruning activities along Bourke Road was submitted on 13/2/19 and approved on 26/2/19. Tree Report for the removal of 4 trees along Gardeners Road Alexandria was submitted on 25/2/19. Currently
B63 A		The SSI must be designed to retain as many trees as possible. Where trees are to be removed, the Proponent must provide a net increase in the number of replacement trees. Replacement trees must be planted within the SSI boundary or on public land up to 500 metres from the SSI boundary. Replacement tree plantings can be undertaken beyond 500 metres on public land within the local government areas to which the SSI approval applies if no more plantings are practicable within and up to 500 metres from the SSI boundary. The location of replacement trees must be determined in consultation with the relevant council(s).	Y	Y	Y	Y	Y	Y	Y	Υ	Design Pre-construction Construction	Y	13/05/2016	Various	Not yet complete	Compliant	CDS-JV	waiting for response from DPE. Tree reports required by B63 identify all trees to be retained and / or removed.
B63 B		Replacement trees are to have a minimum pot size of 75 litres except where the plantings are consistent with the pot sizes specified in a relevant council's plans / programs / strategies for vegetation management, street planting, or open space landscaping, or as agreed by the relevant council. In areas not subject to council plans / programs / strategies, pot sizes should be informed through consultation with the relevant council(s). Note: • For the purposes of condition B63A and B63B, consultation with relevant council(s) encompasses consultation undertaken with those councils on the Urban Design and Landscape Plan required by condition B61, and any agreements reached on replacement pot sizes during consultation.									Construction					Compliant	CDS-JV	Replacement tree sizes will be inaccordance with the relevant Council plans and are identified in the UDLP

	Sub Ref	Condition of Approval						Timing/phase	Seci					Res	Comment / evidence (Quarter 10)
	Ref								retar	D	Date			pons	(25/8/18 - 24/2/19)
				12		• •	***		y's A	ate o	of S	Date	Com	ibilit	
			1B: C4-C11 1A: C1-C3	1C: HV Powe	2B: 2A:	2D: C8-C11 2C: C7	Tu 8	4: C12-C13	ppro	of first submissi	ecre:	te co	ıpliaı	~	
			;4-c1 C1-c	/ Pov	C4-C C1-C	:: 67	nnel	.2-C1	oval	t suk	tary	completed	nce S		
			3 [1	ver	ω 6	=	s)	ω	Requ	omis	s Ap	eted	ŝtatu		
									iired	sion	prov		<u>.</u>		
											<u>a</u>				
B63	С	The Proponent must submit to the Secretary a report which details the						Prior to Operation					Not yet	CDS-JV	This condition will be satisfied prior to operation
		type, size, number and location of replacement trees. The report must demonstrate how any replacement plantings with a pot size less than											triggered		
		75 litres are consistent with the requirements of condition B63B. The													
		report must be submitted to the Secretary prior to operation unless otherwise agreed by the Secretary.													
		otherwise agreed by the secretary.													
		Note: • The requirements of conditions B63A, B63B and B63C do not apply to													
		tree planting initiatives implemented under condition B66.													
B64		The Proponent must provide a pedestrian pathway and verge along	N N	N	N N	N N	N	Y Design	N	N/A I	N/A	Not yet	Not yet	CDS-JV	Noted
		Euston Road and must replace the perimeter plantings along the Euston Road frontage of						Construction				complete	triggered		
		Sydney Park commensurate with the type of plantings impacted by the													
		SSI. Replacement plantings must be in accordance with the pot sizes specified in condition B63B.													
B65		Existing residential properties (and approved residential	N N	N	Y Y	Y Y	Υ	Y Within 12 months of approval or	N	Not yet submitted	N/A	Not yet	Compliant	CDS-JV	The Solar Access and Overshadowing Report was
		developments) that are affected by overshadowing from the final detailed design of the SSI (including any noise mitigation measures) are						prior to construction of structures that may cause overshadowing				complete			submitted to DP&E on 20 April 2017. DP&E provided initial comments on the Report on 12/05/2017. A final
		to receive a minimum of three hours of direct sunlight in habitable						that may cause overshadowing							report was submitted to DPE on 27th Feb 2018.
		rooms and in at least 50% of the principal private open space area between 9:00 am and 3:00 pm on 21 June. Such properties must be													Note: Through consultation with the relevant councils -
		identified for further consideration by the Proponent in a Solar Access													no approved residential developments have been
		and Overshadowing Report which addresses compliance with these													identified which will be affected by overshadowing.
B65		requirements. The Solar Access and Overshadowing Report must be submitted to the													
		Secretary within 12 months of the SSI approval or prior to the													
		construction of any structures that may cause overshadowing of residential premises, whichever is the sooner and must include:													
B65		identification of potentially affected properties													
B65	(b)	assessment of the detailed design's compliance at each property, informed by:													
B65	(b)	(i) a review of the habitable rooms within structures,													
B65		(ii) the size and nature of private open spaces, and													
B65	(b)	shadow diagrams in plan and elevation at hourly intervals between 9.00 am and 3.00pm on 21 June; and													
B65	(c)	a consultation plan to detail how potential impacts and mitigation													
	, , ,	measures will be discussed and negotiated with potentially affected													
		property owners in the event that compliance with this condition is not achieved.													
B65		Where existing residential development currently receives less than													
		the required amount of solar access, existing access to sunlight should not be unreasonably reduced.													
B65		Where affected properties include dwellings held under strata or													
		community title, this condition must be interpreted in relation to individual units within those properties													
B66		No later than 12 months after the commencement of construction,	N N	N	Y Y	Y Y	Y	Y Within 12 months of approval	Υ	· ·	Not yet	Not yet	Compliant	WCX M5 AT	The Community and Social Management Plan was
		unless otherwise agreed to by the Secretary, the Proponent must prepare a Community and Social Management Plan for precincts								a	approved	complete			conditionally approved by DP&E on 9 August. As required by the conditional approval, a revised CCP
		directly impacted by the SSI. The Community and Social Management													(Rev 6) was submitted to DP&E for approval on 9 Nov
		Plan must be prepared by a suitably qualified and experienced person(s) and in consultation with relevant council(s) and the													2018. Approval pending.
		community and submitted to the Secretary for approval. The													
		Community and Social Management Plan must include but is not limited to:													
B66	(a)	identification of the social impacts of the SSI, including cumulative													
		impacts resulting from the various stages of the SSI (including construction and operation) in directly affected precincts including –													
l	1	construction and operation) in directly affected precincts including –										1			

Quarterly Construction Compliance

Report: No. 10

	Ref	Condition of Approval							Timing/phase	Sec					Res	Comment / evidence (Quarter 10)
) Ref								reta	D	Date			pon	(25/8/18 - 24/2/19)
				L						ry's .	Date of first	e of	D.	Cor	sibili	(23/0/10 - 24/2/13)
			1A:	1C: HV Power	2A:	2B:	2D: C8-C11	3 (T	4: C	Аррг	of fir	Secr	Date comp	Compliance Status	₹	
			1A: C1-C3	C: HV Powe 1B: C4-C11	2A: C1-C3	64.	S S	unn	4: C12-C13	ova	st su	etary	omp	ance		
			G	ower	a	G `	7 11	els)	13	l Req	submi	/'s A	olete	Stat		
										quire	issio	ppro	<u>ă</u>	tus		
											3	oval				
			1 1									I			1	
B66	(a)	(i) a refined precinct-based spatial analysis based on representative local communities and stakeholders impacted by the														
		SSI,														
B66	` '															
B66	(a)	 (iii) identification of stakeholders and communities directly affected by each identified impact 														
В66	(a)															
200		probability and consequence														
B66	(a)	 (v) details of management and mitigation measures, including responsibilities for the implementation of each measure, and an 														
		assessment of the likely effectiveness of the measures														
B66	(a)	 (vi) identification of access and connectivity enhancements or new provisions to assist in mitigating community cohesion impacts directly 														
		resulting from the SSI including, but not necessarily limited to,														
		community cohesion, public transport and social facility accessibility,														
B66	(a)	connectivity and accessibility to goods and services, (vii) mechanisms for monitoring social impacts and reviewing the														
	(4)	effectiveness of mitigation measures														
В66	(a)															
		construction and operation of the SSI, and														
B66	(a)	mechanisms for ongoing consultation with communities and key stakeholders; and														
B66	(b)														(iii) CDS-JV	
		precincts directly affected by the SSI through initiatives including, but														
		not limited to - (i) enhancement of open space and recreation areas,														
		(ii) active community involvement and engagement,														
		(iii) provision or facilitation of cycling facilities within Camdenville Park, in consultation with the relevant council,														
		(iv) support of community initiatives and programs, and														
		(v) provision of grants to local community groups.														
B66	,	The Proponent must maintain and implement the Community and Social Management Plan throughout construction and for the first														
		three years of operation of the SSI.														
B67		The Proponent must prepare a Residual Land Management Plan in	N	N N	Y Y	Y	Υ	Υ	Y Prior to Operation	N	Not yet submitted	N/A	Not yet	Not yet	WCX M5 A	In progress during the review period.
		consultation with the relevant councils. The Residual Land Management Plan must be submitted to the Secretary at least 12											complete	triggered	CDS-JV	
		months prior to the commencement of operation of the SSI. The														
B67	(a)	Residual Land Management Plan must include, but not be limited to: identification and illustration on a map, of all residual land following														
100	(a)	construction of the SSI, including the physical location, land use														
		characteristics, size and adjacent land uses;														
B67	(b)	identification of proposed uses for the each piece of residual land with consideration given to the provision of additional community uses,														
		public recreation uses and/or affordable or social housing and the														
B67	(c)	justification for the uses chosen; time frames for implementing the various components of the Residual														
60	(c)	Management Plan														
B67	'	Residual land that does not have feasible development potential must														
		be subject to landscape revegetation and regeneration, unless otherwise agreed to by the Secretary.														
B68	,	Residual land that is to be used for a public use and/or transferred to a	N	N N	YY	Y	Y	Υ	Y Construction	N	N/A	N/A	N/A	Not yet	WCX M5 A	In progress during the review period.
		public authority is to be in a condition suitable for the end use that does not incur additional cost to the public authority to reasonably							Operation					triggered		
		rehabilitate or remediate the land for the future development														
		identified in the Residual Land Management Plan														

WestConnex New M5

Quarterly Construction Compliance Report: No. 10

	Ref	Sub	Condition of Approval								Timing/phase	Sec					Res	Comment / evidence (Quarter 10)
		Ref										retar		Date Da			ponsi	(25/8/18 - 24/2/19)
						16			. ω	_		y's A		of So	Date	Com	ibility	
				1A: C1-C3	1B: C4-C11	.∵ HV	2B: C 2A: C	2C: C7	(Tu	4: C12-C13		ppro		Secretary's App	e com	plian		
				1-03	4-C1:	Pow	74-C6	C7	nnels	2-C1:		val R		ary's	mple	ice St		
						er		ľ	. <u> </u>	w		equi		App	ted	Status		
												red?		rova				
B69	9		The Proponent must ensure that all residual land set aside for open space uses in accordance with condition B67 be available to the	N	N	N 1	I N	N N	N	N	Operation	N	N/A	N/A	N/A	Not yet triggered	WCX M5 AT	In progress during the review period.
			relevant council within 12 months of the completion of construction,													triggered		
B70)		unless otherwise agreed to by the Secretary Prior to operations, the Proponent must assist the City of Sydney	N	N	N 1	I N	N N	N	N	Prior to Operation	N	N/A	N/A	Not yet	Not yet	WCX M5 AT	RMS wrote to City of Sydney Council on 01/11/2018
			Council to update and amend the Sydney Park Plan of Management to			` '	. .,			'	The to operation	'	14/71	14/1	complete	triggered	Wext in 5 7 ti	requesting Council advise what, if any additional
			reflect the changes to the park as a result of the project. This must include investigations into enhancing Sydney Park through maximising															information is required to update the Plan of Management. RMS has not received any response
			the open space area at the eastern edge of Sydney Park, such as future															from Council.
B71	l		integration of privately owned land along the Euston Road frontage The Canterbury Golf Course golf ball deflection fence must meet the	N	N	N Y	N	N N	N	N	Construction	N	N/A	N/A	Ongoing	Compliant	WCX M5 AT	Canterbury Bankstown Council issued a letter to RMS
			height and width requirements of Canterbury Council. Property adjustments at the golf course must not introduce additional ongoing								Operation						RMS CDS-JV	on 04/12/18 confirming the agreement made with RMS and that Council considered that RMS had met
			maintenance requirements for Canterbury Council														CD3-1V	the condition. Council subsequently issued the letter
B72	,		The Proponent must design and construct the SSI with the objective of	v	Υ	ΥΥ	Y	YY	Y	Y	Construction	N	N/A	N/A	Ongoing	Compliant	CDS-JV	to DPE on 13/12/18. Impacts to third party infrastructure will be avoided
			minimising impacts to, and interference with, third party property and		•					'		' '	.,,,,	1.47.	0.180.118		02001	during construction of the SSI. Any damage or removal
			infrastructure and that such infrastructure and property is protected during construction and operation. Any damage caused to property as															of property will be replaced or repaired, or the landowner compensated within a reasonable
			a result of the SSI must be rectified or the landowner compensated, within a timeframe defined in the Construction Environmental															timeframe.
			Management Plan															Pre-construction dilapidation surveys are being
																		undertaken in accordance with CoA B58 and subsequent post-construction surveys will be
																		undertaken to assess any damage.
																		Complaints regarding property damage will be
																		managed in accordance with the approved Community
																		Communication Strategy (M5N-CS-PLN-PWD-0008) and the Construction Complaints Management
B73	2		The Proponent must construct and operate the SSI with the objective	Y	Υ	ΥΥ	Y	YY	Y	Υ	Construction	N	N/A	N/A	Ongoing	Compliant	CDS-JV	System. Light spillage is minimised where possible and
D/3			of minimising light spillage to residential properties and be generally		'	.		' '	'	'	Operation		IV/A	14/5	Oligonia	Compilant	CD3 3V	generally consistent with AS 4282-1997 'Control of the
			consistent with the requirements of Australian Standard 4282-1997 Control of the obtrusive effects of outdoor lighting. Notwithstanding,															obtrusive effects of outdoor lighting'.
			the Proponent must provide mitigation measures to manage any															The construction component of this condition is
			residual night lighting impacts to protect properties adjoining or adjacent to the project, in consultation with affected landowners															addressed in Section 6.12 and Appendix B of the Ancillary Facilities Management Plan (M5N-ES-PLN-
																		PWD-0026). The operational component of this condition is being addressed through detailed design
																		for the operational facilities.
																		Complaints regarding light spillage will be managed in
																		accordance with the approved Community Communication Strategy (M5N-CS-PLN-PWD-0008)
																		and the Construction Complaints Management
																		System.
																		Two complaints (both on 11/02/19) in relation to light
B74	1		The SSI must be designed and constructed to achieve an excellent	Υ	Υ	Y	Y	Y Y	Y	Υ	Construction	N	N/A	N/A	Ongoing	Compliant	CDS-JV	spill were received during the reporting period. A "leading" level ISCA design rating of 76% was
			'Design' and 'As built' rating under the Infrastructure Sustainability Council of Australia infrastructure rating tool.								Operation							achieved during the QCCR5 reporting period.
			Council of Australia lift astructure fatting tool.															

WestConnex New M5

Revision 02

Ref	Sub	Condition of Approval							Timing/phase	Sec				Res	Comment / evidence (Quarter 10)
	Ref									retary	Dare			ponsi	(25/8/18 - 24/2/19)
				10.	N	N	2 3	4 4		/'s Ap	ne or secretary such	Date	Compliance Status	bility	
			A: C:	1C: HV Power 1B: C4-C11	!A: C:	2C:	3 (Tunnels) 2D: C8-C11	4: C12-C13		prov	of first subj	Date completed	oliano		
			<u>င</u>	owe	-C3	1-06	neis) -C11	-C13		al Re		ηplet	e Sta		
				٦						quire	icain	ed	itus		
										ë.	5 S				
B75		Opportunities to reduce operational greenhouse gas emissions must be investigated during detailed design. The sustainability initiatives identified must be regularly reviewed, updated and implemented throughout the design development and construction phase, and annually during the operational phases.	N	N N	Y	Y	YY	Y	Design Construction	N N/A	N/A	Ongoing	Compliant	CDS-JV	Opportunities to reduce operational greenhouse gas emissions were identified and investigated during detailed design development and verified as part of the ISCA design submission. The 'leading" ISCA certfication recognised during this quarter was based on significant operational GHG emission reductions implemented as part of the final design of the Project. Some of the verified reductions included: • 34% total energy reduction from BAU for the whole Project as a result of energy efficient M&E tunnel design. The improved design incorporated the use of LED lighting in the tunnel interior and an optimised tunnel ventilation strategy (banana jet fans etc.) • Australian first innovation - LED lighting in the tunnel interior. Current typical road tunnels use fluorescent lighting for illumination. Improvements in LED technology have enabled the Project to use LED lights to illuminate the tunnel roadway. Together with LED lighting in the Motorway Operations Centres (MOCs), the use of LEDs in the tunnels has resulted in a 70% energy use reduction compared to the use of fluorescent lighting. Opportunities to reduce GHG emissions will continue
															to be identified and implemented throughout the construction phase where reasonable and feasible. CDSJV was progressing the information to be provided
C1		Prior to the commencement of construction, or as otherwise agreed by the Secretary, the Proponent must prepare and implement a Community Communication Strategy. The Community Communication Strategy must be submitted to the Secretary for approval. The Community Communication Strategy must provide mechanisms to	N	N N	Y	YY	YY	Y	Pre-Construction	Y 13/05/20	16 27/07/201	5 Ongoing	Compliant	CDS-JV	for the 'As Built' rating during the reporting period. The Community Communication Strategy (M5N-CS-PLN-PWD-0008 Rev 04) has been reviewed and updated with final DPE comments incorporated into the Plan.
		facilitate communication between the Proponent (and its contractor(s)), the Environmental Representative (refer condition D1), the relevant council(s) and community stakeholders (particularly adjoining landowners) on the design and construction environmental management of the SSI. The Community Communication Strategy must include, but not be limited to													(a) Identified stakeholders have continued to be consulted including Inner West Council regarding use of Burrows Rd compounds, traffic changes amongst other issues; City of Sydney Council has been consulted regarding use of local roads and Bayside Council regarding permanent reinstatement work.
C1	(a)	identification of stakeholders to be consulted as part of the Community Communication Strategy, including affected and adjoining landowners,													(b)Weekly e-updates via zones have continued to be a feature for regular distribution of accessible information. Notifications for day works, traffic changes and out of hours work are also distributed.
		key community and business groups, and community and social service organisations													(c) Community targetted street meetings have been held with positive community responses.
C1	(b)	procedures and mechanisms for the regular distribution of accessible information to community stakeholders on construction progress and matters associated with environmental management, including provision of information in appropriate community languages;													(d and e) 1800 number available 24/7; info@newm5.com.au maintained in keeping with identified response times.
C1	(c)	the formation of community-based forums that focus on key environmental management issues for the SSI. The Community Communication Strategy must provide detail on the structure, scope, objectives and frequency of the community-based forums;													f) There have been no requirements for Independent mediator intervention in complaints management.
C1	(d)	procedures and mechanisms through which the community stakeholders can discuss or provide feedback to the Proponent and/or													(g) no longer applicable.

	Re	Sul	Condition of Approval							Timing/phase	Sec					Re	Comment / evidence (Quarter 10)
) Re									reta		Date			ş P On	(25 (0 (4.0. 24 (2 (4.0.)
											ry's	ate	e of	0	9	sibil	(25/8/18 - 24/2/19)
				1B	10:	2 2		20	3 4:		App	of fi	Sec	ate	<u> </u>	Ϊŧγ	
				: C4	Y S	5 C	2C:	8	C12 Tun		rov	irst :	reta	com	ianc		
				-C11	1C: HV Power	3 - 6	27	-C11	nels		al R	Date of first submission	ıry's	Date completed	mpliance Status		
					er				~		equi	miss	Арк	ted	tatu		
											ired	ion	irov		v		
											٠.		<u> </u>				
			Environmental Representative in relation to the environmental														
			management and delivery of the SSI;														Note: Updated CCS was approved on 24/09/18
C1	(6	e)	procedures and mechanisms through which the Proponent can														
			respond to enquiries or feedback from the community stakeholders in relation to the environmental management and delivery of the SSI;														
		-	-														
C1	(f	7)	procedures and mechanisms that would be implemented to resolve issues/disputes that may arise between parties on the matters relating														
			to environmental management and the delivery of the SSI. This may														
			include the use of a suitably qualified and experienced independent														
C1	1	٠,	mediator; and procedures and mechanisms to manage the ongoing provision of														
C1	(8	3)	services for the WestConnex Acquisition Assistance Line, as required by														
			condition C2, and procedures for the notification of the contact details														
61			for this assistance line to relocated persons														
C1			Issues that must be addressed through the Community Communication Strategy include (but are not limited to):														
C1	l:	a)	Traffic management (including property access, pedestrian access);														
C1		o)	Air quality														
C1		, c)	Heritage matters														
C1		d)	Landscaping and urban design matters														
C1	(6	e)	Construction staging, hours and activities														
C1		f)	Noise, vibration mitigation and management, and														
C1	(8	g)	Water quality, hydrology and flooding matetrs														
C1			The Proponent must maintain and implement the Community Communication Strategy throughout construction of the SSI.														
C2			The Proponent must maintain and operate a toll-free WestConnex	YY	YY	Y	Y	Υ	YY	Pre-construction	N	N/A	N/A	Ongoing	Compliant	WCX M5 AT	The services available to support residents who are
C2			Acquisition Assistance Line for a period of up to six months following	ĭ ĭ	T T	ľ	ľ	Y	Y	Construction	IN	N/A	IN/A	Ongoing	Compliant	WCX IVIS AT	being relocated as a result of property acquisition
			completion of the final acquisition required for the SSI, unless														include:
			otherwise agreed by the Secretary. The WestConnex Acquisition														The World on Assistance will be assistance in
			Assistance Line must provide an ongoing dispute resolution, counselling program and contact information to relevant services for														The WestConnex Assist counselling service - 'Converge' – which is the counselling service provided
			all relocated persons. The WestConnex Acquisition Assistance Line														by WCX M5 AT Pty Ltd. It is a free, independent and
			must also provide first language support for households with English as														confidential counselling service and is still available for
			a second language. The management of the assistance line is to be outlined within the														use for relocated persons • Provision of an independent service to vulnerable
			Community Communication Strategy as required by condition C1 and is														households to assist with their relocation
			to be maintained and operated separately from the standard														Community relations support to respond to
			complaints and enquiries procedure.														community issues, concerns and requests and to offer
			The Proponent must provide all relevant contact details for the WestConnex Acquisition Assistance Line to relocated persons prior to														a translation service to households for whom English is a second language
			the commencement of construction.														RMS have contacted residential and commercial
																	tenants who are currently renting properties to be
																	acquired for the project, to discuss timeframes for acquisition and compensation (where applicable).
																	Residents who are having their properties acquired
																	or are relocating due the New M5 project (e.g.
																	tenants) have been advised to contact WestConnex
													<u> </u>		<u> </u>	<u> </u>	directly to discuss available support services.

	Re	Sul	Condition of Approval								Timing/phase	Sec					Re	Comment / evidence (Quarter 10)
		b Ref										creta	0	Date			spon	(25/8/18 - 24/2/19)
												ry's /	Date of first subm	9	D	Cor	sibili	(23/0/10 - 24/2/13)
				1A:	1C: HV Power 1B: C4-C11	2A:	2B:	2	3 (T 2D:	4: C		Appr	of fir	Secre	Date completed	nplia	₹	
				.C1-	V Po C4-C	Ę	C4-	C: C3	3 (Tunnels) 2D: C8-C11	4: C12-C13		oval	st su	etary	отр	ance		
				\mathbb{S}	wer	S	8)11 (Sle	13		Req	bmi	r's A	lete	Status		
												uire	ssior	ppro	<u> </u>	S		
												5.	-	<u>va</u>				
	C3		Prior to the commencement of site establishment works, or as	Υ	y y	V	V	Υ	y y	V	Pre-establishment	N	N/A	N/A	Ongoing	Compliant	CDS-JV	The project continues to offer the toll free 24hr
			otherwise agreed by the Secretary, the Proponent must ensure that			'				'				.,,,,	о <u>в</u> ов	Compilant	WCX M5 AT	telephone number, a postal address for complaints
			the following are available for community enquiries and complaints for the duration of construction:															and enquiries (none received through this channel), the info@newm5.comau email address for
																		complaints and enquiries' a mediation process and a
																		translator service, Other than the postal address, these are incorporated in notifications. The address and
																		opening hours of the Community Information Centre
																		are also listed in publications.
	C3	(a)	a toll-free 24 hour telephone number(s) on which complaints and enquiries about the SSI may be registered;															
	С3	(b)	a postal address to which written complaints and enquires may be															
	C3	(c)	sent; an email address to which electronic complaints and enquiries may be transmitted;															
	C3	(d)	a mediation system for complaints unable to be resolved; and															
	C3	(e)	a mechanism for community members to make enquiries in common															
	C3		community languages of the area															
	CS		The telephone number, the postal address and the email address must be published in newspaper(s) circulating in the local area including in															
			newspapers of culturally and linguistically diverse communities															
			affected by the SSI prior to the commencement of construction and prior to the commencement of operation. This information must also															
			be provided on the website (or dedicated pages) required by this															
-	C4		approval and available in common community languages. Prior to the commencement of site establishment works, or as	Υ	Y Y	Υ	Υ	Υ	Y Y	Υ	Establishment	N	N/A	N/A	Ongoing	Compliant	CDS-JV	Compalints and enquiries reporting is continuously
			otherwise agreed by the Secretary, the Proponent must prepare and implement a Construction Complaints Management System consistent								Construction							being improved and the team is adhering to SMC guidelines in order to measure KPIs. The reporting
			with AS/NZS 10002:2014 Guidelines for Complaint management in								Operation							reflects the team's commitment to responding to
			Organisations and maintain the Construction Complaints Management System for the duration of construction and up to 12 months following															stakeholders with respect and answering enquiries and complaints as effectively as possible.
			completion of construction of the SSI.															complaints as effectively as possible.
			Information on all complaints received, including the means by which they were addressed and whether resolution was reached, with or															
			without mediation, must be maintained in a complaints register and															
			included in the construction compliance reports required by this approval. The information contained within the Construction															
			Complaints Management System must be made available to the															
H	C5		Secretary on request. Prior to the commencement of site establishment works, or as	Υ	v v	Y	Y	Υ	Y Y	Y	Establishment	N	N/A	N/A	Ongoing	Compliant	WCX M5 AT	The website found at
			otherwise agreed by the Secretary, the Proponent must establish and			'		'	' '	'	Construction	14	19/0	13/7	Oligoliig	Compilatit	CDS-JV	https://www.westconnex.com.au/projects/new-m5
			maintain a new website, or dedicated pages within an existing website, for the provision of electronic information associated with the SSI, for								Operation							is a valuable tool for stakeholders and has been enhanced by SMC with a number of features including
			the duration of construction and for 12 months following															the roadheader tracker to which CDS JV contributes
			commencement of operation of the SSI. The Proponent must, subject to confidentiality, publish and maintain up-to-date information on the															weekly roadheader progress The smooth interface developed with SMC ensures that the numerous out of
			website or dedicated pages including, but not limited to:															hours notifications are uploaded immediately and
		(a)	Information on the current implementation status of the SSI															within EPA requirements.
'	C5	(b)	a copy of the documents referred to in condition A2, and any documentation supporting modifications to this approval that may be															
			granted from time to time															
		(c)	a copy of this approval and any future modification to this approval a copy of each relevant environmental approval, licence or permit															
		(d)	required and obtained in relation to the SSI															
ı	I			1	ı l	1	1 1	ı	ı	1	1	1	ı	ı	ı	1	I	

Re	Su	Condition of Approval									Timing/phase	Se					Re	Comment / evidence (Quarter 10)
in a	b Ref		1A: C1-C3	1B: C4-C11		28: C4-C6 2A: C1-C3	2C: C7	2D: C8-C11	3 (Tunnels)		5.	cretary's Approval Required?	Date of first submission	Date of Secretary's Approval	Date completed	Compliance Status	sponsibility	(25/8/18 - 24/2/19)
C5	(e)	a copy of each current report, plan, or other document required under this approval																
C5	(f)	the outcomes of compliance tracking in accordance with condition A14																
C5	(g)	of this approval details of contact point(s) to which community complaints and																
		enquiries may be directed, including a telephone number, a postal address and an email address; and																
C5	(h)	information on how to receive important information in the common community languages of the area																
D1 D1 D1 D1 D1 D1 D1	(a) (b) (c) (d) (e) (f)	Prior to the commencement of construction of the SSI, or as otherwise agreed by the Secretary, the Proponent must appoint a suitably qualified and experienced Environmental Representative(s) that is independent of the design and construction personnel, and that has been approved by the Secretary. The Proponent must employ the Environmental Representative(s) for the duration of construction, or as otherwise agreed by the Secretary. The Environment Representative(s) must: be the principal point of advice in relation to the environmental performance of the SSI; monitor the implementation of environmental management plans and monitoring programs required under this approval and advise the Proponent upon the achievement of these plans/programs; have responsibility for considering, and advising the Proponent on, matters specified in the conditions of this approval, and other licences and approvals related to the environmental performance and impacts of the SSI; ensure that environmental auditing is undertaken (but not undertake the audit) in accordance with the Proponent's Environmental Management System(s); be given the authority to approve/reject minor amendments to the Construction Environment Management Plan. What constitutes a "minor" amendment must be clearly explained in the Construction Environment Management Plan; be given the authority and independence to require reasonable steps be taken to avoid or minimise unintended or adverse environmental impacts; and be consulted in responding to the community concerning the environmental performance of the SSI where the resolution of points	N	N N		Y	Y	Y	Y	Y	Pre-construction	Y	31/05/2016	31/05/2016	Ongoing	Compliant	CDS-JV WCX M5 AT	The nominated Environmental Representative (ER) for the project, Steve Fermio of Wolf Peak (28/04/2016) was approved by DPE on 31/05/2016. Since the commencement of construction the ER has provided inspection reports (now on a fortnightly basis), monthly reports, attended meetings with and provided advice to the Proponent, Contractor and DPE and approved some minor ancillary site facilities and minor amendments to management plans where provided for under the CEMP and AFMP. The ER typically conducts fortnightly reviews of management plans and strategies in order to monitor their implementation and advise the Proponent on their achievement as per D1(b). Note: During the reporting period, the ER, in accordance with the provisions of D1(f), required reasonable steps to be taken to avoid or minimise unintended or adverse environmental impacts in relation to overtopping of a settling pond and management of a concrete washout within the Arncliffe site.
D2		of conflict between the Proponent and the community is required. The Environmental Representative must prepare and submit to the Secretary a monthly report on the Environmental Representative's actions and decisions on matters specified in condition D1 for the preceding month. The reports must be submitted within seven days for the end of each month for the duration of construction of the SSI, or as otherwise agreed by the Secretary. Notwithstanding, the Environmental Representative must be given the independence to report to the Secretary at any time and/or at the request of the Secretary.	N	N N	Y	Y	Y	Y	Y	Y	Construction	N	N/A	N/A	N/A	Compliant	CDS-JV	The ER has continued monthly reporting during the period. The ER issued 3 monthly reports during the period.

Sub Ref	Condition of Approval							Timing/phase	Secr					Resp	Comment / evidence (Quarter 10)
Ref									etary	Dat	Date of			oonsil	(25/8/18 - 24/2/19)
		1A:	1C: H\ 1B: (2A:	2C 2B:	3 (Tunnels) 2D: C8-C11	4: 0		s Appro	Date of first submissi	of Secre	Date completed	Compliance Status	ility	
		C1-C3	/ Pow C4-C11	C1-C3	:: C7 C4-C6	innels C8-C11	4: C12-C13		oval Req	it subr	tary's	omple	nce St		
			. er				,		equire	nissio	Appro	ted	atus		
									. 5	-	val				
D3	Soil and water management measures consistent with Managing Urban Stormwater - Soils and Construction Vols 1 and 2, 4th Edition (Landcom, 2004) must be employed during the construction of the SSI to minimise soil erosion and the discharge of sediment and other pollutants to land and/or waters. Where available and practicable, and of appropriate chemical and biological quality, stormwater, recycled water or other water sources must be used in preference to potable water for construction activities, including dust control.	Y	Y	Y	Y	Y	Y	Construction	N	N/A	N/A	Ongoing	Compliant	CDS-JV	This condition is included in the Construction Soil and Water Management Plan (M5N-ES-PLN-PWD-0005) and the Water Reuse Strategy (M5N-ES-PLN-PWD-0035). Erosion, sedimentation and drainage controls are being implemented as per Site Erosion and Sediment Control Plans, which have been developed by the project Soil Conservationists, SEEC. These controls are consistent with Managing Urban Stormwater – Soils and Construction Vols 1 and 2, 4th Edition (the Blue Book) (Landcom, 2004) and are inspected fortnightly by the project's Soil Conservationist for compliance. Opportunities for reusing water onsite or for construction are being investigated and implemented, where feasible and reasonable. Water from the Leachate Treatment Plant at St Peters Interchange is not able to be reused on site for safety/health reasons. Note: On two inspections during the period the ER raised concerns about the management of the settling basin adjacent to the WTP at Arncliffe. This basin was not being managed in accordance with the provisions of the CSWMP, in particular R2 in Table 12 of that Plan. In two inspections concerns were also raised about the management of the concrete washout adjacent to the settling basin and the failure to manage the concrrete washout in accordance with I4 in Table 12 of the CSWMP.
D4	The Proponent must ensure any siphonic based water management system implemented during construction is removed and, where applicable, replaced with an adequate permanent drainage system.	N	N N	Y	YY	YY	Y	Construction	N	N/A	N/A	N/A	Not yet triggered	CDS-JV	This condition and measure is incorporated into the Construction Soil and Water Management Plan (M5N-ES-PLN-PWD-0005). Current plans do not require any siphonic based water management systems.
D5	The Proponent must immediately notify DPI (Water) of any groundwater bores removed or damaged during construction and operation of the SSI. In the event that a groundwater bore is removed or damaged, the Proponent must repair or replace the bore (unless otherwise advised by DPI (Water)), as applicable within a timeframe agreed to by DPI (Water).	Y	Y	Y	Y	Y	Y	Construction Operation	N	N/A	N/A	N/A	Not yet triggered	CDS-JV WCX M5 AT	CDS-JV will immediately notify WCX M5 AT who will notify DPI Water in the case of any groundwater bores being removed or damaged over the course of the works. Unless otherwise advised by DPI Water any damage or removal of groundwater bores will be replaced or repaired or the landowner compensated within a reasonable timeframe. This requirement is addressed
															in the Construction Soil and Water Management Plan (M5N-ES-PLN-PWD-0005). No registered bores present prior to construction of the project have been removed or damaged during the reporting period.

Suk	Condition of Approval								Timing/phase	Sec					Res	Comment / evidence (Quarter 10)
Ref										retar	Da	Date			pons	(25/8/18 - 24/2/19)
		1A: C1-C3	18: C4-C11	2A: C1-C3	2B: C4-C6	2C: C7	3 (Tunnets) 2D: C8-C11	4: C12-C13		y's Approval Required?	Date of first submission	of Secretary's Approval	Date completed	Compliance Status	ibility	
D6	A geotechnical model of representative geological and groundwater conditions must be prepared prior to excavation and tunnelling in subject area(s) to identify geological structures and groundwater features. This model must include details of proposed excavations and tunnels, construction staging, and identify surface and sub-surface structures, including and specific attributes, which may be impacted by the SSI. The Proponent must use this model to assess the predicted settlement, ground movement, stress redistribution and horizontal strain profiles caused by excavation and tunnelling on adjacent surface and sub-surface structures.	N	N N	Y	Y	Y	Y	Y	Prior to excavation	N	N/A	N/A	20/06/2016	Compliant	CDS-JV	The geotechnical model has been updated progressively to incorporate the available site investigation information.
D7	The Proponent must undertake a review of surface and sub-surface structures at risk from damage to determine appropriate criteria to prevent damage, prior to excavation and tunnelling works that may pose a settlement risk. Criteria for surface and sub-surface structures which are not included in condition D8 (Table 1) must be determined in consultation with the owner(s) of the surface and sub-surface structures prior to commencement of any excavation or tunnelling works potentially affecting the surface and sub-surface structures.	N	N N	N	N	N	N Y	N	Prior to tunnelling	N	N/A	N/A	7/11/2016	Compliant	CDS-JV	The Ground Movement Assessment Report (M5N-AJV-DPK-150-500-TR-1560), which has been finalised, fulfils this condition and has been prepared prior to finalising detailed design to enable feedback into the design. This has been undertaken prior to any construction that may influence ground settlement.
D8	In the case of buildings, roads, parking areas and parks, the appropriate criteria which governs the greatest risk of damage are to be selected from Table 1 (Maximum Settlement, Maximum Angular Distortion or Limiting Tensile Strain) unless the Proponent has determined more stringent criteria under condition D7. Table 1 - Settlement Criteria	N	N N	N	N	Z	N Y	N	Prior to tunnelling	N	N/A	N/A	21/11/2016	Compliant	CDS-JV	A settlement analysis has been undertaken and the results included in the Ground Movement Assessment Report (M5N-AJV-DPK-150-500-TR-01560), issued as final design 7/11/2016. The results of this assessment have informed the Impact Assessment Report (M5N-AJV-TER-150-500-TR-01559), issued as final design 21/11/2016. Where necessary CDS-JV will provide the predicted settlement impact assessment to the appropriate asset
	Table 1 - Settlement Circenta															owner, and negotiate and agree to acceptable limits of settlement. Where appropriate, instrumentation and monitoring will be used to ensure no exceedances of the agreed criteria.
D9	Should the geotechnical model in condition D6 identify exceedances of the relevant criteria established by conditions D7 and D8, the Proponent must implement an instrumentation and monitoring program to measure settlement, distortion or strain as required. The Proponent must also identify and implement appropriate mitigation measures in consultation with the owners of the relevant surface and sub-surface structures prior to excavation and tunnelling works to ensure where possible that the surface and sub-surface structures will not experience exceedances of the relevant criteria. The adopted criteria does not remove any responsibility from the	Y	YY	Y	Y	Y	YY	Y	Prior to works affecting utilities/infrastructure	N	N/A	N/A	Ongoing	Compliant	CDS-JV	Settlement criteria have been determined in consultation with the relevant authorities and reported in the Impact Assessment Report (M5N-AJV-TER-150-500-TR-01559). The Impact Assessment Report is informing detailed design for construction activities that have the potential to affect individual utility structure or infrastructure. Consultation has been conducted and issues closed out with Jemena, Transgrid, Telstra and Sydney Water (in relation to the SWSOOS). Consultation is ongoing with
	Proponent for the protection of existing surface and sub-surface structures or for rectifying any damage to surface and subsurface structures resulting from the SSI. Note: For the purposes of conditions D6, D7, D8 and D9 "surface and subsurface structures" are taken to include, but is not limited to, underground and above ground structures, utility services and infrastructure, buildings, roads, bridges, car parks, parking areas, parks and swimming pools.															APA, Viva, Caltex, Freyssinet, Ausgrid, Optus, NBN, Axicom, Sydney Desalination, Sydney Water (items other than SWSOOS), ARTC, Sydney Trains, Broadspectrum, BP.

Page 62 of 366

	Ref	Sub	Condition of Approval									Timing/phase	Secr		_			Res	Comment / evidence (Quarter 10)
		Ref		1A: C1-C3	1B: C4-C11	1C: HV Power	28: C4-C6 2A: C1-C3	2C: C7	2D: C8-C11	3 (Tunnels)	4: C12-C13		retary's Approval Required?	Date of first submission	Date of Secretary's Approval	Date completed	Compliance Status	ponsibility	(25/8/18 - 24/2/19)
D10			A detailed land use survey must be undertaken to confirm sensitive receivers (including critical working areas such as operating theatres and precision laboratories) potentially exposed to construction vibration, construction ground-borne noise and operational noise. The survey may be undertaken on a progressive basis but must be undertaken in any one area prior to the commencement of construction works which generate construction vibration or ground-borne noise in that area. The results of the survey must be included in the (or an updated) Construction Noise and Vibration Management Plan as required by condition D68(b)	Y	Y		N N	N	N	N	N	Pre-construction	N	N/A	N/A	28/04/2016	Compliant	CDS-JV	CDS-JV has engaged the noise and vibration specialists, Renzo Tonin & Associates, who have prepared a detailed land use survey. The results of the survey are provided as Appendix B of the Construction Noise and Vibration Management Plan (M5N-ES-PLN-PWD-0003)
D11	L		Prior to construction, properties that are at risk from construction vibration must be notified and incorporated into the Construction Noise and Vibration Management Plan as required by condition D68(b).	Y	Y		YY	Y	Y	Y	Y	Pre-construction	N	N/A	N/A	Ongoing	Compliant	CDS-JV	The community team continues to monitor for sensitive receivers in accordance with the requirements of D24. The community team has been briefed by the Enviro team on the Condition and the requirements for managing upcoming compaction and vibration work in areas of close proximity to residents and businesses.
D12 D12 D12 D12	2 (a	b)	Construction activities associated with the SSI must be undertaken during the following standard construction hours: 7:00 am to 6:00 pm Mondays to Fridays, inclusive 8:00am to 1:00pm Saturdays; and at no time on Sundays or public holidays	Y	YY		Y	Y	Y	Y	Y	Pre-construction Construction	N	N/A	N/A	N/A	Compliant	CDS-JV	Except as permitted by the conditions of this approval or an EPL, works are restricted to the nominated timeframes. This is addressed in the Construction Noise and Vibration Management Plan (M5N-ES-PLN-PWD-0003).
D13	3		Notwithstanding condition D12, tunnelling may be undertaken 24 hours, seven days per week. Other activities associated with tunnelling (such as spoil haulage if approved under the Spoil Management Plan, deliveries, work area establishment, temporary road and intersection modifications, roads/cut-and-cover/dive structures and approach roads and ramps, excavation and ground support, civil, mechanical, and electrical, and ventilation facilities construction) may be undertaken outside of the hours specified in condition D12 where allowed in accordance with condition D15.	N	N N		N N	N	N	Y	Z	Construction	N	N/A	N/A	N/A	Compliant	CDS-JV	The allowance for 24 hour operations of tunnelling activities is described in Section 4.1.1 and 4.1.2 of the Construction Noise and Vibration Management Plan (M5N-ES-PLN-PWD-0003). Tunnelling and tunnel support activities are approved to be conducted 24 hours, 7 days per week under the project EPLs (EPL 20772 & EPL 4627).
D14	(8	a) b) c)	Except as permitted by an EPL, activities resulting in impulsive or tonal noise emissions must only be undertaken: between the hours of 8:00 am to 6:00 pm Monday to Friday between the hours of 8:00 am to 1:00 pm Saturday; and in continuous blocks not exceeding three hours each with a minimum respite from those activities and works of not less than one hour between each block For the purposes of this condition, 'continuous' includes any period during which there is less than a one hour respite between ceasing and recommencing any of the work the subject of this condition.	Υ	Y		Y	Y	Y	Y	Y	Pre-construction Construction	N	N/A	N/A	N/A	Compliant	CDS-JV	Except as permitted by the conditions of this approval or an EPL, works will be restricted to the nominated timeframes. This is addressed in Section 4.1.3 of the Construction Noise and Vibration Management Plan (M5N-ES-PLN-PWD-0003), and the Out of Hours Works Protocol (Appendix F to the Construction Noise and Vibration Management Plan). Compliance with this condition is monitored through the fortnightly environmental inspections.
D15 D15 D15 D15	5 (a5 (a5 (a5 (a5 (a5 (a5 (a5 (a5 (a5 (a	a) a) a)	Notwithstanding conditions D12 and D14, construction works associated with the SSI may be undertaken outside the hours specified under those conditions in the following circumstances: construction works that cause LAeq (15 minute) noise levels that are: (i) No more than 5 dB(A) above rating background level at any residence in accordance with the Interim Construction Noise guideline (DECC, 2009), and (ii) no more than the noise management levels specified in Table 3 of the Interim Construction Noise Guideline (DECC, 2009) at other sensitive land uses, and (iii) continuous or impulsive vibration values, measured at the most affected residence are no more than those for human exposure to vibration, specified in table 2.2 of Assessing vibration: a technical guideline (DEC, 2006), and	Y	Y		Y	Y	Y	Y	Y	Pre-construction Construction	N	N/A	N/A	N/A	Compliant	CDS-JV	This requirement is addressed in Section 4.1.4 of the Construction Noise and Vibration Management Plan (M5N-ES-PLN-PWD-0003), and the Out of Hours Works Protocol (Appendix F to the Construction Noise and Vibration Management Plan).

WestConnex New M5

Revision 02

	Ref	Sub F	Condition of Approval							Timing/phase	Secre					Resp	Comment / evidence (Quarter 10)
		ef .									tary's		Date of Date		8	onsibi	(25/8/18 - 24/2/19)
				1B:	1C: H	2A:	2 ₂ .	3 (I	4: C		Appr		Secre	Date o	omplia	lity	
				1B: C4-C11 1A: C1-C3	1C: HV Powe	C1-C:	2C: C7	C8-C1	4: C12-C13		oval F		etary's	completed	ance S		
				w 1	/er	~		1 5	2 ω		lequir		Secretary's Appro	eted	tatus		
											ed?		oval				
D1	.5 (a)	intermittent vibration values measured at the most affected residence		Т												
			are no more than those for human exposure to vibration, specified in Table 2.4 of Assessing vibration: a technical guideline (DEC, 2006); or														
D1	.5 (b)	where a negotiated agreement has been reached with affected receivers, where the prescribed noise and/or vibration levels cannot be achieved; or														
D1	.5 ((c)	for the delivery of materials required by the police or other authorities for safety reasons; or														
D1	.5 (d)	where it is required in an emergency to avoid the loss of lives, property and/or to prevent environmental harm; or														
D1	.5 (e)	construction works approved through an Out-Of-Hours Work Protocol prepared as part of the Construction Noise and Vibration Management														
			Plan required by condition D68(b), provided the relevant council, local residents and other affected stakeholders and sensitive receivers are														
			informed of the timing and duration at least five days and no more														
D1		f)	than 14 days prior to the commencement of the works; or construction works approved through an EPL.														
D1	.6		The Proponent must implement all reasonable and feasible noise mitigation measures with the aim of achieving the following construction noise management levels and vibration criteria:	YY	Y	Y	Y	Y		Pre-construction Construction	N	N/A	N/A	Ongoing	Compliant	CDS-JV	Mitigation measures are provided in the Construction Noise and Vibration Management Plan (CNVMP; M5N-ES-PLN-PWD-0003). Noise management levels and
																	vibration criteria are set out in the CNVMP and are in accordance with the specified guidelines/standards.
D1	.6 (a)	construction noise management levels established using the Interim Construction Noise Guideline (DECC, 2009);														The CNVMP also summarises the outcomes of the Construction Noise and Vibration Impact Statements
D1		b)	vibration criteria established using the Assessing vibration: a technical guideline (DEC, 2006) (for human exposure);														(Appendix D) for the works which include tailored mitigation measures based on the different works packages and receiving catchments.
D1	.6 ((c)	Standard AS 2187.2- 2006 Explosives- Storage and Use- Use of Explosives														The mitigation measures contained in the Construction
D1		d)	BS 7385 Part 2-1993 "Evaluation and measurement for vibration in buildings Part 2' as applicable to Australian conditions; and														Noise and Vibration Management Plan and the Construction Noise and Vibration Impact Statements
D1	.6 (e)	the vibration limits set out in the German Standard DIN 4150-3: Structural Vibrationeffects of vibration on structures (for structural damage).														will be implemented on site as required and where reasonable and feasible.
D1	.6		Any construction activities identified as exceeding the construction noise management levels and/or vibration criteria must be managed in														
			accordance with the Construction Noise and Vibration Management Plan required by condition D68(b).														
D1	6		Note: The Interim Construction Noise Guideline identifies 'particularly														
			annoying' activities that require the addition of 5 dB(A) to the predicted level before comparing to the construction NML.														
D1	.7		Feasible and reasonable noise mitigation measures should be applied to construction activities when the following residential ground-borne	YY	Υ	YY	Y	Y	Y	Construction	N	N/A	N/A	Ongoing	Compliant	CDS-JV	Mitigation measures will be implemented where ground-borne noise levels exceed the nominated
			noise levels are exceeded:														levels. These measures are provided in Section 6 of the Construction Noise and Vibration Management Plan
																	(CNVMP; M5N-ES-PLN-PWD-0003) and additional specific mitigation measures are provided in the CNVIS
		a)	evening (6:00 pm to 10:00 pm)- internal LAeq(15 minute): 40 dB(A); and														as described under Section 5.1 and summarised in Appendix D.
		b)	night (10:00pm to 7:00am)- internal LAeq(15 minute): 35 dB(A). The mitigation measures should be outlined in the Construction Noise														A CNVIS has been prepared for tunnelling works
			and Vibration Management Plan, including the Out-of-Hours Work Protocol, required by condition D68(b).														(summarised in Appendix D.7 of the CNVMP) which outlines feasible and reasonable mitigation measures
																	to be applied to meet the criteria for ground borne noise.
Ш_						1	1 1							1	1	l .	noise.

Ref	န္မ် Condition of Approval									Timing/phase	Secr		_			Kes	Comment / evidence (Quarter 10)
	Ref	1A: C1-C3	1B: C4-C11	2A: C1-C3 1C: HV Power	2B: C4-C6	2C: C7	2D: C8-C11	3 (Tunnels)	4: C12-C13		retary's Approval Required?	Date of first submission	Date of Secretary's Approval	Date completed	Compliance Status	ponsibility	(25/8/18 - 24/2/19)
D18	Wherever practical, piling activities that affect sensitive receivers must be undertaken using quieter alternative methods than impact or percussion piling, such as bored piles or vibrated piles.	Y	Y	Y	Y	Y	Y	Y	Y	Establishment Construction	N	N/A	N/A	N/A	Compliant	CDS-JV	CDS-JV will consider alternative work methods, including alternative piling methods, where activities may affect sensitive receivers. This requirement is addressed in Section 6.2 of the Construction Noise and Vibration Management Plan (M5N-ES-PLN-PWD-0003).
D19	The Proponent must implement operational noise mitigation measures (such as noise barriers or at-property architectural treatments) in areas where the documents referred to in conditions A2(b) and A2(c) have identified the receivers would be subject to construction noise impacts and in areas where existing noise barriers are to be altered or removed prior to commencement of construction, where feasible and reasonable. Where this is not feasible and reasonable, the Proponent must submit to the Secretary for approval a report providing justification as to why along with details of the temporary measures that would be implemented to reduce construction noise impacts until such time that the operational noise mitigation measures are implemented. The report must be provided to the Secretary prior to the commencement of construction works which would affect the identified receivers. Nothing in this condition prevents the Proponent from submitting separate reports for separate areas of construction.		N	N Y	Y	Y	Y	Y	Y	Construction	Y	19/08/2016	Various	Ongoing	Compliant	CDS-JV	CDS-JV are implementing operational noise mitigation measures early in the construction program, where reasonable and feasible. This requirement is addressed in Section 6.2 of the Construction Noise and Vibration Management Plan (M5N-ES-PLN-PWD-0003) as well as the CNVIS. Where this cannot be implemented, a report stating why and the temporary measures to be used, will be provided to DP&E prior to commencement of the relevant construction works. Reports approved by DP&E to date under this condition include: - Kingsgrove Permanent Noise Barriers (dated 19/08/2016) approved 26/08/2016 - Architectural treatment for 1 Kirrang St, Beverly Hills (dated 25/08/2016), approved 26/08/2016 - Local roads (dated 9/11/2016), approved 12/12/2016. - 1728 (1713 operational + 15 construction noise) properties listed are noted to date that qualify for acoustic treatment (these include additional dwellings not listed in the EIS but captured in the Noise Model). - Property addresses listed includes block of units which have been expanded to include individual units. - Of the 1728, 363 properties has been identified as "potential" requiring treatment. Further expansion of property addresses (for block of units) is still under investigation to identify number of unit dwellings. - 358 Properties Inspected, 324 SOW distributed, 121 had accepted offer. - 63 Properties are requesting higher treatment. - 37 Properties have Declined the offer. - 142 Properties are not responding and have been escalated to SMC via D11.3 letters. As part of a change order issued on 08/06/18 which upgrades treatment of D19 properties: 164 (out of 187) Properties have been scoped/rescoped for upgraded treatment. 159 scopes have been distributed and 61 scopes accepted & returned. We have also completed 64 Treatments to date.

	Ref	Sub	Condition of Approval						Timing/phase	Sec				Res	Comment / evidence (Quarter 10)
		Re								reta	Dat			pon	135 10 140 24 12 140)
										ıry's	e of	_	б	sibi	(25/8/18 - 24/2/19)
				1 #	1C:	2 1		ω	4	βAρ	off	Date	ğ	lity	
				1B: C4-C11 1A: C1-C3	¥	P. C	20: 07	(T	4: C12-C13	pro	Secretary's Appro	9 00	lian		
				4-C:	Po	14	.: C7	nne	2 -C	val	:sul	completec	ice :		
				ω 11	wer	ù à		ls)	5	Req	bmi A	ete	Stat		
										uire	ppr	۵.	sn		
										ż.	n ova				
D	20		The Proponent must develop and implement a Temporary Noise	Y Y	N	YY	Y Y	N	Y Pre-construction, construction	Υ	13/05/2016 Various	Ongoing	Compliant	CDS-JV	The Temporary Noise Barrier Strategy (TNBS) has been
			Barrier Strategy which includes:												staged and submitted to DPE as relevant to each stage
															of the project as described in QCCR 1 and QCCR 2. Temporary Noise Barrier Strategies for all construction
															stages of the project have been approved by DP&E. An
															update to the Temporary Noise Barrier Strategy for
															Campbell Road and Campbell Street, which addresses
															D20(a)(iii) was approved on 22/05/2017.
		, ,													An updated TNBS for Bexley was submitted to DPE on
ا ا	20 ((a)	Identification and confirmation of all temporary noise barriers including -												9/05/18 to account for the removal of a barrier at the
D	20 ((a)	(i) the provision of a temporary noise barrier on the northern side												Bexley South Compound and installation of new site
	'		of the Kingsgrove North construction compound to provide noise												hoarding along Bexley Road. The TNBS was
			mitigation to highly affected residents at a level greater than that												subsequently approved by DPE on 6/6/18.
	20 /	(-)	identified in the documents referred to in condition A2(b),												
ا ا	20 ((ii) consideration of the installation of temporary noise barriers on the southern and northern side of the M5 East Motorway during the												
			relocation of the existing permanent noise barriers (or detail on why												
			these noise barriers are not considered feasible and reasonable),												
D	20 ((iii) consideration of the installation of temporary noise barriers												
			along Campbell Road, Campbell Street and Euston Road (or detail on why these noise barriers are not considered feasible and reasonable),												
			and												
D	20 ((a)	(iv) temporary noise barriers around construction compounds;												
D	20 ((b)	the consultation and decision-making process for all temporary noise												
			barriers; and												
D	20 ((c)	an acoustic report detailing the final barrier heights, material analysis												
ם	20		and predicted benefits The temporary barrier options must be developed in consultation with												
٦			the landowners adjacent to the barrier locations prior to the adoption												
			of a final design.												
D	20		The Temporary Noise Barrier Strategy must be approved by the												
			Secretary prior to site establishment works or construction works at the Kingsgrove North construction compound, the permanent noise												
			barriers on the northern and southern side of the MS East Motorway												
			are removed, and/or road widening works are undertaken along												
_	24		Campbell Road, Campbell Street or Euston Road.		<u> </u>	, , , , , , , , , , , , , , , , , , ,		.,	V 2		21/2		0 !: .	000 01	
٥	21		All acoustic sheds and non-acoustic sheds must be erected at construction ancillary facilities as soon as site establishment works at	N N	N	YY	YY	Υ	Y Pre-construction	N	N/A N/A	Not yet complete	Compliant	CDS-JV	The approved Ancillary Facilities Management Plan (M5N-ES-PLN-PWD-0026) addresses this condition.
			the facilities are completed and prior to undertaking any works or									33,			(25 · 2 · · · · 2 · 5025) dadresses tills condition.
			activities which are required to be conducted within the sheds.												Acoustic sheds were completed at the Bexley North,
															Kingsgrove North and South construction compounds.
															The Bexley South construction acoustic shed was completed by 30th August and Arncliffe construction
															compound acoustic sheds completed by 10th October.
															Acoustic sheds will be completed prior to the commencement of 24 hour spoil removal activities at
															the relevant sites.
D	22		The Proponent must conduct vibration testing prior to commencing	Y Y	Υ	Y Y	Y Y	Υ	Y Establishment	N	N/A N/A	Ongoing	Compliant	CDS-JV	Requirements for assessment and monitoring of
			vibration generating activities that have the potential to impact on						Construction						vibration are identified in the Construction Noise and
			heritage items and vibration monitoring during initial vibration												Vibration Management Plan (M5N-ES-PLN-PWD-0003)
			generating activities to identify minimum working distances to retained heritage items to prevent cosmetic damage to these items. In the												and the relevant CNVIS as described in Sections 5.1 and 5.2 of the CNVMP.
			event that the vibration testing and monitoring shows that the												and size of the citylen.
			preferred values for vibration are likely to be exceeded, the Proponent												
			must review the construction methodology and, if necessary,												
			implement additional feasible and reasonable mitigation measures, unless otherwise agreed to by the Secretary. Vibration monitoring												
			amos other mos agreed to by the occition y. Vibration monitoring												

Ref	Sub Ref	must be undertaken where structures are identified to be within safe	1A: C1-C3	1B: C4-C11	2A: C1-C3	28: C4-C6	2D; C8-C11 2C; C7	3 (Tunnels)	Timing/phase 4: C12-C13	Secretary's Approval Required?	Date of first submission	Date of Secretary's Approval	Date completed	Compliance Status	Responsibility	Comment / evidence (Quarter 10) (25/8/18 - 24/2/19)
D23		working distances of vibration generating equipment activities The Proponent must undertake noise monitoring during initial high	YY	Y	Y	Y	YY	Y	Y Establishment	N	N/A N/A		Ongoing	muliant	CDS-JV	Requirements for assessment and monitoring of night-
D23		noise generating activities (such as piling, rock hammering, jack hammering) to accurately establish the LAeq to LA1(1 minute) differential and confirm the number of sensitive receivers which may experience sleep disturbance as a result of construction of the SSI during the evening and night-time periods. Management measures must be employed to minimise sleep disturbance impacts in accordance with the Construction Noise and Vibration Management Plan required by condition D68(b).	Y	Y	Y	Y		Y	Construction	N	N/A N/A		Ongoing Co	mpliant	CDS-JV	time high noise generating activities are identified in Sections 4.2.3 and 4.2.4 of the Construction Noise and Vibration Management Plan (M5N-ES-PLN-PWD-0003). Recommended management measures are also identified in Section 6.2 of the CNVMP to minimise sleep disturbance impacts. Noise monitoring of plant and equipment continues to be undertaken as necessary to confirm noise modelling assumptions for high noise activities.
D24		The Proponent must consult with potentially-affected community, religious, educational institutions and vibration-sensitive business and critical working areas (such as theatres, laboratories and operating theatres) to ensure that, where feasible and reasonable, noise generating construction works in the vicinity of the affected receivers are not timetabled during sensitive periods, unless other reasonable arrangements to the affected institutions are made at no cost to the affected institution. Consultation must be undertaken at least five days prior to undertaking noise generating construction works that would impact on the potentially affected vibration-sensitive receivers.	YY	Y	Y	Y	YY	Y	Y Establishment Construction	N	N/A N/A		Ongoing Co.	mpliant	CDS-JV	Ongoing consultation with stakeholders is maintained. For this past quarter, most of these receivers have been in the vicinity of tunnelling work and have only required confirmation that vibration will not affect their properties.
D25		During construction, proponents of other construction works in the vicinity of the SSI must be consulted and reasonable steps taken to coordinate works to minimise impacts on, and maximise respite for, affected sensitive receivers.	YY	Y	Y	Y	YY	Y	Y Establishment Construction	N	N/A N/A				CDS-JV	The project has been in contact this past quarter with the Sydney Metro project which is in also in close proximity to St Peters west residnets and businesses.
D26		The Proponent is to ensure that construction vehicle contractors operate so as to minimise any sleep disturbance impacts. Measures that could be used include toolbox talks, contracts that include provisions to deal with unsatisfactory noise performance for the vehicle and/or the operator, and specifying non-tonal movement alarms in place of reversing beepers or alternatives such as reversing cameras and proximity alarms, or a combination of these, where tonal alarms are not mandated by legislation.	Y	Y	Y	Y	Y	Y	Y Construction	N	N/A N/A		Ongoing Co.	mpliant	CDS-JV	Recommended management measures to minimise sleep disturbance are identified in the Construction Noise and Vibration Management Plan (M5N-ES-PLN-PWD-0003) to minimise sleep disturbance impacts. These include: - Minimising night work - Avoiding local roads - Toolbox talks that include awareness of local residents / sensitive recievers - Non-tonal alarms (quacker) - Minimise quantity of plant during the night period.
D27		Use of compression brakes must not be permitted for construction vehicles associated with the SSI during construction, unless in an emergency situation	YY	Y	Y	Y	YY	Y	Y Construction	N	N/A N/A		Ongoing Co.	mpliant	CDS-JV	Compression brakes will not be used unless required in an emergency. This is addressed in Section 6 of the Construction Noise and Vibration Management Plan (M5N-ES-PLN-PWD-0003).

	Ref	Sub	Condition of Approval									Timing/phase	Seci					Res	Comment / evidence (Quarter 10)
		Ref											etary	Date	Date			ponsi	(25/8/18 - 24/2/19)
						10			2	ω	4		y's Ap	te of	of Se	Date	Com	bility	
				1A: C	.В: С	.∵ YH	2A: C		λς. D: C	(Tur	F: C12		oprov	first	ecret	e com	plian		
				1A: C1-C3	1B: C4-C11	1C: HV Powe	2A: C1-C3	2B: C4-C6	8-C11	3 (Tunnels)	4: C12-C13		val R	subr	ary's	nple	ce St		
						er				Ŭ	••		equir	of first submissio	Аррі	ted	atus		
													ed?	3	roval				
	-														•				
D2	8		Should blasting be required, the Proponent must prepare a Blast Management Strategy in consultation with the EPA and submit the	N	N	N	N N	N	N	Y	N	Prior to blasting	N	16/01/2017 N,	/A	16/01/2017	Compliant	CDS-JV	Blasting continues to be undertaken at Arncliffe, SPI and Kingsgrove.
			Blast Management Strategy to the Secretary prior to any blasting. The Blast Management Strategy must demonstrate that all blasting and																The Blast Management Strategy was updated and
			associated activities will be undertaken in a manner that will not																referenced in the EPL variation approved 1st
			generate unacceptable noise and vibration impacts or pose a significant risk impact to residences and sensitive receptors. The Blast																December 2017.
			Management Strategy must also address the principles outlined in Hazardous Industry Planning Advisory Paper No 6: Hazard Analysis																Blasting was completed in November 2018.
			(Department of Planning, January 2011) and Assessment Guideline:																
			Multi-Level Risk Assessment (Department of Planning and Infrastructure, May 2011) for the handling and storage of hazardous																
			materials. Issues to be considered in the Blast Management Strategy must include, but not be limited to:																
D2	8 (a)	details of blasting to be performed, including location, method and																
D2	. ,	b)	justification of the need to blast; identification of any potentially affected noise and vibration sensitive																
	, ,		sites including heritage buildings and utilities;																
D2	8 (-	establishment of appropriate criteria for blast overpressure and ground vibration levels at each category of noise sensitive site;																
D2	8 (d)	details of the storage and handling arrangements for explosive materials and the proposed transport of those materials to the																
-		,	construction site;																
D2	8 (e)	identification of hazardous situations that may arise from the storage and handling of explosives, the blasting process and recovery of the																
D2	8 (f)	blast site after detonation of the explosives; determination of potential noise and vibration and risk impacts from																
	٠ ١	•	blasting and appropriate monitoring and best management practices																
			to minimise and manage any blasting impacts and assess compliance with conditions D34 and D35; and																
D2			community consultation procedures.	ļ								Construction	N	21/2	/^	N1/A	Canalian	CDC IV	This was the state of the Plant
D2	9		The vibration levels for blasting activities, including both above ground and underground work, must meet the requirements of conditions D34 and D35.	N	N	N	N N	N	N	Y	N	Construction	N	N/A N,	/A	N/A	Compliant	CD2-1A	This requirement is addressed by the Blast Management Strategy.
																			Vibration monitoring for blasting across the project during the reporting period indicated that blasting
																			activities were compliant with the requirements of
																			conditions D34 and D35.
D3	0		Blasts must be limited to an average of one single detonation in any	N	N	N	N N	N	N	Υ	N	Construction	N	N/A N,	/A	N/A	Compliant	CDS-JV	An application was submitted to EPA on 16th October
			one day, per sensitive receiver, and a maximum of six per week per sensitive receiver, unless otherwise agreed by the EPA through																2017 to increase the blasts frequency at the Arncliffe construction site from 1 to 2 a day. EPA approved via
			consultation on the Blast Management Strategy.																licence variation on 1st December 2017. This allowed for two detonations in any one day, and a maximum of
D3	U		Note: For the purposes of this condition a single detonation may involve a																12 blasts a week at the Arncliffe site. The EPL was
			number of individual blasts fired in quick succession in a discrete area.																subsequently varied on 25/05/18 to include St. Peters.
D3	1		For any section of tunnel construction where blasting is proposed, a series of initial trials at reduced scale must be conducted prior to	N	N	N	N N	N	N	Υ	N	Construction	N	N/A N,	/A	Not yet complete	Compliant	CDS-JV	Trial blasting commenced at Arncliffe on 27th August 2017.
			production blasting to determine site-specific blast response													•			Trial blasting commenced at Kingsgrove on 20th
			characteristics and to define allowable blast sizes to meet the airblast overpressure and ground vibration limits in conditions D34 and D35.																November 2017. Trial blasting commenced at St. Peters on 15th
																			September 2017.
D3	2		Blasting associated with the project must only be undertaken during	N	N	N	N N	N	N	Υ	N	Construction	N	N/A N,	/A	N/A	Compliant	CDS-JV	An application was submitted to EPA on 16th October
D3	2 (the following hours: 9:00 am to 5:00 pm, Monday to Friday, inclusive;															1	2017 to increase the hours available for blasting. EPA approved via licence variation on 1st December 2017
D3			9:00 am to 1:00 pm Saturday; and																an increase in blasting hours between 7am-6pm

Commercial in Confidence - Printed copies are uncontrolled

Ref Sub Ref	Condition of Approval at no time on Sunday or on a public holiday,	1A: C1-C3	1B: C4-C11	1C: HV Power	2A: C1-C3	2B: C4-C6	2C: C7	2D: C8-C11	3 (Tunnels)	4: C12-C13	Timing/phase		Secretary's Approval Required?	Date of first submission	Date of Secretary's Approval	Date completed	Compliance Status	Responsibility	Comment / evidence (Quarter 10) (25/8/18 - 24/2/19) Monday to Friday and between 8am-1pm on
D32	or as otherwise allowed for by the EPA and outlined in the Blast Management Strategy. This condition does not apply in the event of a direction from police or other relevant authority for safety or emergency reasons to avoid loss of life, property loss and/or to prevent environmental harm.																		Saturdays.
D33	Where vibration levels generated by blasting exceed the acceptable vibration dose values, feasible and reasonable mitigation measures must be considered and mplemented.	N	N	N	N	N	N	N	Υ	N	Construction	N	I	N/A	N/A	N/A	Compliant	CDS-JV	Blasting to date has been compliant with this requirement.
D34	Airblast overpressure generated by blasting associated with the SSI must not exceed the criteria specified in Table 2 when measured at the most affected residence or other sensitive receiver. Table 2 - Airblast Overpressure Criteria (refer sheet 2)	N	N	N	N	N	N	N	Y	N	Construction	N	I	N/A	N/A	N/A	Compliant	CDS-JV	Blasting to date has been compliant with this requirement.
D35 D35	Ground vibration generated by blasting associated with the SSI must be limited for human comfort to the criteria specified in Table 3 when measured at the most affected residence or other sensitive receiver. Table 3 - Ground Vibration Limits for Human Comfort (AS 2187.2) (refer sheet 2) Notes: A sensitive site includes houses and low rise residential buildings, theatres, schools, and other similar buildings occupied by people. The recommendations in Table J4.5(A) of AS 2187.2 – 2006 Explosives – Storage and Use – Use of Explosives are intended to be informative and do not override statutory requirements with respect to human comfort limits set by various authorities. They should be read in conjunction with any such statutory requirements and with regard to their respective jurisdictions.	N		N			N	N	Y	N	Construction	N		N/A	N/A	N/A	Compliant	CDS-JV	Blasting to date has been compliant with this requirement.
D36 D36 D36 (a) D36 (b)	The blasting criteria identified in conditions D34 and D35 do not apply where the Proponent has a written agreement with the relevant landowners to exceed the criteria. The Proponent must submit to the Secretary details on the propose increased blasting limits, where and when the blasting would occur, the mitigation and monitoring procedures that would be implemented and details of the consultation undertaken with the relevant landowners. The following exclusions apply to the application of this condition: any agreements reached may be terminated by the landowner at any time should concerns about the increased blasting limits be unresolved the blasting limit agreed to under any agreement can at no time exceed a maximum Peak Particle Velocity vibration level of 25 mm/s or maximum airblast overpressure level of 125 dBL(Peak); and the provisions under this condition (to increase applicable blast criteria in agreement with the relevant landowners) do not apply where the property is a heritage item	N	N	N	Z	Ζ	N	N	Y	Z	Construction	N		N/A	N/A	N/A	Compliant	CDS-JV	There are no current written agreements in place.

Ref	င်း Condition of Approval			Timing/phase	Secr	_	R Comment / evidence (Quarter 10)
	Ref	_			Date o	Cor Date of :	0 <u>S:</u> (25/8/18 - 24/2/19)
		C: HV Powo	3 (Tunnels) 2D: C8-C11 2C: C7 2B: C4-C6 2A: C1-C3	4: C12-C13	Date of first subn	ompliance Statu Date completed	₹
		ower C11 -C3	eels) C11 -7.7 -C6 -C3	C13	ubmiss il Requi	e Status pleted y's App	
					ion ired?	sroval	
D37	Prior to the commencement of construction in proximity to, or affecting, a heritage item or contributory item in a heritage conservation area, the Proponent must complete the archival recordings, including photographic recording of the heritage items, unless otherwise agreed by the Secretary. The archival recording must be undertaken by a qualified and experienced heritage consultant, in accordance with the How to Prepare Archival Records of Heritage Items (2003) guidelines issued by the Heritage Council of NSW. Within 12 months of completing the archival recording, or as otherwise agreed by the Secretary, the Proponent must submit a Heritage and Contributory Item Archival Recording and Research Report containing the archival and photographic recordings and historical research, to the Department, the Heritage Council of NSW, the local library, and the local Historical Society in the respective local government area(s).	YYY	Y Y Y N	Y Prior to construction	N N/A N/A	A Not yet Compliant CD complete	Archival recording is being undertaken by the project's heritage specialists, Extent Heritage, prior to construction in accordance with the Construction Heritage Sub-Plan (M5N-ES-PLN-PWD-0006) and the relevant guidelines. The requirement for a Heritage and Contributory Item Archival Recording and Research Report is also addressed in the CHSP and will be submitted to the relevant agencies, libraries and historical societies at the completion of the archival recording. Archival recording has been completed for the following items: - Dynamo Service Garage - St Peters Brickpit Geological Site - Rudders Bond Store - MacDonaldtown Stormwater Drainage Channel. Archival recording of items in heritage conservation areas has occurred at the following locations - Arncliffe Heritage Conservation Area - Bexley and Kingsgrove Heritage Conservation Area; and - St Peter's Construction Impact Corridor.
D38 (a) D38 (b) D38 (c) D38	spaces, public realm, architecture, urban design, landscaping and streetscapes; surveying and mapping of land use arrangements, street patterns and layouts, subdivision layouts, landscape design and street tree plantings and		Y Y Y N	Y Prior to construction	N N/A N/A	'A Not yet compliant CD	DS-JV This requirement, including the necessary consultation, is addressed in the Construction Heritage Sub-Plan (M5N-ES-PLN-PWD-0006). Archival recording is being undertaken by the heritage specialists, Extent Heritage, using a process developed in consultation with the NSW Heritage Council, National Trust and the relevant councils. The requirement for Heritage Conservation Area Archival Recording and Research Reports is also addressed in the Construction Heritage Sub-Plan and these will be submitted to the relevant agencies, libraries and historical societies at the completion of the archival recording. Archival recording of heritage conservation areas have been completed at the following locations - Arncliffe Heritage Conservation Area - Bexley and Kinsgrove Heritage Conservation Area; and - St Peter's Construction Impact Corridor.
D39	Prior to excavation works adjacent to the Alexandra Canal and St Peters Interchange the Proponent must engage a suitably qualified archaeologist whose experience complies with the Heritage Council o NSW's Criteria for Assessment of Excavation Directors (July, 2011) (referred to as the Excavation Director) to oversee and advise on matters associated with historic archaeology and to prepare an Archaeological Research Design and Excavation Methodology. The Archaeological Research Design and Excavation Methodology is to be submitted to the Heritage Council of NSW for review and comment		N N N Y Y	Y Prior to excavation	N 10/02/2016 2/	2/08/2016 Ongoing Compliant CD	OS-JV CDS-JV have engaged an Excavation Director, Graham Wilson, of Extent Heritage. Mr Wilson meets the relevant NSW criteria and is available to oversee and advise on historic archaeology. The role of the Excavation Director is described in the Construction Heritage Sub-Plan (M5N-ES-PLN-PWD-0006) and the Archaeological Research Design and Excavation Methodology (HARD), which has been

	Ref	Subi	Condition of Approval						Timing/phase	Secr				Resp	Comment / evidence (Quarter 10)
		₹ef								etary's	Date of Date	D	<u>C</u>	onsibil	(25/8/18 - 24/2/19)
				1B: C	1C: HV	2B: C 2A: C	2D: C8-C11 2C: C7	3 (Tur	4: C12-C13	Appro	te of Secretary's App Date of first submissi	Date co	mplian	₹	
				1B: C4-C11 1A: C1-C3	Powei)4-C6)1-C3	8-C11 C7	nels)	2-C13	val Rec	ary's A submi	completed	nce Status		
										quiredi	ssion	<u>ä</u> .	tus		
			anianta finalization. The Australia Passage Design and							~	<u>=</u>		I		arranged for the arrivat hy Ma Wilson. The HADD has
			prior to finalisation. The Archaeological Research Design and Excavation Methodology must:												prepared for the project by Mr Wilson. The HARD has been reviewed by the Heritage Council of NSW and relevant Councils. The HARD is included as Appendix D to the Construction Heritage Sub-Plan.
															The Excavation Director is continuing to be present and advise on archaeological issues.
D3	39	(a)	be consistent with the NSW Heritage Council's Archaeological												
D3	39	(b)	Assessments Guideline (1996); provide for the detailed analysis of any heritage items discovered during the investigations;												
D3	39	(c)	include management options for discovered heritage items (including options for relocation and display); and												
D3	39	(d)	if the findings of the investigations are significant, provide for the preparation and implementation of a heritage interpretation plan.												
D3	39		Where excavation works are required in the vicinity of potential archaeological sites, the Excavation Director must be present to advise												
			on archaeological issues and oversee excavation works. The Excavation Director must be given the authority to advise on the duration and extent of oversight required during excavation.												
D4	10		In the event that archaeological relics are discovered during construction, all work must cease in the affected area and the Excavation Director must be notified and attend the site to assess the finds, identify their significance level and provide mitigation advice according to the significance level and the impact proposed. In the event that the relics are identified as being of State or local significance, the Heritage Council of NSW must be notified in writing in accordance with section 146 of the Heritage Act 1977. An Archaeological Relics Management Plan specific to the relics or site encountered is to be prepared in consultation with the Heritage Council of NSW which is to outline all feasible and reasonable measures to be implemented to avoid and/or minimise harm to the State or locally significant heritage items. Works within the vicinity of the find must not recommence without the approval of a suitably qualified and experienced archaeologist in consultation with the Heritage Council of NSW. The Proponent must notify the Secretary in writing of any such encounter of an archaeological relic triggering this condition and must also notify the	Y	Y	Y	Y	Y	Y Establishment Construction	N	N/A N/A	N/A	Not yet triggered	CDS-JV WCX M5 AT	Where unidentified archaeological relics are discovered, CDS-JV would implement the Unexpected Heritage Finds Procedure, Annexure A to the Construction Heritage Sub-Plan (M5N-ES-PLN-PWD-0006). The HARD (Appendix D of the Construction Heritage Sub-Plan) provides further details about the processes and assessment that would be required where the discovery is determined to be significant. No archaeological relics have been discovered during the reporting period.
			Secretary of the outcome of consultation with the Heritage Council of NSW.												
D4	11		In the event that archaeological relics are discovered, within 12 months of completing all archaeological investigations, unless otherwise agreed by the Secretary, the Proponent must prepare an Excavation Report containing the findings of any excavations, including artefact analysis and the identification of a final repository of any finds. The Excavation Report must be submitted to the Department, the Heritage Council of NSW, and the local library and the local Historical Society in the relevant local government area(s). A copy of the Excavation Report must be retained with the relics at all times.	Y	Y	Y	Y	Y	Y Establishment Construction	N	N/A N/A	N/A	Not yet triggered	CDS-JV	The requirement for an Excavation Report in accordance with this condition is addressed in the Construction Heritage Sub-Plan (M5N-ES-PLN-PWD-0006). No archaeological relics have yet been discovered for the project.
D4	12		The Proponent must undertake photographic and drawn archival recordings of the geological features the St Peters Brickpit Geological Site prior to undertaking any works that would result in the features being obscured. The recordings should be included in the Heritage Interpretation Plan required by condition B40.	N Y	N	N N	N Y	Y	N Prior to construction	N	N/A N/A	20/04/2016	Compliant	CDS-JV	Archival recording of the St Peters Brickpit Geological Site was completed in April 2016 using 3-dimensional modelling. The archival recordings will be included in the Heritage Interpretation Plan. This requirement is addressed in the Construction Heritage Sub-Plan (M5N-ES-PLN-PWD-0006).

Ret	Sub Ref	Condition of Approval									Timing/phase	Secretar	, D		Date			Respons	Comment / evidence (Quarter 10) (25/8/18 - 24/2/19)
			1A: C1-C3	1B: C4-C11	2A: C1-C3 1C: HV Power	2B: C4-C6	2C: C7	2D: C8-C11	3 (Tunnels)	4: C12-C13		y's Approval Required?	Date of first submission		e of Secretary's Approval	Date completed	Compliance Status	sibility	(25) 5) 20 2-1, 2-1, 2-5)
D43		The Proponent must take all reasonable steps so as not to harm, modify or otherwise impact any Aboriginal heritage item associated with the SSI.	Y	Y	Y	Y	Y	Y	Y	Y	Establishment Construction	Z	N/A	N/A	N/A	A	Compliant	CDS-JV	The approved project EIS identified the known areas / items of Aboriginal Heritage significance within and surrounding the project footprint. No impacts to known Aboriginal heritage (inside or outside the project footprint) are expected to occur during the construction phase, with the implementation of management measures provided in the Construction Heritage Sub-Plan (CHSP; M5N-ES-PLN-PWD-0006). Should any activities be required beyond the approved project boundary, they would be assessed in regards to potential impact on Aboriginal heritage. The assessment of changes (that may extend beyond the approved footprint) is summarised in the CHSP (M5N-EN-PLN-PWD-0006). Measures to minimise impact to known and potential unknown Aboriginal heritage items are described in the CHSP and in the Unexpected Heritage Finds Procedure (Appendix A to the CHSP). No impacts to Aboriginal heritage items have occurred during the reporting period.
D44		Where previously unidentified Aboriginal objects are discovered during construction of the SSI, all work should stop in the affected area and a suitably qualified and experienced Aboriginal heritage expert should be contacted to provide specialist heritage advice. The measures to consider and manage this process must be specified in the Construction Heritage Management Plan required by condition D68(c) and, where relevant, include registration in the OEH's Aboriginal Heritage Information Management System (AHIMS) register.	Y	Y	Y	Y	Y	Y	Y	Y	Establishment Construction	N	N/A	N/A	N/i	A	Not yet triggered	CDS-JV	Impacts to Aboriginal heritage (inside or outside the SSI footprint) will be avoided by the project. Where previously unidentified Aboriginal objects are discovered, they will be managed in accordance with the Unexpected Heritage Finds Procedure (Appendix A to the Construction Heritage Sub-Plan). This requirement is addressed in the safeguards listed in the Construction Heritage Sub-Plan (M5N-ES-PLN-PWD-0006). No Aboriginal objects have been discovered to date for the project.
D45		The Proponent must undertake a program of geotechnical coring at each pile location adjacent to Alexandra Canal to obtain sediment samples to a depth of seven metres. The sediment cores are to be examined by a suitably qualified and experienced archaeologist engaged by the Proponent to determine the potential for Aboriginal archaeological artefacts. The assessment by the archaeologist must be carried out prior to the commencement of excavation and/or piling works adjacent to the Canal. In the event that artefacts are uncovered, the Proponent must implement the procedures for unexpected finds required by condition D68(c)(i) and update the Construction Heritage Management Plan required by condition D68(c).	N	N	N N	N	N	N	N	Y	Construction	N	N/A	N/A	On	going	Compliant	CDS-JV	This requirement is addressed by the Construction Heritage Sub-Plan (M5N-ES-PLN-PWD-0006). The sediment cores are being assessed by the project archaeologist, of Extent Heritage, prior to excavation or piling works adjacent to Alexandra Canal. If artefacts are discovered in the cores, the Unexpected Heritage Finds Procedure will be implemented. No artefacts or relics have been discovered to date in the reporting period.

Ref	Sub	Condition of Approval								Timing/phase	Sec					Res	Comment / evidence (Quarter 10)
	Ref										retar	Da	Date			ponsi	(25/8/18 - 24/2/19)
				10			2	ω	4		y's Ap	Date of first subm	of Se	Dat	Com	bility	
			1A: C	1C: HV Power 1B: C4-C11	2A: C	2В: С	3. C	(Tur	4: C12-C13		ppro	: first	ecret	e co	plian		
			1-C	Pow	11-C:	24-06	8-61	nnel	2-C1		val R	tsub	ary's	completed	nce S		
			w	/er 1	~	σ.	μ.	<u>s</u>	ω		(equi	miss	i App	eted	Status		
											red?	Ö	rova		· ·		
													-				
D46		Unless otherwise approved by the Secretary, heavy vehicle movements associated with the construction of the SSI are not permitted to use Wirega Avenue and Garema Circuit at Kingsgrove, or any other local road not identified for use in the documents referred to in conditions A2(b) and A2(c), unless approved by the Secretary. When seeking the Secretary's approval for use of such local roads, justification must be provided as to why use of the local road(s) is the only feasible and reasonable route along with details on how impacts on surrounding sensitive receivers will be managed.	N	N N	Y	Y	Y	Y	Y	Construction	Y	1/09/2016	19/10/2016	Ongoing	Compliant	CDS-JV	Heavy vehicles associated with construction of the project will not use any unapproved road unless approval has been sought and obtained by the Secretary. This is described in Section 5.6 of the Ancillary Facilities Management Plan (M5N-ES-PLN-PWD-0026) and the Construction Traffic and Access Sub-Plan (CTASP; M5N-ES-PLN-PWD-0004). Where use of an unapproved local road is identified to be required for the project, a report outlining the justification for the proposed use will be submitted to DP&E. D46 report for use of Maddox/Bourke/Burrows Road to allow a direct route for heavy vehicles accessing works east of Eustin Road was initially submitted to DPE on 2/3/18 and ultimately approved on 20/6/18. Request to seek extension to Barwon Park Road D46 approval sent to M5AT 23/3/18 and was approved on 6/4/18. Burrows Road South D46 report was submitted to to
																	DPE on 3/4/18 and ultimately approved on 28/6/18 (outside the reporting period).
D47		Construction vehicles (including staff vehicles) associated with the SSI must be managed so that:	Y	YY	Y	YY	Y	Y	Y	Construction	N	N/A	N/A	Ongoing	Compliant	CDS-JV	(Outside the reporting period). The management of construction vehicles is addressed by the Construction Traffic and Access Sub-Plan (CTASP; M5N-ES-PLN-PWD-0004) and the Ancillary Facilities Management Plan (M5N-ES-PLN-PWD-0026) for construction traffic noise management measures.
D47	(a)	parking or queuing on public roads is minimised;															Project inductions and the Drivers Code of Conduct
D47	(b)	idling and queuing in local residential streets is minimised, where practicable;															(Section 6.13 of the CTASP) for the project, also provide additional measures to address these
D47	(c)	heavy vehicles adhere to the nominated haulage routes identified in the Construction Traffic and Access Management Plan required under															requirements.
D47	(d)	condition D68(a); and access and egress from construction compounds is undertaken in a safe and lawful manner, with particular regard be given to this compounds located in the vicinity of schools and the potential implementation of traffic management or signalisation, in consultation with the relevant council.															Traffic controls are inspected each fortnight as a minimum by the Traffic Engineers or Traffic foreman with relevant qualification, including any night-time traffic controls. This is specified in Section 8.10 of the CTASP.
D48		Functional and safe pedestrian and cyclist access through and around worksites must be maintained during construction. This includes the consideration of 'safer by design' principles including the provision of appropriate sight lines and lighting. In circumstances where pedestrian and cyclist access is restricted due to construction activities, a satisfactory alternate route must be provided and signposted, including provision of footpaths where pedestrian access is reliant on grassed verges.	Y	Y	Y	YY	Y	Y	Y	Construction	N	N/A	N/A	Ongoing	Compliant	CDS-JV	Maintenance of pedestrian and cyclist access, including the provision of alternate routes, is addressed by Sections 6.10 and 6.11 of the Construction Traffic and Access Sub-Plan (M5N-ES-PLN-PWD-0004). Pedestrian and cyclist access has been considered in the layout of construction compounds and alternate
																	access has been provided where required. Traffic management plans for each specific traffic switch cover a pedestrian detour strategy and provide a safe alternate route.

	, ,	Condition of Approval								Tin	ning/phase		Secr		_			Res	Comment / evidence (Quarter 10)
	á												etary	Date	Date of		0	oonsik	(25/8/18 - 24/2/19)
			¥	1C:	2/	21		20	3 (4.			s App	e of fi	of Sec	Date	Compliance Statu:	oility	
			1A: C1-C3	1C: HV Power 1B: C4-C11	۰. 1.	B: C4-	2C: C): C8-1	Tunn	4: C12-C13			orova	of first submiss	retar	com	liance		
			ä	ower	ä	66	7	C11	els)	C13			l Req	ubmi	y's A	plete	Stat		
													uirec	ssion	pprov	<u>o</u>	sn		
													⋾		'al				
D49		Access to all properties must be maintained during construction, where feasible and reasonable, unless otherwise agreed by the relevant property owner or occupier. Any access physically affected by the SSI must be reinstated to at least an equivalent standard, unless agreed with by the property owner.	Y	Y	Y	Y	Y	Y	Y	Y Cor	nstruction			N/A	N/A	Ongoing	Compliant	CDS-JV	Access to all properties has been maintained during the reporting period. Access to Businnesses affected during construction staging was undertaken with a consultation phase prior commencing works. Adequate mitigation measures were considered to maintainprimary accesses to all properties. Any access physically affected by the SSI will be reinstated to at least an equivalent standard, unless agreed by the property owner. Changes to access as a result of the project are addressed in Section 6.17 of the Construction Traffic and Access Sub-Plan (M5N-ES-PLN-PWD-0004). Traffic control plans and staging diagrams will provide details for any access arrangement during construction. Notification to property owners/occupiers will be undertaken prior to changed access arrangements in accordance with the Community Communications Strategy (M5N-CS-PLN-PWD-0008).
																			·
D50		The Proponent must prepare and implement a Construction Parking and Access Strategy to further identify and effectively mitigate impacts resulting from on-and off-street parking changes during construction of the SSI. The Strategy must include, but not necessarily be limited to:	N	N N	N	N	N	N	N	Y Co	nstruction	Y		7/11/2016	23/12/2016	Ongoing	Compliant	CDS-JV	The impact of construction works on parking is limited to local road works (Stage 4) activities. The Construction Parking and Access Strategy (M5N-AJV-TER-100-110-TM-1609) has been developed in consultation with affected stakeholders. Consultation has been undertaken with potentially affected residents and businesses as well as the following:
D50	(a)	confirmation and timing of the removal of on- and off-street parking associated with construction of the project;																	- City of Sydney Council - Inner West Council
D50		comprehensive parking surveys of all parking spaces to be removed to determine current demand during peak, off-peak, school drop off and pickup, and weekend periods;																	- Roads and Maritime. The Strategy was submitted to DP&E on 7/11/16 for approval prior to the commencement of Stage 4
D50	(c)	consultation with affected stakeholders utilising existing on- and off- street parking stock which will be impacted as a result of construction;																	activities. Comments from DP&E were provided and Revision 2 of the Strategy was approved on
D50	(d)	assessment of the impacts of changes to on- and off-street parking stock taking into consideration outcomes of consultation with affected stakeholders																	23/12/2016.
D50		identification of mitigation measures to manage impacts to stakeholders as a result of on and off-street parking changes including, but not necessarily limited to, staged removal and replacement of parking, provision of alternative parking arrangements, managed staff parking arrangements and working with relevant councils to introduce parking restrictions adjacent to work sites and compounds; mechanisms for monitoring over appropriate intervals to determine																	Monitoring and reporting of monitoring results to the Secretary and relevant Councils was undertaken during the period.
D50	(g)	the effectiveness of implemented mitigation measures; provision of contingency measures should the results of mitigation																	
		monitoring indicate implemented measures are ineffective; and																	
D50		provision of reporting of monitoring results to the Secretary and relevant councils at appropriate intervals.																	
D50		The Construction Parking and Access Strategy must be submitted to the Secretary for approval prior to the commencement of construction.																	

Sub Ref	Condition of Approval							Timing/phase			_			Res	Comment / evidence (Quarter 10)
Ref										Date	Date of	_	S	oonsibi	(25/8/18 - 24/2/19)
		1A: C1-C3	1C: HV Power 1B: C4-C11	2A: C1-C3	2C: C7 2B: C4-C6	3 (Tunnels) 2D: C8-C11	4: C12-C13		_	Date of first submission	f Secretary's Approval	Date completed	ompliance Status	llity	
D51	Prior to commencement of any tunnelling works, the Proponent must prepare and implement a Spoil Management Plan for the SSI. The Spoil Management Plan is to be developed, in consultation the relevant council(s), for the approval of the Secretary. The Spoil Management Plan must incorporate detailed information on the handling and transport of spoil generated during construction of the SSI, and provide information regarding each of the broad parameters specified in the documents listed in conditions A2(b) and A2(c). The Spoil Management Plan is to be prepared separate to, but consistent with, the Construction Traffic and Access Management Plan required under condition D68(a).	N	N N	N	N N	N Y	N	Prior to tunnelling	Y	25/07/2016	23/11/2016	23/11/2016	Compliant	CDS-JV	Rev 8 of the spoil Spoil Management Plan (M5N-CN-PLN-PWD-08) was updated to address actions from an audit undertaken by the ER and submitted to DPE on 21/3/18.
D52	The clearing of native vegetation must be minimised with the objective of reducing impacts to any threatened species, populations and ecological communities to the greatest extent practicable. Impacted vegetation must be rehabilitated with endemic species (in the first instance) and locally native species to the greatest extent practicable.	Y	Y	Y	Y	Y	Y	Establishment Construction	N	N/A	N/A	Ongoing	Compliant	CDS-JV	The clearing of native vegetation is being minimised through design and construction where practicable. The avoidance of vegetation during the establishment of ancillary compounds is addressed in the Ancillary Facilities Management Plan (M5N-ES-PLN-PWD-0026) and the Tree Reports required under CoA B63. Site Environmental Plans identify areas of sensitive vegetation and habitat to be retained during construction. Additional opportunities to avoid vegetation clearance will be investigated throughout construction. Rehabilitation requirements are identified in the Flora and Fauna Sub-Plan (M5N-ES-PLN-PWD-0007) and are detailed in the Urban Design and Landscape Plan. No threatened species, populations and ecological communities have been removed during the reporting period.
D53	Prior to removing/clearing any vegetation, pre-clearing surveys and inspections for threatened species, populations and ecological communities must be undertaken to confirm the on-site location of those entities. The surveys and inspections, and any subsequent relocation of species and associated management/offset measures, must be undertaken under the guidance of a suitably qualified and experienced ecologist. Methodologies must be incorporated into the Construction Flora and Fauna Management Plan required under condition D68(d) and Ancillary Facilities Management Plan required under condition D57. The agreement of OEH or DPI, whichever is the relevant agency, is required for any proposed amendments to the location or reclassification of threatened species, populations and ecological communities.	Y	Y	Y	Y	Y	Y	Establishment Construction	N	N/A	N/A	Ongoing	Compliant	CDS-JV	Pre-clearing surveys were undertaken between 10-13 May 2016 for areas containing vegetation to be removed for the project to determine the presence of actual or potential threatened species, populations, ecological communities or other significant habitat. The results of these surveys are included in Appendix F of the Construction Flora and Fauna Sub-Plan (CFFSP; M5N-ES-PLN-PWD-0007). Additional pre-clearing surveys were undertaken on 21 March 2017 at the Marsh Street/Eve Street frog pond site and the proposed Tempe Reserve grouting site. All clearing is being conducted in accordance with the CDS-JV Manage Flora and Fauna Procedure (Appendix B to the CFFSP), which requires a site-specific permit to clear and a pre-clearance inspection. Consultation requirements with OEH/DPI are also set out in the CFFSP and associated procedures.

	Ref	Sub	Condition of Approval									Timing/pha	se	Sec					Res	Comment / evidence (Quarter 10)
		Ref												retary [']	Dat	Date of		0	ponsik	(25/8/18 - 24/2/19)
				1A: C1-C3	1B: C4-C11	2A: C1-C3	2B: C4-C6	2C: C7	2D: C8-C11	3 (Tunnels)	4: C12-C13			s Approval Re	Date of first submi	of Secretary's /	Date completed	Compliance Status	ility	
						7								quired?	iission	¹pproval	ed	itus		
D5	4		The Proponent must prepare and implement a Construction Contamination Management Plan to manage potential contamination impacts during construction of the SSI (excluding contamination covered by the Landfill Closure Management Plan for the Alexandria Landfill site). The Construction Contamination Management Plan must be developed in consultation with the EPA and relevant councils, and include, but not be limited to:	Y	Y	YY	Y	Y	Y	Y	Υ	Constructio	n	N	2/06/2016	N/A	13/12/2016	Compliant	CDS-JV	The Construction Contaminated Land Management Plan was provided to EPA, Sydney Water and the following councils on 17/05/2016 for consultation: - City of Sydney - Georges River - Inner West - City of Botany Bay - City of Rockdale - Canterbury-Bankstown The Construction Contaminated Land Management
D5	4	(a)	details of construction activities and their locations which have the potential to expose areas known to contain, or potentially contain, contaminated soils and/or materials;																	Plan was submitted to DP&E on 2 June 2016. DP&E provided comments on the Plan on 27/07/2016.
D5	4	(b)	details of management measures to minimise bed sediment mobilisation in Alexandra Canal. All measures must comply with the actions required of Remediation Order H01833, 23004/ Area #3151 issued by the EPA on 10 May 2004;																	The Plan was revised to address comments and Revision 2 was submitted on 13/12/2016. Rev 3 of the Plan was submitted to DPE on 25/6/18
D5	4	(c)	measures for the handling, treatment and management of hazardous and contaminated soils, materials and groundwater including measures to manage and/or minimise public health and safety concerns with regards to exposure to contamination;																	due to the inclusuion of Appendix C: Alexandra Canal Contamination Management Plan.
D5	4	(d)	an Unexpected Finds Procedure detailing procedures and management measures to be implemented in the event that contaminated material is uncovered in any area not identified in the documents referred to in conditions A2(b), A2(c) and A2(e);																	
D5	4	(e)	a description of how the effectiveness of the actions and measures for managing contamination impacts would be monitored during the proposed works, clearly indicating how often this monitoring would be undertaken, the locations where monitoring would take place, and how the results of the monitoring would be recorded and reported;																	
D5	4	(f)	and mechanisms for the monitoring, review and amendment of this Construction Contamination Management Plan.																	
D5	4		The Construction Contamination Management Plan must be submitted to the Secretary prior to undertaking any works which may result in the disturbance of contaminated soil, land or materials.																	
D5	4		Nothing in this condition prevents the Proponent from preparing separate Construction Contamination Management Plans for specific areas of work, rather than a plan which addresses the entire SSI																	
D5	5		Dangerous goods, as defined by the Australian Dangerous Goods Code, must be stored and handled strictly in accordance with:	Y	Υ	Y	Y	Y	Y	Y	Y	Constructio	1	N	N/A	N/A	Ongoing	Compliant	CDS-JV	Part D, Appendix C to the Construction Environment Management Plan (M5N-ES-PLN-PWD-0001) identifies relevant legislation to the project which includes dangerous goods and hazardous substances legislation.
D5 D5		(a) (b)	all relevant Australian Standards; for liquids, a minimum bund volume requirement of 110% of the																	The relevant requirements for the storage and
D5	5	(c)	volume of the largest single stored volume, within the bund; and the Environment Protection Manual for Authorised Officers: Bunding and Spill Management, technical bulletin (EPA, 1997).																	handling of dangerous goods is addressed by the approved Construction Soil and Water Quality Sub-Plan (M5N-ES-PLN-PWD-0005).
D5	5		In the event of an inconsistency between the requirements listed from (a) to (c) above, the most stringent requirement must prevail to the extent of the inconsistency.																	

	Ref	Sub	Condition of Approval						Timing/phase		Seci					Res	Comment / evidence (Quarter 10)
		Ref									retar	Da	Date			pons	(25/8/18 - 24/2/19)
					12			60			y's A	Date of first submission	으,	Da	Comp	ibilit	
				1B: C4-C11 1A: C1-C3	Ü.	2B: 2A:	2D: C8-C11 2C: C7	3 (Tu	4: C12-C13		ppro	ffirs	Secretary's	Date completed	ıplia	~	
				C1-C	/ Po	C4-C	C8-C): C7	ınne	12-C:		oval	it su	tary	omp.	nce		
				ω <u>1</u> 2	wer	સં ઇ	#	ls)	13		Req	bmis	's Ap	letec	Status		
											uire	sion	opro,	_	su		
											:5		v <u>al</u>				
ı	56		The Proponent must provide boundary screening within all construction sites that adjoin or are adjacent to residential and/or commercial properties, consistent with the surrounding context, in consultation with affected property owners.	YY	N	YY	YY	Y	Y Construction	N		N/A	N/A	Ongoing	Compliant	CDS-JV	Boundary screening has been installed at ancillary facilities adjoining or adjacent to residential and/or commercial properties. This is addressed in Section 6.13 of the approved Ancillary Facilities Management
																	Plan (M5N-ES-PLN-PWD-0026). Screening includes temporary acoustic barriers, where applicable, which are described in the Temporary Noise Barrier Strategies as described under CoA D20.
																	Consultation has been completed with properties adjoining the following compounds for preparation of the Temporary Noise Barrier Strategies required under D20:
																	- Kingsgrove construction compounds (C1-C3) - Bexley construction compounds (C4-C6) - Arncliffe construction compounds (C7) - SPI construction compounds (C8-C11) - Campbell St construction sites and Camdenville Park
																	minor ancillary facility.
																	Comments/feedback regarding boundary screening and noise walls has been considered by CDS-JV and incorporated where possible into the final site design plans.
1	57		Prior to the establishment of the ancillary facilities described in the documents listed in conditions A2(b) and A2(c), the Proponent must prepare and implement an Ancillary Facilities Management Plan which outlines the environmental management practices and procedures for the establishment and operation of the ancillary facilities. The Ancillary Facilities Management Plan must be prepared in consultation with the EPA and the relevant council and submitted to the Secretary for approval. The Ancillary Facilities Management Plan must detail the management of these ancillary facilities, and include, but not be limited to:	Y	Y	Y	Y	Y	Y Establishment Construction	Y			AFMP: 9/06/2016 Addendum 1: 18/07/2016	18/07/2016	Compliant	CDS-JV	The Ancillary Facilities Management Plan (AFMP; M5N-ES-PLN-PWD-0026) was provided to the EPA and the following councils for consultation on 1/04/16: - City of Sydney - Hurstville (Georges River Council) - Marrickville (Inner West Council) - City of Botany Bay - Rockdale - Canterbury (Canterbury-Bankstown Council) The AFMP (Revision 5) was submitted to DP&E on 3/05/16 and approved on 23/06/2016. Revision 7 of the AFMP was submitted on 27/02/2017 to incorporate additional approved facilities and to reflect commencement of construction in most project areas.
		(a)	a description of each ancillary facility (including a site layout plan), its components and details of the existing environment on and in the vicinity of the site;														
		(b)	a description of the works proposed to be undertaken during site establishment;														
		(c)	details of the activities to be carried out at each facility, including the hours of operation, staging of operation and predicted date of commissioning;														
ı	57	(d)	a description of the plant, equipment and materials to be used and/or stored on each site, including dangerous and hazardous goods;														
ı	57	(e)	a summary of the potential environmental impacts associated with the establishment and operation of the facility;														

	2	duS	Condition of Approval							Tin	ming/phase	Secr					Resp	Comment / evidence (Quarter 10)
		Ref										etary	Da	Date			oonsi	(25/8/18 - 24/2/19)
				ц н	1C	N) N)		2	ω	4		/'s Ap	te of	of Se	Dat	Comp	bility	
				18: C4-C11 1A: C1-C3	1C: HV Powei	2B: C4-C6 2A: C1-C3	2C:	D: C8	(Tun	4: C12-C13		prov	Date of first submission	Secretary's Ap	Date completed	Compliance Status		
				1-C3	Powe	1-C3	C7	-C11	nels)	-C13		val Re	subm	ıy's /	nplet	ce Sta		
					Ä							quire	nissio	Appro	e <u>d</u>	ıtus		
												¿p;	3	oval				
D51	(f)		details of the mitigation, monitoring and management procedures															
			specific to each facility that would be implemented to minimise environmental and amenity impacts or, where this is not possible,															
			feasible and reasonable measures to offset these impacts;															
D51			measures to minimise and manage flora and fauna impacts including- (i) clearing procedures incorporating pre-clearing surveys and															
			inspections and measures for minimising the extent of clearing,															
D5			(ii) measures to protect the remaining portion of Cooks River/Castlereagh Ironbark Forest and ensure that it is not impacted by															
			the establishment and operation of construction compounds,															
D51			(iii) procedures for removal and relocation of fauna during clearing, and															
D5		,	construction worker induction and education;															
D51	(h)		a description of how the management and mitigation measures set out in the documents referred to in conditions A2(b) and A2(c) will be															
			implemented on each site, and if not, justification for any departures from those management and mitigation measures;															
D5	(i)		details of the community consultation to be undertaken with affected															
D51	(j)		and adjoining landowners and sensitive receivers details on the height and materials of noise barriers/hoardings at each															
			facility;															
D51	(k)		identification of the timing for the completion of site activities at each facility and how each site will be decommissioned (including any															
D5	(1)		necessary rehabilitation); and mechanisms for the monitoring, review and amendment of the															
	(.,		Ancillary Facilities Management Plan.															
D5			In considering the approval of the Ancillary Facilities Management Plan, the Secretary will take into account the Proponent's response															
			to public authority and relevant council comments on the plan.															
D51			The Proponent must update the Ancillary Facilities Management Plan to incorporate the site establishment and operation practices required															
			for any additional ancillary facilities approved by the Secretary under															
D5			condition 063. No construction-related works or activities are to be undertaken on the															
			ancillary facility sites prior to approval of the Construction Environment Management Plan required under condition D67.															
D5			For the purposes of this condition, site establishment works does not															
		,	include:															
D51	(a)		piling (except for piling required for the erection of noise barriers around construction compounds); or															
D5			the erection of acoustic sheds at ancillary facilities; or															
D51	(c)		excavation activities (excluding excavation associated with trenching for services, site levelling for the erection of construction site offices															
			and parking and storage and maintenance sheds; or excavation of sediment ponds for construction sediment and erosion control)															
D5			Such works are considered to be construction.															
D51			Nothing in this condition exempts the Proponent from fulfilling the requirements of any conditions in this approval which require certain															
			plans, programs or actions to be undertaken prior to site establishment															
D58			works or operation of an ancillary facility proceeding. The Ancillary Facilities Management Plan must include an Arncliffe	N Y	N	N N	Υ	N	Y		stablishment	Υ	20/05/2016	9/06/2016	9/06/2016	Compliant	CDS-JV	The Arncliffe Construction Compound Sub-plan (M5N-
			Construction Compound Sub-plan, prepared in consultation with OEH, which includes the following:							Со	onstruction							ES-PLN-ARN-0001) was provided to OEH for consultation on 3/05/16. The sub-plan was submitted
I	ı	ļ	•	1	1 1		I	I	ı l			l l		Į		I		

Ker		Condition of Approval								Timing/phase	Sec					Res	Comment / evidence (Quarter 10)
		Ref									retary		Date of			ponsi	(25/8/18 - 24/2/19)
				1 11	1C:	2 1	,	21	.		's Apı		of Sec	Date	Comp	bility	
				1B: C4-C11 1A: C1-C3	HV P	A: C1	2C: C7	(Tunn): C8-	4: C12-C13		prova		Secretary's Appr	com	liance		
				C11 -C3	ower	ఏ 8	?	iels)	C13		ıl Req		y's A _l	plete	e Stat		
											uired		pprov	<u>o</u>	Su		
											٠,		<u>a</u>				
D58	(a)	the management measures as specified in rows Green and Golden Bell Frog Plan of Managemer															to DP&E for approval on 20 May 2016 and was approved on 9/06/2016.
		Appendix K of Appendix S, Volume 2H of the do	cument referred to in														
		condition A2(b) and any additional measures in management plan required by condition B14;	cluded in the updated														The Sub-plan was updated (Revision 5) and submitted to DPE on 10/12/18 to include works which will require
D58	(b)	procedures for decommissioning of the surface the construction compound; and	water bodies within														incursion into the Frog Exclusion Zone for construction nof a retaining wall. In addition consistency with the
D58	(c)	-	and Golden Bell Frogs														DP&E approval of Revision 22 of the Green and Golden
D58		are identified on site. The management measures should specifically of the management measures of the management measurement measureme	describe:														Bell Frog Plan of Management was included.
D58	(a)	what information would be included in the site	inductions, who would														
DEG	(b)	be inducted and the timing and responsibilities	•														
D58	(b)	implemented;	controls to be														
D58 D58	(c) (d)		ı														
D58	(e)																
		spread of Chytrid Fungus by plant, equipment, or construction workers and materials.	construction vehicles,														
D58		The Proponent is not required to consult with the Arncliffe Construction Compound Sub-plan.	ne relevant council on														
D59		Prior to establishing the Arncliffe construction of	ompound (C7), the	N Y	N	N N	N	N N	N	Prior to establishment	N	N/A	N/A	27/07/2016	Compliant	CDS-JV	This pre-establishment requirement is addressed in
		Proponent must implement the following mana specified in the first three rows of Table 1 of the															the approved Arncliffe Construction Compound Sub- plan (M5N-ES-PLN-ARN-001), which includes the
		Frog Plan of Management presented in Append Volume 2H of the document referred to in conc	ix K of Appendix S,														relevant procedures and other management measures
DEO	(-)		ition AZ(b):														to manage frog and tadpole salvage and relocation.
D59 D59	(a) (b)																The pre-establishment activities have been undertaken and the pre-clearance surveys were undertaken on 23-
D59	(c)	undertake pre-clearance survey and salvage act	ivities (i.e. frog														26th July 2016. Written advice from the RMS herpetologist was provided on 26/07/2016 and this
D59		collection). The Proponent must also establish a procedure															advice was submitted to the Secretary DP&E on
		Green and Golden Bell Frog tadpoles from the e waterbodies at the Kogarah Golf Course that wi	•														27/07/2016. Decommissioning of ponds is complete at the site.
		Arncliffe construction compound, and impleme tadpoles are present prior to decommissioning	•														The implementation of actions under the PoM is
D59		Any salvaged frogs and tadpoles must be either	relocated to the RTA														reported quarterly to DP&E and OEH. ER inspection reports also verify that these requirements are being
		ponds or an appropriate holding facility which is appropriately trained and experienced frog spe	·														implemented.
D59		No site establishment or construction-related a permitted at the proposed Arncliffe constructio															
		such time that the above management measure	es have been														
		implemented and written notice to this effect h Secretary by a suitably qualified and experience	d frog specialist.														
D59		The management measures specified in (a) to (a tadpole collection may be undertaken prior to t															
		implementing any actions that are required by the Parts B, C, D and E of this approval.	•														
D60		Site establishment works at ancillary facilities m		Y Y	Υ	N N	N	N N	N	Establishment	N	N/A	N/A	Ongoing	Compliant	CDS-JV	This requirement is addressed by the construction
		accordance with the construction hours specific and D14.	ed in conditions D12														hours and related management measures specified in Section 5.1.1 and Appendix B of the approved Ancillary
																	Facilities Management Plan (M5N-ES-PLN-PWD-0026).
D60		Notwithstanding, the following activities can be	undertaken outsido of														Site establishment works are complete in most areas.
200		the hours specified in conditions D12 and D14.	andertaken outside of														However, any additional site establishment works will be undertaken in accordance with this condition.
D60	(a)	the delivery of materials/equipment/plant whe police or other authorities for safety reasons;	re it is required by the														All out of hours works during establishment activities
I	I			1	I	1 1	1 1	1			1	I	1			I	

70	Sub	Condition of Approval									Timing/phase	Sec					Res	Comment / evidence (Quarter 10)
) Ref											reta	D	Date			spon	(25/8/18 - 24/2/19)
					1							.y's <i>t</i>	ate o	of s	Da	Con	si bili:	(25) 5) 25 2-1, 2, 25)
			1A:	1B: 0	2A: C1-C3 1C: HV Powei	2B:	20	2D: (3 (Tı	4: C12-C13		\ppr	Date of first submission	ècre	Date completed	ηplia	₹	
			C1-C	C4-C:	C1-C	C4-C	:: c7		ınne	12-C1		oval	t su	tary	<u> </u>	nce :		
			ω	11	wer 3	6		#	ls)	13		Requ	bmis	's Ap	eted	Status		
												uired.	sion	prov		S		
												٠.		<u>a</u>				
D60	(b)	works required in an emergency to avoid the loss of lives, property and/or prevent environmental harm;																are subject to an Out of Hours Work Permit approval, which provides an assessment of noise and vibration
D60	(c)	utility connections where the utility provider requires the																and compliance with the conditions of the EPL (D14) and this condition.
		connections be performed outside of the specified hours; or works which have the potential to impact on road/traffic safety and must be																and this condition.
		carried out as a result of RMS Traffic Management Centre																
D61		requirements The Proponent must comply with the requirements of conditions D16,	Υ	Υ	Y N	N	N	N	N	N	Establishment	N	N/A	N/A	Ongoing	Compliant	CDS-JV	The nominated requirements are addressed through
		D18, D22 and D24, when establishing ancillary facilities.											,	.,,				the control measures specified in Appendix B of the
																		approved Ancillary Facilities Management Plan (M5N- ES-PLN-PWD-0026) and the Construction Noise and
																		Vibration Management Plan (M5N-ES-PLN-PWD-0039).
D62		Other than ancillary facilities described in the documents listed in conditions A2(b) and A2(c), or those ancillary facilities approved by the	Y	Υ	Y	Υ	Υ	Y	Y	Y	Establishment Construction	N	N/A	N/A	N/A	Compliant	CDS-JV	An assessment of each ancillary facility against the locational criteria is provided in Section 5.2 of the
		Secretary under condition D63, or allowed under condition D64, the																approved Ancillary Facilities Management Plan (M5N-
		location of ancillary facilities must comply with the following locational criteria:																ES-PLN-PWD-0026), and in the case of the HV Power works sites, in the AFMP Addendum No. 1 (Appendix J
D62	(a)	be located more than 50 metres from a waterway;																to the AFMP).
D62	(b)	be located within or adjacent to land where the SSI is being carried out;																Where additional ancillary facilities are proposed they
D62 D62	(c) (d)	have ready access to the road network; be located to minimise the need for heavy vehicles to travel on local																are also assessed against the criteria as described in
002	(4)	streets and/or through residential areas;																the AFMP.
D62	(e)	be sited on relatively level land;																All additional ancillary facilities assessed during the
D62	(f)	be separated from nearest residences by at least 200 metres (or at least 300 metres for a temporary batching plant);																reporting period required approval under CoA D63 or D64.
D62	(g)	not require vegetation clearing beyond that already required by the SSI;																No additional ancillary facilities were established
D62	(h)	not impact on heritage items (including areas of archaeological sensitivity) beyond those already impacted by the SSI;																during the reporting period.
D62	(i)	not unreasonably affect the land use of adjacent properties;																
D62	(j)	be above the 20 ARI flood level unless a contingency plan to manage flooding is prepared and implemented; and																
D62	(k)	provide sufficient area for the storage of raw materials to minimise, to																
		the greatest extent practical, the number of deliveries required outside standard construction hours.																
D63		Prior to establishment of any ancillary facility not described in the	Y	Υ	YY	Υ	Υ	Y	Υ	Υ	Establishment	Υ	9/09/2016	14/11/2016	Ongoing	Compliant	CDS-JV	The assessment and approval requirements for
		documents listed in conditions A2 (b) and A2(c) and which does not meet the locational criteria in condition D52, the Proponent must									Construction							additional ancillary facilities are described in Section 4.3 of the approved Ancillary Facilities Management
		prepare and implement a Site-Specific Ancillary Facilities Management																Plan (M5N-ES-PLN-PWD-0026). Where the ancillary
		Plan. The Site-Specific Ancillary Facilities Management Plan must be prepared for the approval of the Secretary, and include:																facility does not comply with the locational criteria, or does not comprise a minor ancillary facility (condition
D63	(a)	a detailed description of the ancillary facility, including proposed use																D64), a site-specific ancillary facilities management
D63	(b)	and access arrangements; a review of the environmental and social impacts of the ancillary																plan will be submitted for approval.
		facility, including an analysis of compliance with the locational criteria																An updated SSAFMP was submitted to DPE on 6/8/18 in relation to land at Smith Street Tempe with the
D63	(c)	specified in condition 0; measures to avoid, mitigate and manage environmental and social																intentionnof using the nland to store bricks from the
		impacts associated with the ancillary facility; and																demolished Rudders Bond Store.
D63	(d)	demonstration that, with the measures proposed in accordance with (c), the impacts of the ancillary site are consistent with –																A SSAFMP (Rev 2) for Tolling Gantries at Kingsgrove, Bexley, Prices Highway and Marsh Street Iterchanges
D63		(i) the overall project impacts described in documents listed in conditions A2(b) and A2(c), and																was submitted to DPE on 8/8/18 and subsequently
D63		all relevant conditions of this approval.																approved on 17/8/18.
				I.				1	I	I		_1		ı	1	.1	1	

Ref	Sub	Condition of Approval							Timing/phase	Seci					Res	Comment / evidence (Quarter 10)
-	o Ref		1A: C1-C3	1C: HV Power 1B: C4-C11	2A: C1-C3	26: C7 28: C4-C6	2D: C8-C11	3 (Tunnels)	4; C12-C13	retary's Approval Required?	Date of first submission	Date of Secretary's Approval	Date completed	Compliance Status	ponsibility	(25/8/18 - 24/2/19)
D64 D64 D64 D64	(a) (b) (b) (b)	The Secretary's approval is not required for minor ancillary facilities (e.g. lunch sheds, office sheds, and portable toilet facilities, etc.) that do not comply with the criteria set out in condition D62 of this approval and which: are located within an active construction zone within the approved SSI footprint; and have been assessed by the Environmental Representative to have — (i) minimal amenity impacts to surrounding residences, with consideration to matters such as noise and vibration impacts, traffic and access impacts, dust and odour impacts, and visual (including light spill) impacts, and minimal environmental impact in respect to waste management, and no impacts on flora and fauna, soil and water, and heritage beyond those approved for the SSI; and have environmental and amenity impacts that can be managed through the implementation of environmental measures detailed in the Construction Environment Management Plan required under condition D66.	Y	Y	Y	Y	Y	Y	Y Establishment Construction	N	N/A	N/A	Ongoing	Compliant	CDS-JV	Facilities that are considered to be minor under this condition will be assessed and approved by the Environmental Representative. The process to determine the assessment and approval requirements for new/amended ancillary facilities is described in Section 4.2.2 of the approved Ancillary Facilities Management Plan (M5N-ES-PLN-PWD-0026).
D65		All ancillary facilities and supporting infrastructure must be rehabilitated to at least their pre-construction condition or better, unless otherwise agreed by the landowner where relevant. Where the rehabilitated site is residual land then condition B67 applies.	N	N N	Y	Y	Y	Y	Y Construction Post-construction	N	N/A	N/A	Not yet complete	Not yet triggered	CDS-JV	Any ancillary facilities or other sites disturbed by the project will be rehabilitated in accordance with this requirement. Rehabilitation requirements are addressed by Section 7.19 of the approved Ancillary Facilities Management Plan (M5N-ES-PLN-PWD-0026), and will be described in detail in the Urban Design and Landscape Plan for operational sites, or the Residual Land Management Plan for residual land, once finalised.
D66		The privacy of adjoining residential development is to be considered in the design and establishment of ancillary facilities. Where an ancillary facility overlooks residential property, privacy measures will be provided in consultation with the affected property owner.	Y	Y	Y	Y	Y	Y	Y Establishment Construction	N	N/A	N/A	Ongoing	Compliant	CDS-JV	Privacy of adjoining premises has been considered in the design of the ancillary facilities. Consultation was undertaken in September 2016 with affected property owners/occupiers on Glamis Street where the Kingsgrove C1 construction compound overlooks property. Measures have been implemented during establishment to maximise privacy, as described in Section 7.12 of the Ancillary Facilities Management Plan (M5N-ES-PLN-PWD-0026). The completed noise wall adjoining properties on Campbell St (west) provides privacy as well as noise mitigation.
D67		Prior to the commencement of construction, or as otherwise agreed by the Secretary, the Proponent must prepare and implement a Construction Environmental Management Plan (CEMP) for the SSI. The CEMP is to be prepared in consultation with the, OEH, DPI (Water) and the relevant council(s). The CEMP must outline the environmental management practices and procedures that are to be followed during construction. The CEMP is to be prepared in accordance with the Guideline for the Preparation of Environmental Management Plans (Department of Infrastructure, Planning and Natural Resources, 2004). The CEMP must include, but not be limited to:	N	N N	Y	Y	Y	Y	Y Construction	Y	31/05/2016	4/08/2016	Complete	Compliant	CDS-JV	The Project Construction Environmental Management Plan (CEMP; M5N-ES-PLN-PWD-0001) was provided to OEH, DPI Water and the following councils for consultation on 3/05/2016: - City of Sydney - Hurstville - Marrickville (now Inner West Council) - City of Botany Bay - Rockdale - Canterbury The CEMP was submitted to DP&E for approval on 31
	(a) (b)	a description of activities to be undertaken during construction of the SSI (including staging and scheduling); statutory and other obligations that the Proponent is required to fulfil during construction, including approvals, consultations and agreements														May 2016 and was approved by DP&E on 4/08/16. Ongoing implementation of the CEMP is evidenced in the fortnightly ER inspection reports.

ក្លី Comment / evidence (Quarter 10)
ਰ ਹ ਹੂੰ (25/8/18 - 24/2/19)
<u>v.</u> (25/6/16 - 24/2/19)
ΪΫ

	Ref	Suk	Condition of Approval								Ti	iming/phase	Sec					Res	Comment / evidence (Quarter 10)
	-") Ref											retar	D	Date			spons	(25/8/18 - 24/2/19)
						E				<i>(</i> 1)			y's A	Date of first submission	of S	Da	Com	ii bilit	(==, =, == = , =, ==,
				1A: C1-C3	1B: C4-C11	2A: C1-C3 1C: HV Power	2B:	2C	2D: C	4: C12-C13			ppro	ffirs	ecre	Date completed	mplia	~	
				C1-C	;4-C1	C1-C	C4-C	: C7	.8-C1	.2-C1 Innel	2-C1		vall	t suk	tary	mp!	nce s		
				ω	1	ver	6		프	<u>s</u>	N.		Requ	omi g	s Ap	eted	Status		
													iired	sion	prov		5		
															<u>a</u>				
D	68	(a)	a Construction Traffic and Access Management Plan to ensure traffic and access controls are implemented to avoid or minimise impacts on traffic, pedestrian and cyclist access, and the amenity of the surrounding environment. The Construction Traffic and Access Management Plan must be developed in consultation with the relevant council(s), emergency services, road user groups, and pedestrian and bicycle user groups, and include, but not be limited to:	N	N	N Y	Y	Y	Y	Y	Co	Construction	Y	25/05/2016	27/07/2016	27/07/2016	Compliant	CDS-JV	The Construction Traffic and Access Sub Plan (CTASP; M5N-ES-PLN-PWD-0004) was provided to OEH, DPI Water and the following councils for consultation on 3/05/2016: - City of Sydney - Hurstville - Marrickville (now Inner West Council)
																			- City of Botany Bay - Rockdale - Canterbury.
																			The CTASP was also provided to the following groups on 3/5/2016: - NSW Police
																			- NSW State Emergency Service - NSW Fire and Rescue - NSW Ambulance
																			- NRMA
																			- Motorcycle Council of Australia - Transport Workers Union
																			- Action for Public Transport (ATP NSW) Inc - Pedestrian Council of Australia
																			- Bicycle NSW
																			- Bike Sydney - BikEast Inc
																			- Bike Marrickville
																			- Bike South West
																			- Bikes Botany Bay - Cyclists against WestCONnex.
																			The CTASP was approved by DP&E on 27/07/16. Revision 7 of the CTASP was submitted to DP&E on
D	68	(a)	i. identification of construction traffic routes including any known road closures and consideration of alternate routes and construction																5/01/2017 for consistency with the approved Spoil Management Plan.
	68	(a)	traffic volumes (including heavy vehicle/spoil haulage) on these routes; ii. details of vehicle movements for construction sites and ancillary																Short term and long term traffic controls outlined in the CTASP are subject to regular monitoring by the
			facilities including parking, dedicated vehicle turning areas, and ingress and egress points;																project Traffic Engineers and Site Supervisors. Inspection records are maintained by the Traffic Team.
		(a)	 demonstration that sufficient on-site parking is provided at construction compounds to accommodate all construction staff at any one time, 																
	58	(a)	 iv. discussion of construction impacts that could result in disruption of traffic, public transport, pedestrian and cycle access, access to public land, property access, including details of oversize load 																
D	68	(a)	movements, and the nature and duration of those impacts; v. details of management measures to minimise traffic impacts,																
			including temporary road work traffic control measures, onsite vehicle queuing and parking areas and management measures to minimise peak time congestion and measures to ensure safe pedestrian and																
			cycle access;																
D	68	(a)	vi. details of measures to maintain or provide alternative safe and accessible routes for pedestrians throughout the duration of construction;																
D	68	(a)	vii. details of measures to maintain connectivity for cyclists, with particular emphasis on providing adequate access between key existing																
D	68	(a)	cycle routes for commuter cyclists; viii. details of measures to manage traffic movements, parking,																
			loading and unloading at ancillary facilities during out-of-hours work;											1					

	R P	Sub	Condition of Approval									Timing/phas	2	Seci					Res	Comment / evidence (Quarter 10)
		Ref		1A: C1-C3	1B: C4-C11	1C: HV Power	2A: C1-C3	2B: C4-C6	20: 07	3D: 08-011	4: C12-C13			retary's Approval Required?	Date of first submission	Date of Secretary's Approval	Date completed	Compliance Status	ponsibility	(25/8/18 - 24/2/19)
D68	(a)	ix. details of methods to be used to communicate proposed future									T								
D68	(a)	traffic changes to affected road users, pedestrians and cyclists, consistent with the Community Communication Strategy required under condition C1; x. an adaptive response plan which sets out a process for response to any traffic, construction or other incident; and																	
D68	(a)	mechanisms for the monitoring, review and amendment of the																	
D68	(b)	a Construction Noise and Vibration Management Plan to detail how construction noise and vibration impacts will be minimised and managed. The Plan must be consistent with the guidelines contained in the Interim Construction Noise Guidelines (DECC, 2009). The Construction Noise and Vibration Management Plan must include, but not be limited to:	N	N	N	Y	Y	Y	Y	Y	Construction		Y	27/05/2016	7/07/2016	7/07/2016	Compliant	CDS-JV	The Project Construction Noise and Vibration Management Plan (CNVMP; TH014-15 01F01 WCX_NM5 / M5N-ES-PLN-PWD-0003) was provided to OEH, DPI Water, EPA (for Out-of-hours Protocol) and the following councils for consultation on 3/05/2016: - City of Sydney - Hurstville - Marrickville (now Inner West Council) - City of Botany Bay - Rockdale - Canterbury
D68	(b)	 i. identification of the work areas, site compounds and access points; 																	The CNVMP was submitted to DP&E for approval on 27 May 2016. The CNVMP has been updated to address
D68	(b)	ii. identification of sensitive receivers and relevant construction noise and vibration goals applicable to the SSI and stipulated in the																	DP&E comments and Revision 19 of the CNVMP was approved by DP&E on 7/7/16.
D68	(b)	conditions above; iii. details of construction activities and an indicative schedule for construction works, including the identification of key noise and/or vibration generating construction activities (based on representative construction scenarios, including at ancillary facilities) that have the potential to generate noise and/or vibration impacts on surrounding sensitive receivers, particularly residential areas;																	An update (Rev 20) was submitted to DPE on 3/7/18 due to DPE's approval of the Bexley Temporary Noise Barrier Strategy on 6/6/18. This was subsequently approved on 7/9/18. Implementation of the CNVMP is evidenced through
D68	(b)	iv. details of the predicted worst-case noise and vibration levels, including cumulative impacts arising from concurrent construction works and potential for sleep disturbance;																	the fortnightly ER inspection reports.
D68	(b)	v. figures illustrating the predicted safe working distances for vibration intensive activities and equipment;																	
D68		b)	vi. an Out-of-Hours Work Protocol for the assessment, management and approval of works outside of standard construction hours as defined in condition D12 of this approval, for the Secretary's approval. The Out-of-Hours Work Protocol must be prepared in consultation with the EPA and be consistent with the out-of-hours work procedure detailed in the Construction Noise Strategy (Transport Construction Authority, 2011) and-																	
D68	(b)	noise and vibration criteria, B. provide detailed mitigation measures for any residual impacts																	
D68		h)	(that is, additional to general mitigation measures), including extent of at-receiver treatments, and C. set out proposed notification arrangements;																	
D68		b) b)	vii. justification for any construction works proposed to be undertaken within the Alexandria Landfill site outside of the construction hours specified in condition D12 and which do not meet the requirements of either conditions D13 and D15;																	

	R n	Su	Condition of Approval									Timing/phase	Se					Re	Comment / evidence (Quarter 10)
	-	b Ref											creta	0	Date			spon	
						ш							ry's /	Date of first submission	으	D	Cor	sibili	(25/8/18 - 24/2/19)
				1A:	1B: C4-C11	2A: C1-C3 1C: HV Power	2B:	20	2D:	3 (T	4: C		Appr	of fire	Secre	Date completed	Compliance Status	\$	
				C1-C	C4-C	C1-0 V Po	C4-	C: C7	2-83	unne	4: C12-C13		oval Re	st su	ecretary's	omp	ınce		
				ພ	11	wer 3	6		11	ls)	13		Req	bmis	's Ap	letec	Statı		
													uirec	sion	prov	_	s		
													-5		<u>a</u>				
D68	3 (b)	viii. identification of feasible and reasonable procedures and																
			mitigation measures to ensure relevant vibration and blasting criteria are achieved, including a suitable blast program, applicable buffer																
			distances for vibration intensive works, use of low-vibration generating																
			equipment/vibration dampeners or alternative construction methodology, and pre- and post- construction dilapidation surveys of																
			sensitive structures (including heritage items) where blasting and/or																
			vibration is likely to result in damage to buildings and structures (including surveys being undertaken immediately following a																
			monitored exceedance of the criteria);																
D68	3 (b)	ix. details of tunnelling including associated impacts, management and mitigation measures;																
D68	, (x. Identification of feasible and reasonable measures proposed to																
			be implemented minimise and manage construction noise and vibration impacts, especially sleep disturbance (including construction																
			traffic noise impacts), including, but not limited to, acoustic enclosures,																
			erection of noise walls (hoardings), at-property architectural treatments, respite periods and the limiting of truck movements																
			during night periods including:																
D68	3 ((A) consideration of mitigation measures for sensitive receivers adjoining Campbell Road, Campbell Street and Euston Road,																
D68	, ((B) the identification of receivers eligible for at-property acoustic																
	'		treatment for the mitigation and management of operational noise																
			(at-property acoustic treatments are to be installed prior to construction),																
D68	3 ((C) the identification of receivers eligible for alternative																
			accommodation as determined by the criteria identified within Table 12-49 of the EIS described within condition A2 (inclusive of the																
			consideration and identification of shift workers for alternate																
D68	3 (b)	accommodation), and (D) the outcomes of community consultation regarding the																
			implementation of any temporary noise barriers developed in																
D68	3 (b)	accordance with condition D20 xi. a description of how the effectiveness of mitigation and																
			management measures would be monitored during the proposed works, clearly indicating how often this monitoring would be																
			conducted, the locations where monitoring would take place, how the																
			results of this monitoring would be recorded and reported, and, if any exceedance is detected, how any noncompliance would be rectified;																
D68	3 (,	xii. evidence that the EPA has been consulted on the Out-of-Hours																
			Work Protocol and where and how any issues raised by, or requirements of the, EPA have been addressed; and																
D68	3 (b)	mechanisms for the monitoring, review and amendment of the																
200	<u>. </u> .		Construction Noise and Vibration Monitoring Plan.			N	.,	ļ.,	,	,	,	Constanting	\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	20/05/2015	2/00/2016	2/00/2215	C !!	CDC III	The Bushesia Country of the United States
D68	, (a Construction Heritage Management Plan to ensure, and provide detail of how, construction impacts on Aboriginal and non-Aboriginal	N	IN	N Y	Y	Y	Y	Υ	Υ	Construction	Y	30/05/2016	2/08/2016	2/08/2016	Compliant	CDS-JV	The Project Construction Heritage Sub-Plan (CHSP; M5N-ES-PLN-PWD-0006) was provided to OEH, DPI
			heritage will be appropriately minimised and managed. The Construction Heritage Management Plan must include, but not be																Water, the Heritage Council of NSW, the Metropolitan Local Aboriginal Land Council, and the following
			limited to:																councils for consultation on 3/05/2016:
																			- City of Sydney - Hurstville
																			- Marrickville (now Inner West Council)
																			- City of Botany Bay - Rockdale
																			- Canterbury
																			The CHSP has been prepared and was submitted to
D68	3 (c)	i. in relation to Aboriginal Heritage –											ļ					. ,

Ref	2	Condition of Approval						Timing/phase	Seci				Res	Comment / evidence (Quarter 10)
		Ref	1B: C4-C11 1A: C1-C3	2A: C1-C3	2C: C7 2B: C4-C6	2D: C8-C11	4: C12-C13 3 (Tunnels)		retary's Approval Required?	Date of first submission	Date of Secretary's Approval	Date completed	ponsibility Compliance Status	(25/8/18 - 24/2/19)
D68	(c)	objects (excluding human remains), including cessation of works in the vicinity, assessment of the significance of the item(s) and determination of appropriate mitigation measures, including when works can re-commence, by a suitably qualified and experienced archaeologist in consultation with the OEH, and Aboriginal stakeholders, and assessment of the consistency of any Aboriginal heritage impacts against the approved impacts of the SSI,												DP&E for approval on 30 May 2016. The CHSP was approved by DP&E on 2/08/2016. Implementation of the CHSP is evidenced through the fortnightly ER inspection reports Note: Minor updates to the Construction Heritage Management Plan were approved by the ER as part of the projects annual review on 11th Oct 2017. An amended Construction Heritage Management Plan, which included photos of the Alexandra Canal
D68	(c)	Force,												embankment walls, was endorsed by the ER and submitted to DPE for their information on 26/3/18.
D68	(c)													
D68 D68	(c) (c)													
		the SSI,												
D68	(c)	and minimise impacts on heritage items (including further heritage investigations, archival recordings and/or measures to protect unaffected sites during construction works in the vicinity),												
D68	(c)	heritage items,												
D68	(c)	D. procedures for dealing with previously unidentified heritage objects and relics, including cessation of works in the vicinity, assessment of the significance of the item(s) and determination of appropriate mitigation measures including when works can recommence by a suitably qualified and experienced archaeologist in consultation with the Heritage Council of NSW, and assessment of the consistency of any heritage impacts against the approved impacts of the SSI,												
D68	(c)	E. processes and mechanisms for the reuse and recycling of building and landscape components from contributory, potential and locally listed heritage items within other built or landscaped components of the SSI, and												
D68	(c)	· · · · · · · · · · · · · · · · · · ·												
D68	(c)	iii. mechanisms for the monitoring, review and amendment of the Construction Heritage Management Plan.												
D68	(c)	The Construction Heritage Management Plan must be developed in consultation with the OEH, Heritage Council of NSW (for non-Aboriginal heritage) and Registered Aboriginal Groups (for Aboriginal heritage).												

	R e	Su	Condition of Approval							Timing/phase		Se					Re	Comment / evidence (Quarter 10)
	-	b Re										cret		Date			spo	
		₩.										ary	Date of first submission			C	nsib	(25/8/18 - 24/2/19)
				🛏	10			2	3 4			s Ap	e of	of Se	Dat	Сотр	jii y	
				1B: C4-C11 1A: C1-C3	2A: CI-C3	2B:	2C	D. C	4: C12-C13 3 (Tunnels)			pro	firs	cre	Date completed	olia	`	
				;4-c c1-c	/ Po	24.	: C7		.2-C			val	t su	tary	ğ	nce		
				11	wer	6		11	13 (s)			Rec	bm:	's A	lete	Status		
												ij.	issic	ppr	ä.	tus		
												ed?	ž	ova				
														_				
D68	3 ((d)	a Construction Flora and Fauna Management Plan to detail how	N N	N Y	Υ	Υ	Y	ΥΥ	Construction	Υ		27/05/2016	20/07/2016	20/07/2016	Compliant	CDS-JV	The Project Construction Flora and Fauna Sub-Plan
			construction impacts on ecology will be minimised and managed. The															(CFFSP; M5N-ES-PLN-PWD-0007) was provided to OEH,
			Construction Flora and Fauna Management Plan must be endorsed by a suitably qualified and experienced ecologist and be prepared in															DPI Water and the following councils for consultation on 3/05/2016:
			consultation with the OEH, and must include, but not be limited to:															- City of Sydney
																		- Hurstville
																		- Marrickville (now Inner West Council)
																		- City of Botany Bay
																		- Rockdale - Canterbury
																		Currensury
																		The CFFSP was prepared and submitted to DP&E for
D68	. ,	(d)	i. detailed maps showing the location of impacted and adjoining															approval on 27 May 2016. Revision 7 of the CFFSP was
000	, ,	(u)	flora and fauna habitat areas;															conditionally approved by DP&E on 20/7/2016. Revision 8 of the CFFSP was submitted on 25/08/2016
D68	3 ((d)	ii. detailed maps showing where pre-clearing surveys will be															to address approval conditions.
	´ `	ω,	undertaken to confirm the location of threatened species, populations															to dad cos approval contains
			and ecological communities;															Implementation of the CFFSP is evidenced through the
D68	3 ((d)	iii. the identification of areas to be impacted and details of															fortnightly ER inspection reports.
			management measures to avoid residual habitat damage or loss and to															
			minimise or eliminate time lags between the removal and subsequent replacement of habitat such as –															
D68	3 ((d)	A. clearing minimisation procedures (including fencing),															
D68		(d)	B. clearing procedures,															
D68		(d)	C. removal and relocation of fauna during clearing,															
D68	3 ((d)	D. habitat tree management,															
D68	3 ((d)	E. fauna fencing, and															
D68	3 ((d)	F. construction worker education;															
D68	3 ((d)	iv. the management measures as specified in Table 2 and rows 4-12															
			of Table 1 of the Green and Golden Bell Frog Plan of Management presented in Appendix K of Appendix S, Volume 2H of the document															
			referred to in condition A2(b) and in the updated management plan															
			required by condition B14,															
D68	3 ((d)	v. details of the measures to be implemented to prevent impacts															
			to the retained Green and Golden Bell Frog habitat at the Kogarah Golf Course and Marsh Street ponds including, but not limited to types															
			and amounts of materials to be stored at the sites, bunding around the															
			stores, erosion and sediment control measures and dust suppression															
			measures,															
D68	3 ((d)	vi. proposed monitoring for the Green and Golden Bell Frog population at the Kogarah Golf Course in accordance with the															
			updated management plan required by condition B14,															
D68	3 ((d)	vii. details of the specific measures that would be implemented															
			to protect the remaining portion of Cooks River/Castlereagh Ironbark															
			Forest and ensure that it is not impacted by site establishment and															
D68	3 ((d)	construction activities, viii. rehabilitation details, including identification of flora species and															
	· '	(~)	sources, and measures for the management and maintenance of															
			rehabilitated areas;															
D68	3 ((d)	ix. Noxious Weed and Pathogen Management Strategy,															
			incorporating weed management measures focusing on early identification of invasive weeds and effective management controls,															
			controls to prevent the introduction or spread of Phytophthora															
			cinnamomi and myrtle rust (Puccinia psidii s./.), frog hygiene															
			protocol to control the introduction of the Chytrid fungus															
			(Batrachochytrium dendrobatidis), and predatory fish in Green and Golden Bell Frog habitat at Arncliffe,															
I	ı	l	Colden Dell 1106 Habitat at Ameline,	I	1 1	ı	1 1	Ţ	I	1	I	l		1	I	I	1	

	Ref	Suk	Condition of Approval						Timing/phase	Sec			Res	Comment / evidence (Quarter 10)
		Ref								retary's	Date of Date	_	ponsibi Co	(25/8/18 - 24/2/19)
				1B: C	1C: H\	2B: 2A:	2D: 0 2C	3 (Tu	4: C1	\$ Appro	Secre	Date co	omplia:	
				1B: C4-C11 1A: C1-C3	1C: HV Powe	C4-C6 C1-C3	2D: C8-C11 2C: C7	ınnels)	4: C12-C13	oval Re	Secretary's Appro	: completed	nce Status	
					Ä					quired	Approv	G	atus S	
										-5	<u>a</u>			
De	8	(d)	x. where works impact on riparian land, a Vegetation Management Plan consistent with the DPI (2012) Guidelines for Vegetation Management Plans on Waterfront Land including (but not limited to),											
De	8	(d)	xi. the monitoring of the condition of groundwater dependent ecosystems in Bardwell Valley Parkland and Broadford Street Reserve (Hinterland Sandstone Gully Forest) and Stotts Reserve											
Dé	58	(d)	(Coastal Sandstone Ridgetop Woodland), xii. a nest box plan which addresses the replacement of hollows removed during the construction of the SSI,											
Dé	58	(d)	xiii. a description of how the effectiveness of the flora and fauna management measures would be monitored;											
De	68	(d)	xiv. a procedure for dealing with unexpected threatened species, populations and ecological communities identified during construction, including cessation of work and notification to the OEH, determination of appropriate mitigation measures in consultation with the OEH (including relevant re-location measures) and updating of ecological											
Dé	68	(d)	monitoring and/ or biodiversity offset requirements; and mechanisms for the monitoring, review and amendment of the Construction Flora and Fauna Management Plan.											
De	8	(e)	a Construction Air Quality Management Plan to detail how construction impacts on local air quality will be minimised and managed. The Construction Air Quality Management Plan must include, but not be limited to:	N N	N	Y	Y	Y	Y Construction	Y	27/05/2016 4/07/2016	4/07/2016 Complia	nt CDS-JV	The Project Construction Air Quality Sub-Plan (CAQSP; M5N-ES-PLN-PWD-0002) was provided to OEH, DPI Water and the following councils for consultation on 3/05/2016: - City of Sydney - Hurstville - Marrickville (now Inner West Council) - City of Botany Bay - Rockdale - Canterbury The CAQSP was prepared and submitted to DP&E for
De	58	(e)	i. identification of sources (including stockpiles and open work areas) and quantification of airborne pollutants including odour;											approval on 27 May 2016. Revision 4 of the CAQSP was conditionally approved by DP&E on 4/7/2016. Revision 5 of the CAQSP was submitted to DP&E on 25/08/2016
Dé		(e)	ii. key performance indicators for local air quality during construction;											to address approval conditions.
De	8	(e)	iii. details of air quality monitoring methods, including location, frequency and duration of monitoring;											Implementation of the CAQSP is evidenced through the fortnightly ER inspection reports.
De	58	(e)	iv. methods for assessing meteorological conditions and measures that would be implemented during adverse meteorological conditions;											
De	8	(e)	v. best practice management mitigation measures to minimise impacts on local air quality including, but not limited to, the relevant revised environmental mitigation measures set out in the documents listed in condition A2(c);											
De	8	(e)	vi. measures for minimising the release of construction emissions from the site, including plant and equipment;											
Dé	8	(e)	vii. procedures for record keeping and reporting against key performance indicators;											
D6		(e) (e)	viii. provisions for implementation of additional mitigation measures in response to issues identified during monitoring and reporting; and mechanisms for the monitoring, review and amendment of the											
			Construction Air Quality Management Plan.											

	Rei	Sul	Condition of Approval								T	Timing/phase	Sec					Res	Comment / evidence (Quarter 10)
) Ref				_							retary's /	Date o	Date of S	D	Cor	ponsibili	(25/8/18 - 24/2/19)
				1A: C1-C3	1B: C4-C11	2A: C1	2B: C4	2C: (2D: C8	3 (Tunnels)	4: C12-C13		λpprov	Date of first subm	secreta	Date completed	nplianc	₹	
				Ċ	C11	C3	-66	27	·C11	nels)	Ċ13		al Requ	ubmis	ry's Ap	pleted	e Status		
													iired?	sion	proval		<u> </u>		
D	68 (F)	a Construction Soil and Water Management Plan to manage surface and groundwater impacts during construction of the SSI. The Construction Soil and Water Management Plan must be developed in consultation with DPI (Water) and the relevant councils, and include, but not be limited to:	N	N N	I Y	Y	Y	Y	′ Y	/ C	Construction	Y	27/05/2016	15/07/2016	15/07/2016	Compliant	CDS-JV	The Project Construction Soil and Water Quality Sub- Plan (CSWQSP; M5N-ES-PLN-PWD-0005) was provided to OEH, DPI Water and the following councils for consultation on 3/05/2016: - City of Sydney - Hurstville - Marrickville (now Inner West Council) - City of Botany Bay - Rockdale - Canterbury The CSWQSP was prepared and submitted to DP&E for
D	68 (F)	 i. details of construction activities and their locations, which have the potential to impact on water courses and riparian land, storage facilities, stormwater flows, and groundwater, including identification 																approval on 27 May 2016. The CSWQSP was approved by DP&E on 15/7/2016. Implementation of the CSWQSP is evidenced through
D	68 (F)	of all pollutants that may be introduced into the water cycle; ii. processes to ensure that Water Quality Pond No.2 at Arncliffe is not decommissioned until replacement water quality devices are																the fortnightly ER inspection reports.
D	68 (F)	operational; iii. potential impacts on watercourse bank stability and the development of appropriate mitigation measures as required;																
D	68 (F)	iv. measures to manage and/or minimise sediment and erosion, groundwater impacts and surface water quality impacts (including stormwater runoff and groundwater treatment);																
D	68 (F)	v. where acid sulfate soils are known to occur or potentially occur, an Acid Sulfate Soils Management Plan, including measures for the management, handling, treatment and disposal of acid sulfate soils, including monitoring of water quality at acid sulfate soils treatment																
D	68 (F)	areas, should the project impact on acid sulfate soils; vi. a description of how the effectiveness of the actions and measures for managing soil and water impacts would be monitored during the proposed works, clearly indicating how often this monitoring would be undertaken, the locations where monitoring would take place, how the results of the monitoring would be recorded and reported, and, if any exceedance of the criteria is detected how any non-compliance can be rectified; and																
D	68 (F)	mechanisms for the monitoring, review and amendment of this Construction Soil and Water Management Plan.																
E	1		The provision, operation and maintenance (including all auditing and validation of data) of all air quality monitoring and reporting must be funded by the Proponent.	N	N N	I N	N	N	N N	I N	N O	Operation	N	N/A	N/A	N/A	Not Yet triggered	WCX M5 AT CDS-JV	The Proponent has made allowance for this condition.
E	2		The Proponent must monitor (by sampling and obtaining results by analysis) the pollutants, within the tunnel using the methodologies and frequency specified in Table 4 throughout the operation of the SSI. Monitoring must commence on the first day of operation of the SSI.	N	N N	I N	N	N	N N	J N	N O	Operation	N	N/A	N/A	N/A	Not Yet triggered	WCX M5 AT CDS-JV	This CoA applies to the operational phase of the Project and will be reported on in the quarterly Construction Compliance Reports and Pre-Operational Compliance Report.
E:			Table 4 - In Tunnel monitoring methodology (refer sheet 2) Note: 1. Special Method 1 means a method approved by the Secretary in consultation with the EPA.																Monitoring will commence on the first day of operation of the Project in accordance with the Operational Environmental Management Plan

Sub Ref	Condition of Approval								Timing/phase	Secr		_			Res	Comment / evidence (Quarter 10)
Ref										etan	Da	Date			ponsi	(25/8/18 - 24/2/19)
			1 10				N ω	4		y's A _l	Date of first	of Se	Dat	Com	bility	
		1A: C1-C3	1C: HV Powei 1B: C4-C11	2A: (2B: C4-C6	20:	3 (Tunnels) 2D: C8-C11	4: C12-C13		ppro	first	ecret	Date completed	plian		
		11-03	Pow 4-C1	11-03	:4-ce	C7	nnels	2-C1		val R	: sub	ary's	mple	ice S		
			/er	•	•		1 <u>U</u>	w		(equi	miss	Арр	ted	Status		
										red?	ğ	rova		•		
												_				
E3	The number and location of the monitoring stations inside the tunnel must be determined to permit an accurate calculation, per the requirements of conditions E4, E5 and E6, and be independently verified in accordance with a methodology approved by the Secretary in consultation with the EPA, prior to the operation of the SSI. As a	N	N N	N	N	N I	N Y	N	Operation	Y	N/A	Not yet approved	Not yet complete	Not Yet triggered	WCX M5 AT CDS-JV	This CoA applies to the detailed design of the tunnel air quality monitoring system and operational phase of the Project and will be reported on in the relevant quarterly Construction Compliance Reports and Pre-Operational Compliance Report. Modification 2 relating to Conditions E3 & E44 was
	minimum, monitoring stations must be installed at the entry portals, the base of the ventilation															approved by DPE on 30 August 2017.
	outlets, tunnel and ramp junctions and at the emergency smoke extraction facility. All sampling points and visibility monitoring points established under this condition must be audited prior commencing monitoring, for compliance with the requirements set out in Table 4.															Request for approval of Samuel Wong from Air Noise Environment Pty Ltd as an idependent person to perform verification and compliance auditing was submitted to DPE on 22/02/19. Currently awaiting approval.
	Verification and compliance auditing is to be undertaken by an independent person(s) or organisation(s) whose appointment has been approved by the Secretary. Air quality data is to be made available in as close to real time as															
	possible, under the website reporting requirements of condition E24.															
E4	The Proponent must ensure that the average concentrations of CO and NO2, calculated along the length of the tunnel, do not exceed the concentration limit specified for that pollutant in Table 5. Table 5 - In-tunnel average limits along length of tunnel (refer sheet	N	N N	N	N	N I	N N	N	Operation	N	N/A	N/A	N/A	Not Yet triggered	WCX M5 AT CDS-JV	This CoA relates to the operational phase of the project and will be reported on in line with the Compliance Tracking Program.
E5	The Proponent must ensure that the concentration of CO as measured at any single point in the tunnel must not exceed the concentration limit specified for that pollutant in Table 6 under all conditions (including congested conditions).	N	N N	N	N	N I	N N	N	Operation	N	N/A	N/A	N/A	Not Yet triggered	WCX M5 AT CDS-JV	This CoA relates to the operational phase of the project and will be reported on in line with the Compliance Tracking Program.
E5	Table 6 - In-tunnel single point exposure limits (refer sheet 2)															
E6	The tunnel ventilation system must be designed and operated so that the visibility in the tunnel does not exceed the level specified in Table 7.	N	N N	N	N	N	N	N	Design Operation	N	N/A	N/A	N/A	Not Yet triggered	CDS-JV	The Tunnel Ventilation System design has been devloped to meet this criteria. The control system will be configured to automatically control the ventilation
E6 E7	Table 7 - In-tunnel visibility limits along length of tunnel Prior to commencing operation, an independent person or	N	N N	N	N	N I	N N	N	Prior to operation	Y	N/A	N/A	Not yet	Not Yet	WCX M5 AT	equipment to met this critieria. This condition will be implemented prior to operation
	organisation whose appointment has been approved by the					·· '						.,,.,	complete	triggered	CDS-JV	following approval by the Secretary of the
	Secretary must:															independent person. Progress will be reported in the Pre-Operation Compliance report.
E7 (a)	verify that compliance with in-tunnel limits detailed in Table 5, Table 6 and Table 7, will:															
E7 (a)	(i) supplement/not preclude compliance with the predicted air quality outcomes presented in the documents referred to in condition A2, and															Request for approval of Gary Graham from Northstar Pty Ltd as an idependent person to perforjm the requirements of E7 was submitted to DPE on 22/02/19. Currently awaiting approval.
E7 (a)	(ii) not result in air quality impacts greater than predicted in the documents referred to in condition A2;															
E7 (b)	assess how the ventilation system has been optimised, taking into consideration energy requirements and air quality impacts for tunnel users; and															
E7 (c)	validate recorded monitoring data and certify compliance with the intunnel air quality limits.															
E7	The information required in this condition will be made available to the Secretary on request.															

	Ref	Sub	Condition of Approval									Timing/phase		Secr						Res	Comment / evidence (Quarter 10)
		Ref												etarv	Dat	ממ				ponsil	(25/8/18 - 24/2/19)
				ш	Ħ	10:	, ,	٠	21	ω	4.		1	's Ap	Date of first subm	<u>د</u> م	e constant of the constant of	Date	Comp	bility	
				1A: C1-C3	1B: C4-C11	HV P	? ?	2C: 0	Θ	3 (Tunnels)	4: C12-C13			brov:	iirst s	<u> </u>) com	lianc		
				Ċ	.C11	1C: HV Power	ָה לַ ק	27	C11	nels)	C13			al Rec	iu bm		, ,	Date completed	e Status		
						7								duire	issior	Ę		ă.	tus		
														<u>.</u>	2	<u>s</u>	<u>Š</u>				
E8			In addition to the general reporting requirements specified in condition	N	N	N N	N	N	N	N	N	Operation	N		N/A	N/A	N/A		Not yet	WCX M5 AT	This CoA relates to an operational requirement and
			E23, the Proponent must notify the Secretary, EPA and NSW Health of any recordings above the limits specified in conditions E4, E5 and E6																triggered	CDS-JV	will be included in the Operational Environmental Management Plan. Progress will be reported where
			within 24 hours of the recorded event. The notification must detail the																		applicable, in the Pre-Operation Compliance report.
			nature of the event, the concentration or visibility levels that occurred, the duration of the event, and the measures employed to minimise the																		
E8			concentration levels and/or improve the visibility levels. This notification must provide details of the circumstances of the																		
			event, including:																		
E8	((a)	the nature and location of the event, including any details relating to the cause;																		
E8		(b)	the duration of the event;																		
E8 E8		(c) (d)	the extent and severity of the event; the measures employed to minimise the concentration levels, and																		
Lo		,u)	measures to improve visibility levels in the event that visibility levels																		
E8		(e)	were above the specified limit; and the frequency of the event, including whether an event with the same																		
	'	,	or similar circumstances has occurred previously.																		
E8			Based on consideration of the circumstances of the event, the Secretary may request the Proponent to prepare a Tunnel Air Quality																		
			Management Systems Effectiveness Report, in accordance with																		
E9			condition E9. Within 20 working days of any request by the Secretary under	N	N	N N	N	N	N	N	N	Operation	N		N/A	N/A	N/A		Not Yet	WCX M5 AT	This CoA relates to an operational requirement. The
			condition E8, the Proponent must prepare and submit to the Secretary a Tunnel Air Quality Management Systems Effectiveness Report on the																triggered	CDS-JV	Proponent will comply with any such request by the Secretary. Any such request will be reported on in the
			overall system performance and cause and major contributor of any																		subsequent operational compliance report.
E9		(a)	exceedances, including: the overall performance and concentration levels in the tunnel for the																		Request for approval of Ronan Kellaghan from EMM
			preceding six month period (or since commencement of operation,																		Pty Ltd as a suitably qualified and experienced
			where the SSI has operated for under six months), including average and maximum levels and time periods;																		independent specialist to undertake review of the Tunnel Air Quality Management Systems Effectiveness
E9	((b)	details of any instances throughout the operation of the SSI where pollutant concentration levels in the tunnel have exceeded the																		Report was submitted to DPE on 22/02/19. Currently awaiting approval.
			limits specified in conditions E4, E5 and E6; and																		
E9	'	(c)	consideration of improvements to the tunnel air quality management system.																		
E9			The Tunnel Air Quality Management Systems Effectiveness Report is to																		
			be prepared by the Proponent and reviewed by a suitably qualified and experienced independent specialist(s) whose appointment has																		
E9			been approved by the Secretary. The Proponent must comply with any requirements arising from the																		
			Secretary's review of the Tunnel Air Quality Management Systems																		
E10	0		Effectiveness Report. The Proponent must monitor (by sampling and obtaining results by	N	N	N N	N	N	N	N	N	Operation	N	1	N/A	N/A	N/A		Compliant	WCX M5 AT	This CoA relates to an operational requirement. These
			analysis) the pollutants and parameters specified in Table 8 at the following locations as a minimum:																	CDS-JV	reporting requirements will be included in the Operational Environmental Management Plan and will
E10	o	(a)	two ground level receptors near the Kingsgrove ventilation outlet, at															ŀ		1	be reported on in the Pre-Operation Compliance
			locations suitable for detecting any impact on air quality from the outlet;																		Report and the operational compliance reports.
E10	0	(b)	two ground level receptors near the Arncliffe ventilation outlet, at																		DPE approval to use alternative monitoring technology was issued 7/11/18.
			locations suitable for detecting any impact on air quality from the outlet;																		
E10	0	(c)	two ground level receptors near the St Peters ventilation outlet, at locations suitable for detecting any impact on air quality from the																		Note: Ambient air qualiry monitoring commenced in December 2018 with results reported live since
			outlet;																		January 2019.
E10	ן ו	(d)	one location within the vicinity of the St Peters Interchange, as a location suitable for detecting any impact on air quality within the																		
			surrounding residential receptors; and																		

Page 90 of 366

	R P	€ Condition of Approval										Timing/phase	Sec					Res	Comment / evidence (Quarter 10)
		O Reef											retar	Da	Date			pons	(25/8/18 - 24/2/19)
				1A	1B:	2A 1C: F	28	N)	2D:	3 (1	4:		/'s App	Date of first submission	of Secr	Date	Compliance Status	bility	
				ı: C1-C	: C4-C	2A: C1-C3 1C: HV Power	s: C4-C	2C: C7	. C8-C	- Funne	C12-C		roval	rst su	Secretary's	Date completed	iance.		
				ພ	#	wer 3	6		11	ls)	13		Requi	bmiss	's Арк	leted	Status		
													ired?	ion	proval		o,		
E10	(e)	e) one location, away from any of the locations at (a) to (d), suitable	or															l	
		providing background ambient air quality reference data for the project area.																	
E10		The Proponent must use the sampling method, units of measure, a sampling frequency specified in Table 8.	nd																
E10		Table 8 - Ambient Air Quality Monitoring Methodologies (refer sh	eet																
E10		Notes:																	
		1. Approved Methods for the Sampling and Analysis of Air Pollutant New South Wales (EPA, 2007) or as otherwise agreed to in writing to																	
		the Secretary in consultation with the EPA. 2. AS3580.9.8-2008, Methods for the Sampling and Analysis of Amb	ient																
		Air – Determination of Suspended Particulate Matter – PM10 Continuous Direct Mass Method using Tapered Element Oscillating																	
		Microbalance Analyser (Standards Australia, 2008). 3. AS 3580.9.13-2013, Methods for the Sampling and Analysis of																	
		Ambient Air – Determination of Suspended Particulate Matter – PN Continuous Direct Mass Method using a Tapered Element Oscillatin																	
		Microbalance Analyser (Standards Australia, 2013). 4. TBD - location for meteorological monitoring station(s) to be																	
		representative of weather conditions likely to occur in the vicinity of the Kingsgrove, Arncliffe and St Peters ventilation outlets.	f																
		5. Appropriately modified to include size selective inlet for PM2.5 or otherwise approved by the Secretary.	as																
E11		The monitoring locations must be selected with the objective of achieving like-to-like comparison of monitoring results with available		N I	N	N N	N	N	N	N	N	Design Operation	Υ	N/A	Not yet approved	Not yet complete	Compliant	WCX M5 AT CDS-JV	Locations for all 8 monitoring station locations have been confirmed and agreed to by the AQCCC.
		pre-construction data. The locations must also allow for the independent team of experts to review the accuracy of predicted																	DP&E approval to use Ecotech to establish / operate
		environmental outcomes discussed in the documents referred to in conditions A2(b) and A2(c) as part of the environmental audit requ																	monitoring stations was issued 7/11/18.
		under condition E51. All monitoring stations must be established in locations agreed to be																	
		the AQCCC and subject to the land owner's and occupier's agreement																	
		The establishment and operation of the stations is to be undertake accordance with recognised Australian standards and undertaken be																	
		organisation accredited by NATA for this purpose and approved by Secretary in consultation with the EPA and the AQCCC. The quality	the																
		the monitoring results must be assured through a NATA accredited process prior to the data being considered as a basis for																	
E12		compliance/auditing purposes. Monitoring results must be made publicly available and must be		N I	N	N N	N	N	N	N	N	Operation	Υ	N/A	Not yet	Not yet	Not Yet	WCX M5 AT	This CoA relates to an operational requirement. These
		subject to an independent audit at six-monthly intervals (or at a lor interval, if approved by the Secretary). The auditor must be approved by the Secretary in consultation with the EPA and the AQCCC, and the secretary in consultation with the EPA and the AQCCC, and the secretary in consultation with the EPA and the AQCCC, and the secretary in consultation with the EPA and the secretary in the secretary in consultation with the secretary in the secre	iger ed										•		approved	complete	triggered	CDS-JV	reporting requirements will be addressed in the Operational Environmental Management Plan and reported on in the Pre-Operation Compliance Report.
		auditor's report must be directly provided to the Proponent and th																	
		AQCCC.																	Request for approval of Samuel Wong from Air Noise Enmvironment Pty Ltd as independent auditor was submitted to DPE on 22/02/19. Currently awaiting approval.
Ь								1	1	1					İ	1	1	1	

	Ref	Sub	Condition of Approval										Timing/phase	Sec					Res	Comment / evidence (Quarter 10)
) Ref												retar	D ₂	Date			pons	(25/8/18 - 24/2/19)
						Ŀ								y's A	Date of first submission	of S	Da	Con	ibilit	(==,=,====,
				1A:	1B: 0	1C: HV Powei	2A:	2B:	20	2D: (3 (T	4: C		ppro	ffirs	ècre	Date completed	mpliance Status	₹	
				C1-C	C4-C	/ Po	C1-C	C4-C	:: C7	C8-C	ınne	12-C		oval	st su	tary	omp	nce		
				ພ	11	wer	ພ	6		11	is)	13		Req	bmis	's Ap	letec	Statı		
														uire	ssion	opro.	<u></u>	sn		
														*5		v <u>a</u>				
E:	13		The Proponent must commence monitoring for at least twelve	N	N	N	N	N	N	N I	N N	N	12 months prior to operation	Υ	N/A	Not yet	Not yet	Compliant	WCX M5 AT	This CoA relates to a pre-operational and operational
			continuous months prior to operation and continue monitoring for at													approved	complete		CDS-JV	requirement. These reporting requirements will be
			least two years following the commencement of operation. At the conclusion of the two year operational monitoring period, the																	addressed in the Operational Environmental Management Plan, the Pre-Operation Compliance
			Proponent must review the need for the commencement of the																	Report and subsequent operational compliance
			continuation of the ambient monitoring stations in consultation with the AQCCC. Any recommendation to close any or all of the stations will																	reports.
			require the approval of the Secretary in consultation with the EPA.																	Note: Ambient air quality monitoring commenced in
																				December 2018 with results reported live since January 2019.
E:	L4		Should ambient monitoring of air pollutants exceed the following	N	N	N	N	N	N	N I	N N	N	Operation	N	N/A	N/A	N/A	Not Yet	WCX M5 AT	This CoA relates to an operational requirement. These
			goals, the provisions of conditions E15, E16 and E17 will apply:															triggered	RMS CDS-JV	limits will be included in the Operational Environmental Management Plan.
E:	14	(a)	CO – 8 hour rolling average of 9.0 ppm (NEPM);																CD3-3V	Livitoiiiientai wanagement Flan.
E:		(b)	NO2 – One hour average of 0.12 ppm (245 µg/m3) (NEPM);																	
E:		(c)	PM10 – 24 hour average of 50 μg/m3 (NEPM);																	
E:		(d)	PM2.5 – 24 hour average of 25 μg/m3 (NEPM)																	
E:		(e)	PM10 – annual average of 25 μg/m3 (NEPM); and																	
E:	L4	(f)	PM2.5 – annual average of 8 μg/m3 (NEPM)																	
			Note:																	
			The notification and reporting obligations under conditions E15, E16 and E17 relating to ambient monitoring will begin at the																	
			commencement of operation of the SSI. The first annual average																	
			concentrations for PM10 and PM2.5 must be calculated on the first day the project been in operation for 12 months and on a rolling basis																	
			thereafter.																	
F′	15		In addition to the general reporting requirements specified in condition	N	N	N	N	N	N	1 N	N N	N	12 months prior to operation	Υ	Not yet submitted	Not yet	Not yet	Compliant	WCX M5 AT	The Ambient Air Quality Goal Protocol was issued to
-			E23, the Proponent must prepare an Ambient Air Quality Goal Protocol		'					' '	` '	"	12 months prior to operation		Not yet submitted	approved	complete	Compilant	RMS	DPE on 21 December 2018 and subsequently approved
			for the evaluation of a potential measurement that exceeds the goals. The Ambient Air Quality Goal Protocol must be developed by the																CDS-JV	on 6 February 2019.
			Proponent in consultation with the AQCCC and submitted to the																	
			Secretary for approval at least 12 months prior to the commencement of operation of the SSI.																	
E:	L5		The Ambient Air Quality Goal Protocol must include:																-	
E:	15	(a)	the form of and process for providing a Notification of Above-Goal																	
		(1-)	Recording, subject to condition E16;																	
E.	L5	(b)	the form and contents of a Report on Above-Goal Recording, subject to condition E17;																	
	15		and																	
E:	L5	(c)	a process for appointing an independent person/organisation to prepare the Report on Above-Goal Reading. The process must include																	
			-																	
E:	L5		(i) approval of the independent person/organisation by the Secretary prior to preparation of the report, and																	
E:	15		(ii) the appointment of the independent person/organisation at least																	
-	_		with the agreement of the Secretary.one month prior to the																	
			commencement of operation, or at some other time prior to preparation of the report																	
E:	16		The Ambient Air Quality Goal Protocol must provide a Notification of	N	N	N	N	N	N	N I	N I	N	Operation	N	N/A	N/A	N/A	Not Yet	WCX M5 AT	This CoA relates to a pre-operation requirement which
			Above-Goal Recording if ambient monitoring of air pollutants records an exceedance of the goals in condition E14. The Notification of Above-															triggered	CDS-JV	will be developed and submitted to the Secretary for approval at least 12 months prior to operation of the
			Goal Recording is to be submitted within 24 hours of the recording, to																	Project. This will be reported on in the Pre-Operation
			the Secretary, EPA and NSW Health. The Notification of Above-Goal Recording must detail:																	Compliance Report.
E:	16	(a)	the nature of the event;																	
•										٠										

WestConnex New M5

Revision 02

ē	Sub	Condition of Approval									Timing/phase	Secr		_			Res	Comment / evidence (Quarter 10)
	Ref											etary's	a a	e Q		ς.	oonsibi	(25/8/18 - 24/2/19)
			1A:	1B:	1C: H	2A:	, <u>4</u>	2D:	3 (Tı	4: C		Аррг	<u> </u>	Secre)ate co	mplia	lity	
			1A: C1-C3	1B: C4-C11	1C: HV Powe	2A: C1-C3		2D: C8-C11	ınnels	4: C12-C13		oval R	, v	tary's	omple	ance Statu		
			•	μ.	er			-	ت	w		equir		Appr	ted	tatus		
												ed?	: 	oval				
E16	(b)	the concentration or visibility levels that occurred;					Т											
E16 E16		the duration of the event; the measures employed to minimise the concentration levels and/or																
		improve the visibility levels; and																
E16	(e)	the Proponent's commitment to prepare and submit a Report on Above-Goal Recording in accordance with condition E17.																
E17		Within 20 working days of any Notification of Above-Goal Recording, the Proponent must prepare and submit to the Secretary a Report on	N	N	N	N N	N	N	N	N	Operation	N	N/A	N/A	N/A	Not Yet triggered	WCX M5 AT CDS-JV	This condition will be included in the Protocol and activated as required during the operational phase of
		Above-Goal Recording that details the cause and major contributor of the exceedance and the options available to prevent recurrence.														880		the Project. Any activation of this condition will be reported on in the subsequent operational compliance
		Where the operation of the tunnel is identified to be a significant contributor to the recorded above-goal reading, the Report on Above-																report.
		Goal Recording must include consideration of improvements to the																
		tunnel air quality management system so as to achieve compliance with the ambient air quality goals, including but not limited to																
		installation of the additional ventilation management facilities allowed for under condition 85, and discussion of whether those improvements																
		are feasible and reasonable. The Proponent must comply with any requirements arising from the																
E18		Secretary's review of the Report on Above-Goal Recording. The Proponent must install monitoring equipment to monitor	N	N	N	N N	N	N	Υ	N	Construction	Y	N/A	Not yet	Not yet	Not Yet	WCX M5 AT	Design and specification of ventilation outlet
		pollutants from the ventilation outlets. Pollutant monitoring from the ventilation outlets (by sampling and obtaining results by analysis) must									Operation			approved	complete	triggered	RMS CDS-JV	monitoring equipment will be in accordance with this condition. This design will be detailed in the In-Stack
		be in accordance with the methods and frequencies for the pollutants and parameters specified in Table 9 and be undertaken at																Air Monitoring Report. The proposed Independent Auditor will be submitted to the Secretary for approval
		commencement of and throughout the operation of the SSI. The monitoring equipment must be independently audited prior to the																prior to the commencement of operation and will be reported on in the Pre-Operation Compliance Report.
		commencement of monitoring for compliance with the requirements																
		set out in Table 9. The independent person(s) or organisation(s) must be approved by the Secretary and paid for by the Proponent.																Request for approval of Samuel Wong from Air Noise Enmvironment Pty Ltd as independent auditor was
E18		Table 9 - Ventilation Outlet Emission Monitoring Methodologies (refer sheet 2)																submitted to DPE on 22/02/19. Currently awaiting approval.
E18		Notes: 1. Approved Methods for the Sampling and Analysis of Air Pollutants in																
		New South Wales (EPA 2007) or an alternative method approved by the Secretary in consultation with the EPA.																
		2. Must include, but not be limited to: Benzene, Toluene, Xylenes, 1,3-Butadiene, Formaldehyde and Acetaldehyde.																
		3. Must include, but not limited to; 16 USEPA priority PAHs, namely; Naphthalene, Phenanthrene, Benz(a)anthracene, Benzo(a)pyrene,																
		Acenaphthylene, Anthracene, Chrysene, Indeno(1,2,3-cd)pyrene, Acenaphthene, Fluoranthene, Benzo(b)fluoranthene,																
		Dibenz(a,h)anthracene, Fluorene, Pyrene, Benzo(k)fluoranhtene,																
		Benzo(g,h,i)perylene. 4. Special Method 1 means a method approved by the Secretary in																
E19		consultation with the EPA. The concentration of a pollutant discharged from the ventilation	N	N	N	N N	N	N	N	N	Operation	N	N/A	N/A	N/A	Not Yet	WCX M5 AT	This CoA relates to an operational requirement. These
		outlets must not exceed the respective limits specified for that pollutant in Table 10.														triggered	RMS CDS-JV	limits will be included in the Operational Environmental Management Plan, which will be
E19		Table 10 - Ventilation Outlet Mass Pollutant Concentrations (refer																reported on in the Pre-Operational Compliance Report.
E20		sheet 2) An independent person or organisation approved by the Secretary	N	N	N	N N	N	N	N	N	Operation	Y	N/A	Not yet	Not yet	Not Yet	WCX M5 AT	This CoA relates to an operational requirement. An
		must:									·			approved	complete	triggered	RMS CDS-JV	independent verifier will be recommended by the proponent, for approval of the Secretary, prior to the
E20	(a)	verify that compliance with ventilation outlet limits detailed in Table 10																commencement of operation. The requirements for independent verification will be addressed in the
	1	will -	l					1										macpendent vermeation will be addressed in the

Ref	Sub	Condition of Approval									Timing/phase	Sec					Res	Comment / evidence (Quarter 10)
-	b Ref		1A: C1-C3	1B: C4-C11	2A: C1-C3 1C: HV Power	2B: C4-C6	2C: C7	2D: C8-C11	3 (Tunnels)	4: C12-C13		cretary's Approval Requ	Date of first submission	Date of Secretary's Ap	Date completed	Compliance Status	sponsibility	(25/8/18 - 24/2/19)
												uired?	sion	proval	<u> </u>	sus		
E20	(a)	(i) supplement/not preclude compliance with the predicted air quality outcomes presented in the documents referred to in conditions A2(b) and A2(c), and																Operational Environmental Management Plan. Request for approval of Gary Graham from Northstar
E20	(a)	(ii) not result in air quality impacts greater than predicted in the documents referred to in conditions A2(b) and A2(c);																Pty Ltd as independent verifier was submitted to DPE on 22/02/19. Currently awaiting approval.
E20	(b)	assess how ventilation outlet discharge velocities have been optimised taking into consideration energy requirements and air quality impacts at all sensitive receivers; and,																
E20 E20	(c)	validate recorded monitoring data and certify compliance with the ventilation outlet limits. The information required in this condition must be made available to																
E20		the Secretary on request. The ventilation outlet limits detailed in Table 10 must be reviewed on a																
		five-yearly basis following commencement of operation of the SSI and may be lowered (i.e. made more stringent), subject to a sustainability assessment and there being improvements in vehicle fleet emissions, if																
		the Proponent is directed to do so by the Secretary following consultation with the EPA.																
E21		Should the results of monitoring show that any of the ventilation outlet limits specified in condition E19 have been exceeded, the Proponent must notify the Secretary, EPA and NSW Health within 24 hours of the recorded event. The notification must be followed up with a detailed report within 20 working days, which must be prepared by the Proponent, reviewed by a suitably qualified and experienced independent specialist(s), and submitted to the Secretary, on the cause and major contributor of the exceedance and the options available to prevent recurrence. The Secretary must approve the independent person/organisation prior to the commencement of operation, or at some other time prior to preparation of the report. Where the operation of the tunnel is identified to be a significant contributor to the recorded exceedance, this report must include consideration of improvements to the tunnel air quality management system so as to achieve compliance with the ambient air quality goals, including but not limited to installation of the additional ventilation management facilities allowed for under condition 85, and discussion of whether those improvements are feasible and reasonable. The Proponent must comply with any requirements arising from the Secretary's review of the Report. Conditions E4, E5, E6, E14 and E19 do not apply in an emergency, as	N	N			N	N	N	N	Operation	Y	N/A	Not yet approved	N/A	Not Yet triggered	WCX M5 AT RMS CDS-JV	This condition relates to operational monitoring and will be complied with, as necessary, and reported on in the operational compliance reports. The proponent will recommend an independent person for approval prior to the commencement of operation and this will be reported on in the Pre-Operation Compliance Report. Request for approval of Ronan Kellagher from EMM Pty Ltd as a suitably qualified and independent specialist to report on the cause and major contributor to exceedances in ventillation outlet monitoring was submitted to DPE on 22/02/19. Currently awaiting approval.
		defined in the OEMP required by condition E31(g). The Proponent must, as soon as reasonably practicable, notify the Secretary and the EPA of any such discharge.														triggered	RMS CDS-JV	notifications will be provided during the operational phase as required.
E23		The Proponent must develop and implement a reporting system for intunnel, ambient and ventilation outlet limits in consultation with the EPA. The reporting system must be approved by the Secretary and fully implemented and operational prior to operation. Minimum analytical reporting requirements for air pollution monitoring stations must be as specified in the Approved Methods of Modelling and Assessment of Air Pollutants in NSW (EPA 2007, or as updated).	N	N	N N	N	N	N	N	N	Prior to operation	Y	N/A	Not yet approved	Not yet complete	Not Yet triggered	WCX M5 AT RMS CDS-JV	A reporting system will be developed in consultation with the EPA and submitted to DPE for approval prior to operation. This condition will be reported on in the Pre-Operation Compliance Report.

Ref	Sub	Condition of Approval									Timing/phase	Seci						Res	Comment / evidence (Quarter 10)
) Ref		1A: C1-C3	1B: C4-C11	1C: HV Power	28: C4-C6	20: 07	2D: C8-C11	3 (Tunnels)	4: C12-C13		retary's Approval Required?		Date of first submission	Date of Secretary's Approval	Date completed	Compliance Status	ponsibility	(25/8/18 - 24/2/19)
E24		Results of hourly updated real-time ambient monitoring of PM10, PM2.5, visibility, N02, and CO at the approved monitoring stations, intunnel CO/N02 and ventilation outlet measurements, and relevant meteorological data, must be provided on a website and made publicly available each month in hard copy format in an easy to interpret format. This data must be preliminary until a quality assurance check has been undertaken by a person or organisation accredited by NATA for this purpose. The availability of this data must be conveyed to the local community by way of newsletter (including translation into common community languages in the area) and newspaper advertisement at least one month prior to the commencement of operation.	N	N	N N	N	N	N	N	N	Prior to operation	N	N/A		N/A	N/A	Compliant	WCX M5 AT RMS CDS-JV	The requirements for public provision of monitoring data will be addressed in the OEMP. The required community notifications will be provided one month prior to operation. This condition will be reported on in the Pre-Operation Compliance Report and subsequent operation compliance reports. Note: Ambient air quality monitoring commenced in December 2018 with results reported live since January 2019.
E25		The provision, operation and maintenance (including all auditing and validation of data) of all air quality monitoring and reporting must be funded by the Proponent.	N	N	N N	N	N	N	Y	N	Construction Operation	N	N/A		N/A	N/A	Not Yet triggered	WCX M5 AT RMS CDS-JV	This requirement is noted and will be complied with.
E26		All continuous emissions monitoring systems installed and operated as a requirement of condition E18 must undergo relative accuracy test audits at an interval not exceeding 12 months, or as otherwise agreed to by the Secretary in consultation with the EPA.	N	N	N N	N	N	N	Y	N	Construction Operation	N	N/A		N/A	N/A	Not Yet triggered	WCX M5 AT RMS CDS-JV	This requirement will be addressed in the OEMP and reported on in the operational compliance reports.
E27		The Proponent must appoint an external auditor to conduct an audit of the air quality monitoring (in-tunnel and external) at six-monthly intervals or at any longer interval if approved by the Secretary. Air quality audits must commence six months from commencement of operation. The auditor must ensure that the operating procedures and equipment to acquire air monitoring, meteorological data and emission monitoring data and monitoring reporting comply with NATA (or equivalent) requirements and sound laboratory practice. The Proponent must document the results of the audit and make available all audit data for inspection by the Secretary upon request. A copy of the audit report must also be issued to the Proponent and AQCCC. The auditor must be approved by the Secretary in consultation with the EPA and the AQCCC, and the auditor's report must be directly provided to the Proponent and the AQCCC.		N	N N	N	N	N	N	N	Operation	Y	N/A		Not yet approved	N/A	Not Yet triggered	WCX M5 AT RMS CDS-JV	An external auditor will be recommended for approval by the Secretary, in consultation with the EPA and AQCCC. Auditing and reporting required under this condition will be addressed in the OEMP and will be reported on in the operational compliance reports. Request for approval to use Air Noise Environment (ANE) as independent auditor / reviewer for air quality monitoring requoirements submitted to DPE on 22/11/18. DPE comments received 28/11/18 with subsequent reponse provided on the same day. Awaiting approval.
E28		The Proponent must undertake appropriate quality assurance (QA) and quality control (QC) measures for air quality and ventilation outlet emission monitoring data. This must include, but not be limited to: accreditation/quality systems, staff qualifications and training, auditing, monitoring procedures, service and maintenance, equipment or system malfunction and records/reporting. The QA/QC measures must be approved by an independent expert approved by the Secretary prior to monitoring of air quality and ventilation outlet emissions as appropriate.	N	N	N N	N	N	N	N	N	Operation	Y	N/A		Not yet approved	Not yet complete	Not Yet triggered	WCX M5 AT	QA and QC measures will be addressed in the OEMP and will be approved by an independent expert that has been approved by the Secretary prior to commencement of monitoring. This will be reported on in the Pre-Operation Compliance Report. Request for approval of Ronan Kellagher from EMM Pty Ltd as independent auditor / reviewer for air quality monitoring requirements submitted to DPE on 22/02/19. Currently awaiting approval.
E29		The Proponent must assist the relevant council(s) in developing an air quality assessment process for inclusion in a Development Control Plan or other appropriate planning instrument, in considering planning and building approvals for new development in areas adjacent to the ventilation outlets which would be within a potential three-dimensional zone of affectation (buffer volume). This process must include procedures for identifying the width and height of buildings that are likely to be either affected by the plume from the ventilation outlet or affect the dispersion of the plume from the ventilation outlet or affect the despersion of the plume from the ventilation outlet through building wake effects. A part of this process, the Proponent must provide data detailing the results of modelling of pollution concentrations at various heights and distances from the ventilation outlets. The Proponent must meet all reasonable costs for the development of this process and any necessary amendments to the planning instrument(s) required to implement the process.	N	N	N N	N	N	N	N	N	Operation	N	N/A		N/A	N/A	Not Yet triggered	WCX M5 AT RMS CDS-JV	This CoA will be complied with during the operational phase and will be reported on in the Pre-Operation Compliance Report and subsequent operation compliance reports.

	Ref	Sub	Condition of Approval									Timing/phase	Sec					Res	Comment / evidence (Quarter 10)
) Ref											reta	D	Date			spon	(25/8/18 - 24/2/19)
													ry's /	Date of first submission	으	D	Cor	sibili	(23) 6) 10 - 24) 2) 13)
				1A:	1B:	Ω÷	2 Z	. 2	2D:	3 (T	4: C		Appr	of fir	Secre	ate c	npli	\$	
				Ω̈́	C4-0	V Po	2 2		8	unn	12-0		ova	st su	etan	omp	ance		
				S	211	1C: HV Power	3 8	'	1 2	els)	213		l Rec	ıbmi.	y's A	Date completed	Compliance Status		
													yuire	issio	ppro	<u>ä</u> .	tus		
													żp.	5	oval				
50	, I		District the December of the district the di		N.	A	- L A.			1		Disease and in		L N/0	N/0	21/2	Marwar	MCV NAT AT	This Co.A. illhouse elizability and accordance in the
E3)		Prior to operation, the Proponent must investigate, in consultation with the EPA, the measures for smoky vehicle enforcement in the New	N	N	N N	N	N	N	N	N	Prior to operation	N	N/A	N/A	N/A	Not Yet triggered	WCX M5 AT RMS	This CoA will be complied with and reported on in the Independent Environmental Audit and the Pre-
			M5 tunnels, taking into consideration cost effectiveness. Any measures															CDS-JV	Operation Compliance Report.
			implemented as a result of investigation recommendations must be in accordance with current RMS smoky vehicle enforcement programs.																
			The effectiveness of the smoky vehicle enforcement measures must be																
			documented in the Independent Environmental Audit required under condition E51.																
E3	1		Prior to the commencement of operation, or as otherwise agreed by	N	N	N N	N	N	N	N	N	One month prior to operation	Υ	Not yet submitted	Not yet	Not yet	Not Yet	WCX M5 AT	The OEMP will be prepared and implemented in
			the Secretary, the Proponent must prepare and implement an												approved	complete	triggered	RMS CDS-JV	accordance with this condition prior to operation.
			Operation Environmental Management Plan (OEMP) for the SSI. The OEMP must outline the environmental management practices and															CD2-14	Operation will not commence until approval of the
			procedures that are to be followed during operation, and must be																OEMP has been obtained from the Secretary.
			prepared in consultation with relevant agencies and in accordance with the Guideline for the Preparation of Environmental Management Plans																This CoA will be reported on in the Pre-Operation
			(Department of Infrastructure, Planning and Natural Resources, 2004).																Compliance Report.
E3	1	(a)	The OEMP must include, but not be limited to: a description of activities to be undertaken during operation of the SSI																
	•	(α)	(including staging and scheduling);																
E3	1	(b)	statutory and other obligations that the Proponent is required to fulfil																
			during operation, including approvals, consultations and agreements required from authorities and other stakeholders under key legislation																
			and policies;																
E3	1	(c)	overall environmental policies, guidelines and principles to be applied																
E3	1	(d)	to the operation of the SSI; a description of the roles and responsibilities for relevant employees																
LJ	•	(u)	involved in the operation of the SSI, including relevant training and																
			induction provisions for ensuring that employees are aware of their																
			environmental and compliance obligations under these conditions of approval;																
E3	1	(e)	an environmental risk analysis to identify the key environmental																
E3		(£)	performance issues associated with the operation phase; details of periodic testing of the tunnel ventilation system;																
E3		(f) (g)	a definition of emergency as it applies to conditions 84, E22 and E44;																
			and																
E3	1	(h)	details of how environmental performance would be managed and monitored to meet acceptable outcomes, including what actions will																
			be taken to address identified potential adverse environmental																
			impacts, including those safeguards and mitigation measures detailed in Section 8 the document referred to in condition A2 (and any impacts																
			arising from the staging of the construction of the SSI). In particular,																
			the following environmental performance issues must be addressed in the OEMP -																
E3	1	(h)	(i) air quality,																
E3		(h)	(ii) noise and vibration, through preparation of the Operational																
	.	/1- \	Noise Management Plan required under condition E34,																
E3		(h) (h)	(iii) traffic,(iv) climate change and energy use,																
E3		(ii) (h)	(v) visual amenity and landscaping,																
E3		(h)	(vi) groundwater level/pressure, inflows, groundwater																
			contamination, treatment and discharge, soil, and subsidence,																
E3		(h)	(vii) groundwater dependent ecosystems, and																
E3	•	(h)	(viii) surface water quality and hydrology, including stormwater management.																
E3	1		The OEMP must be submitted for the approval of the Secretary no																
			later than one month prior to the commencement of operation, or as otherwise agreed by the Secretary. Operation must not commence																
I	1		·			i l		I	I		1	1	I	1	1	1	1	1	

Re	Condition of Approval									Timing/phase	Sec					Re	Comment / evidence (Quarter 10)
of BRet		1A: C1-C3	1B: C4-C11	1C: HV Power	2A: C1-C3	2B: C4-C6	2D: C8-C11	3 (Tunnels)	4; C12-C13		cretary's Approval Required?	Date of first submission	Date of Secretary's Approval	Date completed	Compliance Status	sponsibility	(25/8/18 - 24/2/19)
	until written approval of the OEMP has been received from the Secretary.																
E31	Note: • The approval of an OEMP does not relieve the Proponent of any requirement associated with this SSI approval. If there is an inconsistency with an approved OEMP and the conditions of this SSI approval, the requirements of this SSI approval prevail.																
E32	The SSI must be designed and operated with the objective of meeting the requirements of the NSW Road Noise Policy (DECCW, 2011) and must, where feasible and reasonable, include the provision of atproperty architectural treatment to all affected sensitive receivers in multi-level dwellings where the project noise criteria are exceeded, unless otherwise agreed to by the owner of the noise-affected residence.	N	N I	N	N N	N	N	N	N	Design Operation	N	N/A	N/A	Ongoing	Compliant	WCX M5 AT RMS CDS-JV	This CoA applies to the detailed design of the project which is ongoing. This CoA also applies to the operational phase. This CoA will be assessed and reported on in the Operational Noise and Vibration Review (ONVR), prior to the commencement of construction of permanent noise mitigation structures, in accordance with CoA E37. Compliance with this CoA will also be confirmed in the Operational Noise and Vibration Compliance Report, in accordance with CoA E38.
E33	The Proponent must design and operate all fixed facilities, including the motorway operations complexes, tunnel portals; ventilation facilities, substations, pumps and water treatment plants, maintenance facility, workshops, car parking and the emergency smoke extraction outlets with the objective of not exceeding the noise requirements of the NSW Industrial Noise Policy (EPA, 2000) and the Sleep Disturbance Application Note to the NSW Industrial Noise Policy. The Proponent must apply mitigation at existing receivers where the noise requirements cannot be achieved.	N	N I	N	N N	N	N	N	N	Design Operation	N	N/A	N/A	Ongoing	Compliant	WCX M5 AT CDS-JV	This CoA applies to the detailed design of the project which is ongoing. This CoA also applies to the operational phase. This CoA will be assessed and reported on in the Operational Noise and Vibration Review (ONVR), prior to the commencement of construction of permanent noise mitigation structures, in accordance with CoA E37. Compliance with this CoA will also be confirmed in the Operational Noise and Vibration Compliance Report, in accordance with CoA E38.
E34 (a) E34 (b) E34 (c) E34 (d)	A detailed Operational Noise Management Plan must be prepared as part of the Operational Environmental Management Plan required by condition E31 and submitted to the Secretary for approval. The Operational Noise Management Plan must provide details of noise and vibration control measures to be undertaken during the operation stages, and generally in accordance with the NSW Road Noise Policy (DECCW, 2011) and the NSW Industrial Noise Policy (EPA, 2000). The Operational Noise Management Plan must include, but not be limited to: tests for ascertaining acoustic parameters; predicted noise levels; noise criteria for operation of the project based on the objectives of the NSW Road Noise Policy (DECCW, 2011) and the NSW Industrial Noise Policy (EPA, 2000); location, type and timing of erection of permanent noise barriers and/or other noise mitigation measures (including details of the barrier to replace the existing noise mound at Beverly Grove Park, consistent with the requirements of condition B62(f) demonstrating best practice including silencers and building treatments for associated plant rooms and enclosures for exposed plant; specific physical and managerial measures for controlling noise; noise monitoring, reporting and response procedures including the monitoring on surrounding roads which experience significantly increased traffic volumes as a result of the project, and including operational facilities;	N	N I	N	N N	N	N	N	N	One month prior to operation	Y	Not yet submitted	Not yet approved	Not yet complete	Not yet triggered	WCX M5 AT CDS-JV	This CoA will be addressed as part of the OEMP which will be submitted to the Secretary for approval prior to the commencement of operation and will be reported on in the Pre-Operational Compliance Report.

į	Rof	Sub Ref	Condition of Approval									Timing/phase	Secretary's	Date	Date of	D	c	Responsibil	Comment / evidence (Quarter 10) (25/8/18 - 24/2/19)
				1A: C1-C3	1B: C4-C11	1C: HV Power	2B: C4-C6	2C: C7	2D: C8-C11	3 (Tunnels)	4: C12-C13		Approval Required?	Date of first submission	Secretary's Approval	Date completed	Compliance Status	lity	
E34	(§	g)	procedures for operational noise and vibration complaints management, including investigation and monitoring (subject to complainant agreement); and																
E34		h)	an Operational Ancillary Facility Noise Management Sub-Plan including, but not limited to -																
E34	(H	h)	(i) identification of the final location of all operational ancillary facilities and plant including the Motorway Complex, ventilation facilities, tunnel jet fans and water treatment plants,																
E34		h)	(ii) the sound power levels of all chosen equipment and plant to be utilised during operation including spectral sound characteristics and frequency data,																
E34		h)	(iii) identification and/or confirmation of sensitive receivers and appropriate categorisation of the surrounding area in accordance with the INP,																
E34		h) h)	 (iv) identification of the applicable noise goals, including spectral frequency, for all sensitive receivers identified as being potentially impacted by any operational ancillary facility, (v) presentation of noise assessment and predicted impacts 																
E34		h)	including the use of mapping and noise contours, (vi) identification and implementation of appropriate mitigation																
			measures including building treatment, site layout, attenuators and demonstration that chosen mitigation measures can adequately achieve the noise goals in the INP, and																
E34		h)	(vii) details of maintenance and inspection schedules to ensure plant, equipment and other operational ancillary facilities are operating at optimal levels; and																
E34		1)	mechanisms for the monitoring and review of the Operational Noise Management Plan.						ļ				ļ						
E35			For the purpose of assessment of noise criteria specified in the Operational Noise Management Plan, required under condition E34, noise from the development arising from ventilation facilities and plant must be:	N	N	N N	N	N	N	N	N	Operation	N	N/A	N/A N/A		Not yet triggered	WCX M5 AT CDS-JV	This CoA will be addressed in the Operational Noise Management Plan, part of the OEMP, to be submitted to the Secretary for approval prior to operation. This CoA will be reported on in the Pre-Operational
E35	(6	a)	measured at the most affected point on or within the site boundary at the most sensitive locations to determine compliance with LAeq,T noise limits;																Compliance Report.
E35	(l	b)	measured in the free field at least three to five metres from any vertical reflecting surface in line with the worst-affected dwelling facade to determine compliance with LAmax noise limits; and																
E35	(0	c)	subject to the modification factors provided in Section 4 of the NSW Industrial Noise Policy (EPA, 2000), where applicable.																
E35			Notwithstanding, should direct measurement of noise from the fixed facilities be impractical, the Proponent may employ an alternative noise assessment method deemed acceptable by the EPA (refer to Section 11 of the NSW Industrial Noise Policy (EPA, 2000)). Details of such an alternative noise assessment method accepted by the EPA must be submitted to the Secretary prior to the implementation of the assessment method.																
E36			The Proponent must design and operate the SSI with the objective, where feasible and reasonable, of not exceeding the vibration goals for human exposure for existing receivers, as presented in Assessing	N	N	N N	N	N	N	N	N	Design Operation	N	N/A	N/A Ongoing		Compliant	WCX M5 AT CDS-JV	This CoA applies to the detailed design of the project which is ongoing and will be reported on in the quarterly Construction Compliance Reports and Pre-
			vibration: a technical guideline (DECC, 2006).																Operational Compliance Report.
																			This CoA also applies to the operational phase, which will be reported on in the operational compliance reports.

	Ref	Sub	Condition of Approval						Tir	ning/phase	Sec					Res	Comment / evidence (Quarter 10)
		Ref									etary'	Date	Date of		Q	oonsib	(25/8/18 - 24/2/19)
				1B	10:	2E 2A	2D	3 (1	4.		s App	e of fi		Date	ompli	ility	
				1B: C4-C11 1A: C1-C3	1C: HV Powe	8: C4-	2D: C8-C11 2C: C7	Tunne	4: C12-C13		roval	of first submiss	Secretary's	completed	iance		
				23 21	wer	G 6	7 = 2	(slę	13		Requ	bmis	's Ap	leted	nce Status		
											iired?	sion	prova		S		
													-				
E3	7		The Proponent must prepare an Operational Noise and Vibration Review (ONVR) to confirm noise and vibration control measures that would be implemented for the project. The ONVR must be prepared in consultation with the Department, relevant councils, other relevant stakeholders and the community and must:	N N	N	Y	YY	N	Y Co	nstruction	Y	Not yet submitted	Not yet approved	Not yet complete	Compliant	WCX M5 AT CDS-JV	The ONVR was submitted to DPE on 30 October 2017. CDSJV addressed DPE comments and presented the ONVR to DPE in early March 2018 with the ONVR being approved on 15/05/2018. Rev E of the ONVR was submitted to DPE on 15/06/18 based on minor updates, this revision was approved on 29/06/2018.
E3	7	(a)	confirm the appropriate operational noise and vibration objectives and levels for adjoining development, including existing sensitive receivers;														
E3	7	(b)	confirm the operational noise predictions of the project based on the final design.														
			Confirmation must be based on an appropriately calibrated noise														
			model (which has incorporated additional noise monitoring, and concurrent traffic counting, where necessary for calibration purposes).														
			The assessment must specifically include verification of noise levels at all fixed facilities, based on additional noise monitoring undertaken at														
			appropriately identified noise catchment areas surrounding the facilities;														
E3	7	(c)	confirm the operational noise and vibration impacts at adjoining development based on the final design of the project, including														
			operational daytime LAeq 15 hour and night-time LAeq 9 hour traffic noise contours;														
E3	7	(d)	review the suitability of the operational noise mitigation measures identified in the documents referred to at conditions A2(b) and A2(c)														
			and, where necessary, investigate and identify additional feasible and														
			reasonable noise and vibration mitigation measures required to achieve the noise criteria outlined in the NSW Road Noise Policy														
			(DECCW, 2011) and NSW Industrial Noise Policy (EPA, 2000), including the timing of implementation;														
E3	7	(e)	include a consultation strategy to seek feedback from directly affected property owners (including educational institutions) on the noise and vibration mitigation measures; and														
E3	7	(f)	procedures for the management of operational noise and vibration complaints.														
E3	7		The ONVR is to be verified by a suitably qualified and experienced														
			noise and vibration expert. The ONVR is to be undertaken at the Proponent's expense and submitted to the Secretary for approval prior														
			to the commencement of construction of physical noise mitigation structures, unless otherwise agreed by the Secretary.														
E3	7		The Proponent must implement the identified noise and vibration control measures and make the ONVR publicly available.														
E3	8		Within 12 months of the commencement of the operation of the SSI, or as otherwise agreed by the Secretary, the Proponent must	N N	N	N N	N N	N		thin 12 months of mmencement of operation	N	N/A	N/A	Not yet complete	Not yet triggered	WCX M5 AT RMS	This CoA relates to the operational phase. An Operational Noise and Vibration Compliance Report
			undertake operational noise and vibration monitoring to compare the actual noise and vibration performance of the SSI against the noise							encement of operation				complete	880.00	CDS-JV	will be prepared and submitted to the Secretary and the EPA within 60 days of completing the operational
			performance predicted in the Operational Noise and Vibration Review required by condition E37 and the documents referred to in conditions														noise monitoring. This will be reported on in the operational compliance reports.
			A2(b) and A2(c). The monitoring program must be documented in an														operational compliance reports.
			Operational Noise and Vibration Compliance Report. The Operational Noise and Vibration Compliance Report must include, but not be														
E3	8	(a)	limited to: details of the noise and vibration monitoring program including														
E3	0	(b)	methodology, location and frequency of noise monitoring; results of the monitoring program and an assessment of these against														
E3		(6)	the operational noise criteria specified in the Operational Noise														
			Management Plan required by condition E34 and noise levels predicted in the Operational Noise Review required by condition E37 and the														
			documents referred to in conditions A2(b) and A2(c);		1				I					I I			

	R O	Su	Condition of Approval									Timing/phase	Se					Re	Comment / evidence (Quarter 10)
	- -	b R										<i>3</i> ,	cret		Date			spo	
		약											tary	Date			_	nsil	(25/8/18 - 24/2/19)
						12							s's A	e o	of S	Date	Соп	bilit	
				1A: C1-C3	1B:	Ξ Ω	2B: C4-C6 2A: C1-C3	2	2D:	ă Ŧ	4.		р́р	of first	ecr		p <u>li</u>	<	
				Ë	C4-	∠ Þ	2 2		8	unn	:12-		ova.	st s	etar	completed	ance		
				່ລ	C11	W	<u>ප</u> ද	7	Č11	ıels	C13		2 2	subr	γ's	ple	e St		
						쁙							equi	niss	App	ted	mpliance Status		
													irec	io	oro		S		
													-5		v <u>al</u>				
													_		ľ		ı		
E38	((c)	details of any complaints received relating to operational noise and																
E20		(4)	vibration impacts;																
E38	' '	(d)	any required recalibration of the noise and vibration model taking account considerations such as traffic numbers and land use change (if																
			applicable);																
E38	((e)	an assessment of the performance and effectiveness of the applied																
			noise and vibration mitigation measures with regard to the operational																
			noise criteria specified in the Operational Noise Management Plan																
E38	. ,	(£)	required by condition E34; and																
E36	' '	(f)	identification of any further feasible and reasonable noise and vibration mitigation measures required to meet the noise criteria																
			specified in the Operational Noise Management Plan, where the																
			criteria are exceeded, including timing and responsibilities for																
			implementation.																
E38			The Proponent must provide the Secretary and the EPA with a copy of																
			the Operational Noise and Vibration Compliance Report within 60 days																
			of completing the operational noise monitoring, or as otherwise agreed by the Secretary.																
E39			The Proponent must implement further feasible and reasonable	N	N	N	N N	N	N	N	N	Operation	N	N/A	N/A	N/A	Not yet	WCX M5 AT	This CoA will be complied with where required during
			mitigation measures (where required) as identified in the Operational											,	,	,	triggered	RMS	the operational phase.
			Noise and Vibration Compliance Report in consultation with affected															CDS-JV	
			property owners.																
E40	'		At both 12 months and 5 years after the commencement of operation	N	N	N	N N	N	N	N	N	Operation	N	Not yet submitted	N/A	Not yet	Not yet	WCX M5 AT RMS	This CoA applies to the operational phase and will be
			of the SSI, or as otherwise agreed to by the Secretary, the Proponent must prepare a Road Network Performance Review Plan in													complete	triggered	CDS-JV	reported on in the operational compliance reports.
			consultation with Transport for NSW and the relevant councils that															655 34	
			includes:																
E40	((a)	an updated analysis, including modelling of traffic impacts to the																
			adjoining road network (including impacts on local roads and rat-																
			running), as a consequence of the SSI. This must include a review of																
			new information available about potential land use changes, and any traffic changes as a result of other major road projects within the																
			project area;																
E40	((b)	further detailed investigations at the following intersections or																
			sections of the road network-																
E40	((b)	(i) potential 'pinch-points' where the merging of tunnel exit																
			traffic and surface traffic would occur at the King Georges Road																
E40		(b)	Interchange and the St Peters Interchange, (ii) King Street, between Sydney Park Road and Enmore Road,																
E40	Ι,																		
E40	1 -	(b) (b)																	
E40	Ι,	(b)																	
E40	1	(b)	- · · · · · · · · · · · · · · · · · · ·																
E40	1 '	(b)																	
	1																		
E40	1 '	(b)	(viii) Sydney Park Road/Mitchell Road,																
E40	Ι,	(b)	(ix) Gardeners Road/Bourke Road,																
E40	Ι,	(b)	(x) Unwins Bridge Road/Campbell Street, and																
E40	1 '	(b)	(xi) Campbell Road/Euston Road;																
E40	' ((c)	updated consideration of potential mitigation measures to manage any																
			predicted traffic performance deficiencies in association with the investigations undertaken under (b);																
E40	1	(d)	the predicted traffic performance improvements from these measures,																
- "	`	. ,	including any cumulative improvements;																
E40	1	(e)	details on bus priority measures;																
E40	Ι,	(f)	a comparison of the pre- and post-road network performance for all																
	'	· /	road users including, but not limited to, vehicles, freight, public																
			transport and active transport;																
											•								

Re	Su	Condition of Approval								Timing/phase	Se					Re	Comment / evidence (Quarter 10)
<u> </u>	b Kei									3.	creta		Date			spon	
	_										ıry's	Date of first	e of	D	Cor	sibili	(25/8/18 - 24/2/19)
			1A:	1C: HV Pow 1B: C4-C11	2A:	2B:	2D: C8-C11 2C: C7	3 (T	4: C		Appr	of fir	Secre	ate c	nplia	\$	
			1A: C1-C3	C: HV Powe 1B: C4-C11	2A: C1-C3	C4-C	C8-C	unne	4: C12-C13		oval	st sub	etary	dwo	ınce		
			မ	wer	W	6	11	is)	13		Req	bmis	's Ap	completed	ance Status		
											uirec	ssion	pprov	_	su		
											-5		<u>a</u>				
E40	(g)	justification of why the predicted 'do minimum' performance for any						T									
		road users of any intersection on the adjoining road network cannot be															
E40	(h)	maintained (if necessary); and an updated description and proposed timing of potential mitigation															
		measures, including measures to remove or limit any adverse impacts															
E40		on any road user groups impacted by the SSI. The Proponent is responsible for the implementation of the identified															
E40		measures, if required. The Road Network Performance Review Plan must be submitted to the															
E40		Secretary, Transport for NSW (in relation to impacts on bus services)															
		and to relevant council(s) within 60 days of its completion and made publicly available.															
E40		The purpose of the Road Network Performance Review Plan is to															
		optimise road network performance including public transport access and times, and manage the performance impacts of the SSI on the															
		adjoining road network by identifying or confirming mitigation															
		improvements that could be required in areas where traffic performance may be unsatisfactory at time of completion of															
		construction.															
E40		Note: • Identified mitigation measures may need to be further assessed under															
		the Environmental Planning and Assessment Act, 1979. Works will need															
		to meet relevant design standards and be subject to independent road safety audits.															
E41			N	N N	N	N	N N	N	N	Design	N	N/A	N/A	Not yet	Compliant	WCX M5 AT	Consultation with Councils is ongoing during the
		to improve integration of the project with the local and regional road network. The outcomes of this consultation will be reported and								Operation				complete		CDS-JV	design process and the outcomes of this will be incorporated into the Road Network Performance
		incorporated in the Road Network Performance Review Plan required under condition E40.															Review Plan. Compliance with this condition will be reported in the operational compliance reports.
E42		The Proponent must prepare and implement an Operational Parking	N	N N	N	N	N N	N	N	12 months prior to operation	Υ	Not yet submitted	Not yet	Not yet	Not yet	WCX M5 AT	The Operational Parking and Access Strategy will be
		and Access Strategy to facilitate the optimisation of the return of on- and off-street parking removed or altered during construction and											approved	complete	triggered	RMS CDS-JV	prepared and submitted to the Secretary at least 12 months prior to operation in accordance with this
		consequent to the operation of the SSI. The Strategy shall include, but															condition.
E42	(a)	not necessarily be limited to: confirmation and timing of the return of on- and off-street parking															Compliance with this condition will be reported on in
	(* /	removed or altered as a result of construction and operation of the SSI															the Pre-Operation Compliance Report.
		with reference to the Residual Land Management Plan required in condition B67;															Implementation of the Operational Parking and Access
E42	(b)	review of comprehensive parking surveys required in condition D50(b)															Strategy will be reported on during the operational
		with consideration of changes in demand attributable to land use changes, acquisitions or other cumulative impacts;															compliance reports.
E42	(c)	consultation with affected stakeholders, including relevant councils,															Note: CDS requested an extension from DPE for the submission of the OPAS on the 29/01/19. The
		that will experience continued loss, return or additional on- and off- street parking;															consultation period was delayed due to design
E42	(d)	assessment of the impacts of changes to on- and off-street parking															changes that required revisions to the OPAS before consultation could commence and was completed on
		stock taking into consideration of outcomes of consultation with affected stakeholders and reviews of parking surveys;															the 31/01/19.
E42	(e)	identification of mitigation measures and arrangements to manage															The request for extension until 29/03/19 was approved by DPE on 19/02/19.
		impacts to stakeholders as a result of on- and off-street parking changes including, but not necessarily limited to, provision of															The OPAS was submitted by RMS to DPE on the
		alternative parking arrangements, and working with relevant councils															29/03/19.
E42	(f)	to introduce parking restrictions or permit schemes where appropriate; mechanisms for monitoring of on- and off-street parking impacts and															
	(')	mitigation measures at 12 month intervals to determine the															
		effectiveness of implemented mitigation measures and any supply and demand induced parking issues that are attributable to the SSI;															
E42	(g)	provision of contingency measures should the results of mitigation															
		monitoring indicate implemented measures are ineffective; and	[l				I	

Re	Sul	Condition of Approval						Timing/phase		Se				Re	Comment / evidence (Quarter 10)
_	b Re									creta	Dat			spon	(27 0 40 24 2 40
										ıry's	ate of	D	6	sibil	(25/8/18 - 24/2/19)
			1B:	1C: HV Powe	2A	2	3 (1	4:		App	Secretary's Approof first submission	Date	mpliance Status	Ϊŧ	
			1B: C4-C11 1A: C1-C3	Ϋ́Р		2C: C7	n n	4: C12-C13		rova	etar	com	ance		
			C11	owe	<u>α</u>	7	els)	C13		l Re	y's <i>t</i> ubm	pleto	Sta		
										quir	Nppr	pd	tus		
										ed?	oval				
E42	(h)	provision of reporting of monitoring results to the Secretary and													
		relevant councils at 12 month intervals for the first five years of operation.													
E42		The use of residual land to achieve compliance with the objective of													
		optimising the return of all on- and off-street parking is permitted.													
		However, this must be justified within the Residual Land Management Plan required by condition B67.													
E42		The Strategy must be submitted to the Secretary for approval at least													
		12 months prior to the operation of the SSI, unless otherwise agreed by the Secretary. The Strategy must be implemented prior to the													
		operation of the SSI.													
E43		The ongoing maintenance and operation costs of urban design, open	N N	N	YY	YY	Υ	Y Construction	N		N/A N/A	N/A	Not yet		This condition is noted and will be complied with
		space, landscaping and recreational items and works implemented as part of this approval will remain the Proponent's responsibility until						Operation					triggered	RMS CDS-JV	during the construction and operational phases, as required.
		satisfactory arrangements have been put in place for the transfer of												02001	- required
		the asset to the relevant authority. Prior to the transfer of assets, the Proponent will maintain items and works to at least the design													
		standards established in the Urban Design and Landscape Plan													
		required by condition B61.													
E44		Prior to operation, the Proponent must prepare an Emergency Response Plan, in consultation with FRNSW and NSW Police Force.	N N	N	N N	N N	N	N 6 months prior to	o operation N		N/A N/A	Not yet complete	Not yet triggered	WCX M5 AT CDS-JV	An Emergency Response Plan will be prepared six months prior to operation and an emergency response
		The Emergency Response Plan must include, but not be limited to:										complete	triggered	CDS 3V	exercise will be conducted at least one month prior to
E44	(a)	protocols and procedures to be followed during emergency situations													opening of the tunnels. This condition will be reported
		associated with the													on during the Pre-Operation Compliance Report.
		operation of the project (including fires, explosions and, for the purposes of this condition,													
		vehicle collisions). The protocols and procedures are to take into													
		account the needs of													
		people with a disability or who may experience access problems in emergency situations;													
E44	(b)	details of traffic management measures to be implemented during													
		emergencies, where appropriate, to minimise the potential for escalation of the emergency;													
E44	(c)	design and management measures to address the potential													
		environmental impacts of an emergency situation, including measures													
		for containment of contaminated fire-fighting water, fuel spills and gaseous combustion products; design and													
		management measures to address the potential environmental													
		impacts of an emergency situation, including measures for containment of contaminated fire-fighting water, fuel spills and													
		gaseous combustion products;													
E44	(d)	details of a training and testing program to ensure that-													
E44	(d)	(i) all operational staff are familiar with the Emergency Response Plan, and													
E44	(d)	(ii) coordination with FRNSW and NSW Police is regularly													
		exercised; and													
E44	(e)	provision for a simulated emergency response exercise, including the Proponent, FRNSW and NSW Police, to be conducted in accordance													
		with the approved Emergency Response Plan on at least one occasion													
		at least one month prior to the opening of the tunnels to traffic. The													
		time for the exercise is to be agreed by the participants, and FRNSW and NSW Police are to be provided with at least one month prior													
		notification of any proposed time.													
E45		Fire simulation and hot smoke testing must be undertaken as part of	N N	N	N N	N N	N	N 6 months prior to	o operation N		N/A N/A	Not yet	Not yet	WCX M5 AT RMS	This condition will be complied with as part of the
		the simulated emergency response exercise to be staged prior to opening of the project to traffic as required in condition E44(e).										complete	triggered	CDS-JV	emergency response exercise required by CoA E44. Compliance with this condition will be reported on in
		The Proponent must respond in writing to any recommendations made													the Pre-Operation Compliance Report.
		by FRNSW as a result of the exercise. Any outstanding concerns are to be resolved between FRNSW and the Proponent.													
		The state of the s	1 1	1	1			1 1			1	1			1

Rei	Condition of Approval									Timing/phase	Sec					Res	Comment / evidence (Quarter 10)
	Ref										retar	D		Date		pons	(25/8/18 - 24/2/19)
				ь.							y's A	Date o		0	Con	iibilii	(-2,0,20 2.,2,2)
		1A:	1B:	2A: C1-C3	2B:	20	2D:	3 (Tunnels)	4: C12-C13		\ppr	of first subm		Date completed	mpliance	₹	
		1A: C1-C3	C4-C	V Po	2 2	C)		unne	12-0		oval	st su		omp			
		\mathbb{S}	11)wer	3 6	1	11	els)	13		Req	<u> </u>		lete ''s A	Status		
											luire	ssio		d	sn;		
											ä?	3		<u>×</u>			
F46	The Drangest must undertake appual Hazard Deviews of the project	N	N	N N	l N	L	LN	N	N	Operation	l N	N/A	N/A	N1/A	Netvet	MCV ME AT	Hazard ravious will be undertaken for the first five
E46	The Proponent must undertake annual Hazard Reviews of the project for the first five years of operation. The Hazard Review must detail all	N	N	N N	N	N	N	N	N	Operation	N	N/A	N/A	N/A	Not yet triggered	WCX M5 AT RMS	Hazard reviews will be undertaken for the first five years of operation in accordance with this condition. A
	hazardous incidents that have occurred during the preceding period, as															CDS-JV	Hazard review report will be provided to FRNSW
	per (a) to (c) below, identify safety measures required to rectify those incidents, and address any ongoing issues.																within one month of the review taking place. Compliance with this condition will be reported on
	The first Hazard Review must be undertaken for the first three months																during the operational compliance reports.
	of operation after the opening of the project to traffic. Subsequent																
	Hazard Reviews must be undertaken for the following nine months and thereafter twelve monthly intervals.																
	FRNSW may also direct the Proponent to undertake a Hazard Review																
	following any major incident in the tunnel. A Hazard Review Report, outlining the results of a Hazard Review, and																
	any proposed additional safety measures to be implemented in																
	response to the findings of the Hazard Review, must be submitted to																
	FRNSW no later than one month after the review period. The Proponent must respond in writing to any recommendation made																
	by FRNSW in relation to the findings of a Hazard Review, within such																
	time as may be agreed by FRNSW. Any outstanding concerns are to be																
E47	resolved between FRNSW and the Proponent. The Proponent must develop a Fire Engineering Brief and Fire	N	N	N N	N	N	N	Υ	N	Design	N	N/A	N/A	Not yet	Compliant	WCX M5 AT	Extensive presentations, consultation and
L47	Engineering Report to address fire and life safety in the tunnel, in	1	14		'`	'	'	'	IN .	Design	14	IN/A	IN/A	complete	Compilant	RMS	collaboration has occurred since the commencement
	consultation with FRNSW. The documents must be prepared prior to															CDS-JV	of the project to ensure the requirements of FRNSW
	finalising the detailed design for the tunnel. The documents must outline fire protection systems and other tunnel equipment, systems,																are incorporated. The Fire Engineering Brief (FEB) has been issued previously and the Fire Engineering
	and operational protocols required for fire and smoke management.																Report (FER) was issued in August 2017.
	In developing the Fire Engineering Brief and Fire Engineering Report,																
	the Proponent must undertake a detailed fire engineering study in accordance with Australian Building Codes Board codes and guides,																
	and Fire Safety Engineering Guidelines. Detailed design of the tunnel																
	must incorporate the design and operational measures developed in																
	the fire engineering study to minimise the potential for, and effect of, fire and hazardous material incidents in the tunnel.																
	The final design of the tunnel in relation to the fire and life safety																
	features must be verified against the fire engineering study in consultation with FRNSW by an Accredited Fire Engineer.																
	The Proponent must respond in writing to any recommendation made																
	by FRNSW in relation to the Fire Engineering Brief and Fire Engineering																
	Report, within such time as may be agreed by FRNSW. Any outstanding concerns are to be resolved between FRNSW and the Proponent.																
E48	Prior to the opening of the project to traffic, a full audit of the fire and	N	N	N N	N	N	N	N	N	Prior to opening	N	N/A	N/A	Not yet	Not yet	WCX M5 AT	An independent audit of the fire and life safety system
	life safety system as defined by the fire engineering study developed in													complete	triggered	CDS-JV	will be undertaken prior to operation, in accordance
	condition E47 above must be undertaken by an Accredited Fire Engineer. The objective of the audit must be to ensure that all design																with this condition. Compliance with this condition will be reported on in the Pre-Operation Compliance
	and operational measures outlined in the fire engineering study have																Report.
	been installed, are operational, and achieve the required design																
	criteria. The results of the audit must be submitted to FRNSW prior to opening																
	of the project to traffic. The Proponent must respond in writing to any																
	recommendations resulting from FRNSW review of the audit. Any outstanding concerns are to be resolved between FRNSW and the																
	Proponent.							<u> </u>					<u> </u>		<u> </u>		
E49	A detailed maintenance-testing program outlining the methods of	N	N	N N	N	N	N	N	N	Prior to opening	N	N/A	N/A	Not yet	Not yet	WCX M5 AT	· · · · · · · · · · · · · · · · · · ·
	testing the fire and life safety systems and schedule for implementation must be developed in consultation with FRNSW prior													complete	triggered	CDS-JV	the tunnels and compliance will be reported on during the Pre-Operation Compliance Report.
	to opening of the project to traffic.																and the operation compliance hepott.
	The Proponent must respond in writing to any recommendations made																
	by FRNSW. Any outstanding concerns are to be resolved between FRNSW and the Proponent.																
	 This is and the Froponenti	ll		<u> </u>	1	i	1				1	1	1		1	1	

Sub Ref Ref	Condition of Approval	1A: C1-C3	1C: HV Power 1B: C4-C11	2A: C1-C3	2B: C4-C6	2C: C7	2D: C8-C11	3 (Tunnels)	4; C12-C13	Timing/phase	Secretary's Approval Required?		Date of first submission	Date of Secretary's Approval	Date completed	Compliance Status	Responsibility	Comment / evidence (Quarter 10) (25/8/18 - 24/2/19)
E50	Maintenance testing of fire and life safety systems must be undertaken at least annually, or any other interval as required by the design engineer and to the satisfaction of FRNSW. Results of maintenance testing must be made available to FRNSW for review, and the Proponent must respond in writing to any recommendations from FRNSW to ensure the reliability of the fire and life safety systems. Any outstanding concerns are to be resolved between FRNSW and the Proponent.	N	N N	N	N	N	N	N	N	Operation	N	N/A		N/A	N/A	Not yet triggered	WCX M5 AT RMS CDS-JV	Maintenance testing of fire and life safety will be undertaken annually during the operational phase in accordance with this condition, and results made available for FRNSW review. Compliance with this condition will be reported on in the operational compliance reports.
E51 (a) E51 (b) E51 (c) E51 (d) E51 (e) E51 (f) E51	Within 12 months of the commencement of operation, and at any other stage required by the Secretary, the Proponent must commission and pay the full cost of an Independent Environmental Audit of the SSI. The Independent Environmental Audit must: be conducted by a suitably qualified, experienced and independent team of experts whose appointment has been approved by the Secretary; include consultation with the relevant agencies and relevant councils; assess the environmental performance of the SSI and assess whether it is complying with the requirements in this approval, and any other relevant approvals (including any assessment, plan or program required under these approvals); review the accuracy of predicted environmental outcomes discussed in the documents referred to in conditions A2(b)and A2(c); review the adequacy of any approved strategy, plan or program required under the abovementioned approvals in (c); and recommend measures or actions to improve the environmental performance of the SSI, and/or any strategy, plan or program required under these approvals. Within 60 days of completion of the Independent Environmental Audit, or as otherwise agreed by the Secretary, the Proponent must submit a copy of the audit report to the Secretary and relevant public authorities, together with its response to any recommendations contained in the audit report. Notes: * This audit team must be led by a suitably qualified and experienced auditor, and include experts in air quality, biodiversity, noise and vibration, hydrology and any other fields specified by the Secretary.	N	N N	Z	N	Z	N	N	N	Within 12 months of commencement of operation	N	N/A		N/A	Not yet complete	Not yet triggered	WCX M5 AT RMS CDS-JV	An Independent Environmental Audit will be conducted in accordance with this condition within 12 months of the commencement of operation. A copy of the audit report will be submitted to the Secretary within 60 days of completion of the audit. This condition will be addressed in the OEMP and reported on in the relevant operational compliance report.

Appendix B: Revised Environmental Management Measures

This page has been left blank intentionally

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
Traffic and transport	тто1	A Construction Traffic Management and Access Plan (CTMSP) would be prepared as part of the CEMP. The CTMSP would include the guidelines, general requirements and principles of traffic management to be implemented during construction, including: Signage requirements (eg temporary speed restrictions, changes to the road environment, traffic management controls) Lane possession and approval process during periods of online construction (eg line marking and temporary barriers) Traffic control devices such as traffic signals A local and regional communications strategy, including methods to provide advanced notice of any major or prolonged impacts (eg leaflets and local media), and real-time information regarding current impacts (eg variable message signs, radio traffic news) Details of both the general approach to be used for access and egress to construction compounds and the specific controls required at specific locations Any specific provisions required to manage potential impacts to sensitive users, such as schools, child care centres and health facilities. Strategies to minimise impacts on on-street car parking due to construction workers. The CTMSP would be prepared in accordance with Austroads Guide to Road Design (with appropriate Roads and Maritime supplements), the RTA Traffic Control at Work Sites manual and AS1742.3: Manual of uniform traffic control devices – Part 3:Traffic control for works on roads, and any other relevant standard, guide or manual.	Pre- construc tion	Compliant	CDS-JV	A Construction Traffic and Access Management Plan (CTAMP) was approved by DPE on 26/7/2016. The CTAMP has been prepared in accordance with Austroads Guide to Road Design (with appropriate Roads and Maritime supplements), the RTA Traffic Control at Work Sites manual and AS1742.3: Manual of uniform traffic control devices – Part 3:Traffic control for works on roads.
Traffic and transport	TT02	Construction methods and staging would be designed to minimise road closures, subject to other project constraints, and ensure that disruptions to existing traffic are minimised as much as feasible and reasonable.	Constru ction	Compli ant	CDS-JV	Road disruptions are being minimised as much as possible (and where possible) through construction methodology and traffic staging and the

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
						development of Traffic Management Plans. All traffic management plans are being assessed and approved via Sydney Coordination
Traffic and transport	TT03	Construction works would be carried out offline, where possible. Where offline construction is not practical, and for tie-ins between online and offline sections of the project, construction sequencing and any temporary works identified would aim to minimise user delay while providing sufficient flexibility for the selected contractor to safely and efficiently construct the project	Constru	Compliant	CDS-JV	Office. Road disruptions are being minimised as much as possible (and where possible) through construction methodology and traffic staging and the development of Traffic Management Plans. All traffic management plans are being assessed and approved via Sydney Coordination Office.

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
Traffic and transport	TT04	Works that would significantly reduce the performance of the road network would be scheduled for periods of typically lower traffic volumes where feasible and reasonable.	Construction	Compliant	CDS-JV	Road disruptions are being minimised as much as possible (and where possible) through construction methodology and traffic staging and the development of Traffic Management Plans. All traffic management plans including details of traffic volumes and timeframe are being developed and approved via Sydney Coordination Office after evaluation of each proposal.
Traffic and transport	TT05	Work areas would be isolated from general traffic using temporary safety barriers where possible.	Constru ction	Compli ant	CDS-JV	RMS approved concrete safety barriers are being used on the project as a primary control to isolate the work area from live traffic.

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
Traffic and transport	TT06	Temporary closed-circuit television (CCTV) and Variable Message Signs (VMS) would be provided at the outset of construction to link with the existing Transport Management Centre (TMC) network to facilitate monitoring and management of traffic impacts	Constru	Compliant	CDS-JV	A traffic control room has been established and is fully operational for construction of the project. In total there are 24 CCTV cameras in use on the Project (19 CCTV cameras from TMC with an additional 5 cameras since acquired). Temporary VMS are also available for the project as required.
Traffic and transport	ТТ07	Traffic volume data would be analysed to identify capacity requirements, assess the potential impact of lane occupancies on traffic flows, plan lane occupancies to minimise the work area, and identify the best time to minimise inconvenience to road users. Restrictions and obstructions would be limited, road capacities maximised and peak traffic periods avoided where possible	Construction	Compliant	CDS-JV	Data collection has been undertaken where required to estimate potential impacts of the project related to construction traffic staging. Independent traffic switches required to enable traffic staging on the project have been evaluated with traffic modelling using SIDRA intersection software. Staging works that cause traffic disruption

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	comment / evidence QCCR 10 are provided in a traffic management plan for RMS approval.
Traffic and transport	TT08	Impacts on pedestrian paths and cycle lanes would be minimised, and alternatives provided during construction where practical and safe to do so	Construction	Compli ant	CDS-JV	All impacts on pedestrian paths and cycle lanes are minimised and presented as part of the Traffic management plan (TMP) process for RMS approval.
Traffic and transport	тто9	Impacts to bus stops would be identified and alternative locations and access would be provided. This would be undertaken in consultation with Transport for NSW and the relevant bus service provider	Construction	Compliant	CDS-JV	This requirement has been addressed in Section 6.9 of Construction Traffic and Access Sub Plan (M5N-ES-PLN-PWD-0004). A bus stop along Euston Road Nortbound south of Maddox Street has been relocated north of Maddox Street. This Bus Stop relocation is part of long term plan for Euston Road stage 1 B approved under a Traffic

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
						manegement plan. Consultation and approval were conducted in liaison with Transport for NSW.
Traffic and transport	Π10	Local road closures would be managed and adequate property access maintained. This would be undertaken in consultation with Roads and Maritime, local councils and property owners likely to be impacted	Constru	Compliant	CDS-JV	This is managed through the fortnightly traffic coordination group meetings. Then formal traffic managment plans are developped to address property accesses as part of each plans (when required). Additional interface with Councils is organised via CDSJV community team to inform and conult of any upcoming closures and/or when required for specific impacts.
						for specific impacts.

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
						inspection of local road closures on 2 Sept 2017.
Traffic and transport	Π11	A spoil management plan would be prepared with subsequent monitoring of heavy vehicle and haulage routes to ensure compliance and minimise impact on local roads off the arterial road network	Construction	Compliant	CDS-JV	A Spoil Management Plan (M5N-CN- PLN-PWD-0002) has been developed and was provided to the following councils for consultation on 25/5/16: - City of Sydney - Georges River - Inner West - City of Botany Bay - Rockdale City Council - Canterbury- Bankstown The Spoil Management Plan was updated to address feedback received during consultation. Revision 6 of the plan was submitted to DP&E on 4/11/16, which was conditionally

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
						approved on 23/11/2016. The Plan was updated in accordance with the conditional approval and resubmitted to DP&E on 12/01/2017.
						Spoil Management Plan (M5N-CN- PLN-PWD-08) was updated to address actions from an audit undertaken by the ER and submitted to DPE on 21/3/18.
Traffic and transport	TT12	A <u>road dilapidation report(s)</u> would be prepared identifying existing conditions of local roads and mechanisms to repair damage to the road network caused by heavy vehicle movements associated with the project.	Constru ction	Compli ant	CDS-JV	Refer to CoA B59 (Appendix A)
Traffic and transport	TT13	Road occupancy licences would be obtained where required.	Constru ction	Compli ant	CDS-JV	ROLs are being systematically obtained with TMC under their Oplink Procedure.

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
Traffic and transport	Π14	The CTSMP would be developed in consultation with local emergency services and procedures would be implemented to maintain priority access and a safe environment for emergency vehicles to travel through construction areas. The CTSMP would include measures to keep emergency services informed of the staging and progress of construction works.	Construction	Compliant	CDS-JV	The CTSMP was provided to the following emergency services on 3/5/16 for consultation: NSW Police NSW State Emergency Service NSW Fire and Rescue NSW Ambulance Ongoping consultation is being undertaken via the transport and traffic liaison group (TTLG).
Traffic and transport	TT15	The location of the car park and site office associated with the Kingsgrove North construction compound (C1) would be further refined with alternatives considered during construction planning, including the opportunity for the use of the existing Garema Circuit carpark and the construction planning, including the opportunity for the use of the existing Garema Circuit carpark and the construction planning, including the opportunity for the use of the existing Garema Circuit carpark and the construction planning and the construction planning the opportunity for the use of the existing Garema Circuit carpark and the construction planning and the construction planning the opportunity for the use of the existing Garema Circuit carpark and the construction planning the opportunity for the use of the existing Garema Circuit carpark and the construction planning the construction planning the opportunity for the use of the existing Garema Circuit carpark and the construction planning the construction planning the opportunity for the use of the existing Garema Circuit carpark and the construction planning the construction planni	Design	Compli ant	CDS-JV	Consideration of parking for the Kingsgrove North construction compound is provided in Section 6.16 of the Construction Traffic and Access Sub Plan (M5N-ES-PLN-PWD-0004). The Garema Circuit carpark is being used during the construction phase as described in Section 5.7 of the Ancillary Facilities Management

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10 Plan (AFMP;
						M5N-ES-PLN- PWD-0026; Revision 6 submitted to DPE 11/01/17).
Traffic and transport	OpTT 01	A road safety audit would be undertaken by a qualified auditor(s) as part of the detailed design, and again immediately prior to project opening, to examine the design from a road safety perspective and identify potential safety issues. This process would be undertaken in accordance with the Roads and Maritime Accident Reduction Guide Part 2: Road Safety Audits (RTA, 2005a).	Design	Compli ant	CDS-JV	Refer to CoA B49 (Appendix A)
Traffic and transport	OpTT 02	An operational traffic review would be conducted 12 months following the commencement of operation to confirm the operational traffic impacts of the project on surrounding arterial roads and major intersections. The operational traffic review would be undertaken by a suitably qualified traffic specialist that is independent of the design and traffic studies undertaken as part of the environmental impact statement. The operational traffic review would include (but is not limited to) an assessment of the level of service at major intersections on local roads around the St Peters interchange, the King Georges Road interchange and changes in traffic levels on parallel arterial roads, such as Stoney Creek Road.	Operati on	Not yet trigger ed	WCX M5 AT	The operational traffic review is required to be undertaken 12 months after opening of the project and will therefore be reported against in the preoperation compliance report.
Traffic and transport	OpTT 03	During detailed design, the ability to further reduce the width of Euston Road would be investigated through: Further reductions in the lane widths and/or Minimising the extent of, or need for, the central turning lane along Euston Road. This investigation would consider the changes to network performance, road safety for all users (including pedestrians), implications for access to properties along Euston Road, amenity improvements for pedestrians / cyclists, benefits to reduced impacts on Sydney Park and vegetation, and opportunities for additional landscaping.	Design	Compli ant	WCX M5 AT	The bus lane turning right into Sydney Park Road from Euston Road has been removed during detailed design to reduce the width of Euston Road.

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
Air quality	AQ01	Develop and implement a <u>Construction Air Quality Management Plan</u> in consultation with the NSW EPA. Any measures that are required will differ depending on the activities occurring, and so will need to be tailored for each individual site.	Pre- construc tion	Compli ant	CDS-JV	Refer to CoA D68(e) (Appendix A)
Air quality	AQ02	Carry out regular site inspections to monitor compliance with the Construction Air Quality Management Plan, record inspection results.	Construction	Compliant	CDS-JV	This REMM is addressed in Section 7 of the Construction Air Quality Sub-Plan (CAQSP; M5N-ES-PLN-PWD-0002; approved 4/07/16). Weekly environmental inspections by the Environmental Coordinators and fortnightly inspections by the Environmental Representative are completed during the construction phase of the project, to monitor compliance with the CAQSP.

Aspect	Ref	Requirement	Timing	Compli ance	Responsi bility	Comment / evidence QCCR
				status	Sincy	10
Air quality	AQ03	Develop and implement a stakeholder communications plan that includes community engagement before work commences on site.	Pre- construc tion	Compli ant	CDS-JV	The Community Communication Strategy (CCS)(M5N-CS- PLN-PWD-0008 Rev 04) has been reviewed, updated and forwarded to DPE. Further, as per section 6.7 of the CCS, SMC has formed an Air Quality Community Consultative Committee.
Air quality	AQ04	Display the name and contact details of person(s) accountable for air quality and dust issues at the boundaries of each construction area. This may be the environment manager/engineer or the site manager. Display the head or regional office contact information.	Pre- construc tion Constru ction	Compliant	CDS-JV	Refer Section 6 (AQ7) of the Construction Air Quality Sub-Plan (CAQSP; M5N-ES- PLN-PWD-0002; approved 27/07/16). Signage with project contact details is provided at the boundary fencing of all New M5 construction compound sites.
Air quality	AQ05	Plan site layout so that machinery and dust causing activities are located away from receivers, as far as is possible.	Design Constru ction	Compli ant	CDS-JV	Refer Section 6 (AQ2) of the Construction Air Quality Sub-Plan (CAQSP; M5N-ES- PLN-PWD-0002; approved 27/07/16). Weekly environmental

Aspect	Ref	Requirement	Timing	Compli ance	Responsi bility	Comment / evidence QCCR 10
				status		inspections are completed by the Environmental Coordinators and fortnightly inspections by the Environmental Representative are completed during the construction phase of the project, to monitor compliance with the AQMP.
Air quality	AQ06	Erect solid screens or barriers around dusty activities or the site boundary.	Constru	Compliant	CDS-JV	Refer Section 6 (AQ11 and AQ13) of the Construction Air Quality Sub-Plan (CAQSP; M5N-ES- PLN-PWD-0002; approved 27/07/16). Personnel receive inductions and ongoing training via toolbox talks to ensure awareness of dust management measures. Construction site boundaries are typically enclosed by noise barriers, hoardings and /

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	comment / evidence QCCR 10 or shade cloth type barriers which assist to reduce dust emissions.
Air quality	AQ07	Ensure, where reasonable and feasible, that appropriate control methods are implemented to minimise dust emissions from the project site.	Constru	Compliant	CDS-JV	Refer Section 6 (AQ2) of the Construction Air Quality Sub-Plan (CAQSP; M5N-ES- PLN-PWD-0002; approved 27/07/16). Weekly environmental inspections are completed by the Environmental Coordinators and fortnightly by the Environmental Representative during the construction phase of the project, to monitor compliance with the AQMP and this REMM.
Air quality	AQ08	Remove materials that have a potential to produce dust from site as soon as possible, unless being re-used on site. If they are being re-used on-site, cover as soon as practicable.	Constru ction	Compli ant	CDS-JV	Refer Section 6 (AQ4) of the Construction Air Quality Sub-Plan (CAQSP; M5N-ES- PLN-PWD-0002; approved 27/07/16). Weekly

WestConnex New M5

Aspect	Ref	Requirement	Timing	Compli ance	Responsi bility	Comment / evidence QCCR
Air quality	AQ09	Impose and signpost a maximum-speed-limit of 20 km/h on surfaced and unsurfaced haul roads and in work areas.	Constru	Compliant	CDS-JV	environmental inspections are completed to monitor compliance with the CAQSP and this REMM. Toolbox talks are provided to ensure ongoing awareness of this issue is maintained. Refer Section 6 (AQ32) of the (CAQSP; M5N-ES-PLN-PWD-0002; approved 27/07/16).
Air quality	AQ10	Not used.				
Air quality	AQ11	Where practicable, only use cutting, grinding or sawing equipment fitted or in conjunction with suitable dust suppression techniques such as water sprays or local extraction, (e.g. suitable local exhaust ventilation systems).	Constru ction	Compli ant	CDS-JV	Refer Section 6 (AQ29) of the Construction Air Quality Sub-Plan (CAQSP; M5N-ES- PLN-PWD-0002; approved 27/07/16). Compliance with this requirement has been

WestConnex New M5 M5N-ES-RPT-PWD-0032 Revision 00

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
						confirmed during inspections for the period.
Air quality	AQ12	Ensure an adequate water supply on the site for effective dust/particulate matter suppression/mitigation, using non-potable water where possible and appropriate.	Construction	Compliant	CDS-JV	Refer Section 6 (AQ15) of the Construction Air Quality Sub-Plan (CAQSP; M5N-ES- PLN-PWD-0002; approved 27/07/16). Water supplies have been provided and are being used at all construction sites, including water carts for dust suppression. Non-potable water has been used at the Arncliffe Construction Compound during the reporting period.
Air quality	AQ13	Where possible, use enclosed chutes and conveyors and covered skips.	Constru ction	Compli ant	CDS-JV	Refer Section 6 (AQ30) of the Construction Air Quality Sub-Plan (CAQSP; M5N-ES- PLN-PWD-0002; approved 27/07/16).

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
						This measure has been implemented where feasible.
Air quality	AQ14	Minimise drop heights from conveyors, loading shovels, hoppers and other loading or handling equipment and use fine water sprays on such equipment wherever appropriate.	Constru	Compliant	CDS-JV	Refer Section 6 (AQ31) of the Construction Air Quality Sub-Plan (CAQSP; M5N-ES- PLN-PWD-0002; approved 27/07/16). The crushing plant at SPI uses fine water sprays. This measure is also considered for activities where potential dust impacts may occur.
Air quality	AQ15	Ensure equipment is readily available on site to clean any dry spillages, and clean up spillages as soon as reasonably practicable after the event using appropriate cleaning methods.	Construction	Compli ant	CDS-JV	Refer Section 6 (AQ16) of the Construction Air Quality Sub-Plan (CAQSP; M5N-ES- PLN-PWD-0002; approved 27/07/16). Spill kit locations are identified on Site Environmental Plans and spill response is addressed in inductions and

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
						toolbox talks. Note:
Air quality	AQ16	Avoid scabbling (roughening of concrete surfaces) if possible.	Constru ction	Compli ant	CDS-JV	Refer Section 6 (AQ16) of the Construction Air Quality Sub-Plan (CAQSP; M5N-ES- PLN-PWD-0002; approved 27/07/16).
Air quality	AQ17	Stockpiles would be located outside overland flowpaths, and where left exposed and undisturbed for longer than 28 days, would be finished and contoured to minimise loss of material in flood or rainfall events. Materials which require stockpiling for longer than 28 days would be stabilised by compaction, covering with anchored fabrics, or seeded with sterile grass where appropriate.	Constru	Compli	CDS-JV	Refer Section 6 (AQ24) of the Construction Air Quality Sub-Plan (CAQSP; M5N-ES- PLN-PWD-0002; approved 27/07/16) and Section 7.1 of the Construction Soil and Water Quality Sub-Plan (M5N-ES-PLN- PWD-0005; approved 15/07/16). Compliance with this requirement has been confirmed during inspections for the period.

Aspect	Ref	Requirement	Timing	Compli ance	Responsi bility	Comment / evidence QCCR
				status	,	10
Air quality	AQ18	Where a stockpile, eg sand or fine aggregate, has the potential to generate dust, control measures would be implemented. These would include wetting the stockpile, covering the stockpile or contouring the stockpile.	Constru ction	Compli ant	CDS-JV	Refer Section 6 (AQ25) of the Construction Air Quality Sub-Plan (CAQSP; M5N-ES- PLN-PWD-0002; approved 27/07/16). Management of dust associated with stockpiles is managed through covering the stockpile and spraying with water and/or polymer.
Air quality	AQ19	Ensure bulk cement and other fine powder materials are delivered in enclosed tankers and stored in silos with suitable emission control systems to prevent escape of material and overfilling during delivery.	Constru ction	Compli ant	CDS-JV	Refer Section 6 (AQ33) of the Construction Air Quality Sub-Plan (CAQSP; M5N-ES- PLN-PWD-0002; approved 27/07/16). Deliveries of bulk cement are used at Arncliffe in accordance with this requirement.
Air quality	AQ20	For smaller supplies of fine powder materials ensure bags are sealed after use and stored appropriately to prevent dust.	Constru ction	Compli ant	CDS-JV	Refer Section 6 (AQ34) of the Construction Air Quality Sub-Plan (CAQSP; M5N-ES- PLN-PWD-0002; approved 27/07/16). Small supplies of cement, lime and bentonite are stored in bags which are sealed

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
						until they are used. Bags are used completely.
Air quality	AQ21	Use water-assisted dust sweeper(s) on the access and local roads, to remove, as necessary, any material tracked out of the site.	Construction	Compliant	CDS-JV	Refer Section 6 (AQ35) of the Construction Air Quality Sub-Plan (CAQSP; M5N-ES- PLN-PWD-0002; approved 27/07/16) Street sweepers are used on the project at construction sites and compounds as required to remove material from roads. Compliance with this requirement has been confirmed during inspections for the period.
Air quality	AQ22	Avoid dry sweeping of large areas.	Constru ction	Compli ant	CDS-JV	This is addressed in Section 6 (AQ18) of the Construction Air Quality Sub-Plan (CAQSP; M5N-ES-PLN-PWD-0002; approved 27/07/16). Sweepers use water spray. This has been

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
						confirmed during inspections for the period.
Air quality	AQ23	Ensure vehicles entering and leaving sites are covered to prevent escape of materials during transport.	Construction	Compliant	CDS-JV	This is addressed in Section 6 (AQ36) of the Construction Air Quality Sub-Plan (CAQSP; M5N-ES-PLN-PWD-0002; approved 27/07/16). All haulage trucks on boarded onto the project are checked to ensure mechanical covers are in position & operational on the truck. Daily monitoring from site teams is undertaken to ensure compliance with this requirement and is captured as part of a Chain of Responsibility (CoR) inspection audit.
						Traffic controllers are also

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	comment / evidence QCCR 10 managing this requirement at site exit gates. This has been confirmed during inspections for the period.
Air quality	AQ24	Inspect on-site haul routes for integrity and instigate necessary repairs to the surface as soon as reasonably practicable.	Construction	Compliant	CDS-JV	Refer Table 10, Section 7 of the Construction Air Quality Sub-Plan (CAQSP; M5N-ES- PLN-PWD-0002; approved 27/07/16). Inspections of working areas are undertaken daily, weekly and monthly during construction.
Air quality	AQ25	Record all inspections of haul routes and any subsequent action in a site log book.	Construction	Compli ant	CDS-JV	Refer Table 10, Section 7 of the Construction Air Quality Sub-Plan (CAQSP; M5N-ES- PLN-PWD-0002; approved 27/07/16). Spoil team personnel drive the approved road network daily and no issues with air quality have been raised

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10 during the reporting period.
Air quality	AQ26	Where reasonable and feasible, haul roads will be maintained with water carts and graders, and the condition of the roads will be monitored.	Construction	Compliant	CDS-JV	Refer Section 6 (AQ37) of the Construction Air Quality Sub-Plan (CAQSP; M5N-ES- PLN-PWD-0002; approved 27/07/16). During the reporting period, the sites are at various stages of construction with some internal haul roads completed and others still under development. Haulage routes are monitored by site teams and are cleaned and maintained as required. No issues raised to date

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
Air quality	AQ27	Implement site exit controls (e.g. wheel washing system and rumble grids) to dislodge accumulated dust and mud prior to leaving the site where reasonably practicable.	Constru	Compli ant	CDS-JV	Refer Section 6 (AQ38) of the Construction Air Quality Sub-Plan (CAQSP; M5N-ES- PLN-PWD-0002; approved 27/07/16). This has been confirmed during inspections for the period.
Air quality	AQ28	Ensure there is an adequate area of hard surfaced road between the wheel wash facility and the site exit, wherever site size and layout permits.	Constru ction	Compli ant	CDS-JV	Refer Section 6 (AQ39) of the Construction Air Quality Sub-Plan (CAQSP; M5N-ES- PLN-PWD-0002; approved 27/07/16).
Air quality	AQ29	Access gates to be located at least 10 metres from receivers where possible.	Construction	Compli ant	CDS-JV	Refer Section 6 (AQ39) of the Construction Air Quality Sub-Plan (CAQSP; M5N-ES- PLN-PWD-0002; approved 27/07/16). This has been confirmed during inspections for the period.
Air quality	AQ30	Ensure all construction vehicles comply with their relevant emission standards.	Constru ction	Compli ant	CDS-JV	Refer Section 6 (AQ40) of the Construction Air Quality Sub-Plan (CAQSP; M5N-ES- PLN-PWD-0002; approved 27/07/16).

Aspect	Ref	Requirement	Timing	Compli ance	Responsi bility	Comment / evidence QCCR
				status		10
						This measure was identifed as an Area of Concern during ER audits for the Q2 period. Additional checks have since been included in prestart forms to check for noncompliant exhaust emmissions.
Air quality	AQ31	Ensure that, where practicable, engine idling is minimised when stationary.	Constru	Compli ant	CDS-JV	Refer Section 6 (AQ41) of the Construction Air Quality Sub-Plan (CAQSP; M5N-ES- PLN-PWD-0002; approved 27/07/16). This requirement is monitored on sites by Site Foremen. Inspections during the period have not identified any non-compliances with this requirement.
Air quality	AQ32	Avoid the use of diesel or petrol powered generators and use mains electricity or battery powered equipment where practicable.	Constru	Compli ant	CDS-JV	Refer Section 6 (AQ42) of the Construction Air Quality Sub-Plan (CAQSP; M5N-ES- PLN-PWD-0002; approved 27/07/16). All sites now have access to

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
						mains power and use of generators is avoided where possible.
Air quality	AQ33	Promote and encourage sustainable travel (public transport, cycling, walking, and car-sharing).	Construction	Compliant	CDS-JV	Refer Section 6 (AQ43) of the Construction Air Quality Sub-Plan (CAQSP; M5N-ES- PLN-PWD-0002; approved 27/07/16). During the project on- boarding process this REMM is discussed with all employees and is reinforced during site inductions.
Air quality	AQ34	No bonfires and burning of waste materials.	Constru ction	Compli ant	CDS-JV	Refer Section 6 (AQ44) of the Construction Air Quality Sub-Plan (CAQSP; M5N-ES- PLN-PWD-0002; approved 27/07/16). No burning of waste occurs at project sites. Compliance with this requirement has been confirmed during

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	comment / evidence QCCR 10 inspections for the period.
						the period.
Air quality	AQ35	Soft strip inside buildings before demolition (retaining walls and windows in the rest of the building where possible, to provide a screen against dust).	Pre- construc tion Constru ction	Compli ant	CDS-JV	Refer Section 6 (AQ20) of the Construction Air Quality Sub-Plan (CAQSP; M5N-ES- PLN-PWD-0002; approved 27/07/16). This process has been implemented during demolition in the reporting period.
Air quality	AQ36	Ensure effective water suppression is used during demolition operations. Hand held sprays are more effective than hoses attached to equipment as the water can be directed to where it is needed. In addition high volume water suppression systems, manually controlled, can produce fine water droplets that effectively bring the dust particles to the ground and may be more useful for covering larger areas.	Pre- construc tion Constru ction	Compli	CDS-JV	Refer Section 6 (AQ21) of the Construction Air Quality Sub-Plan (CAQSP; M5N-ES- PLN-PWD-0002; approved 27/07/16). Temporary water lines have been installed and used during the demolition of properties. Compliance with this requirement has been confirmed during inspections for the period.

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
Air quality	AQ37	Minimise explosive blasting where possible during demolition, using appropriate manual or mechanical alternatives.	Pre- construc tion Constru ction	Compli ant	CDS-JV	Refer Section 6 (AQ22) of the Construction Air Quality Sub-Plan (CAQSP; M5N-ES- PLN-PWD-0002; approved 27/07/16). No blasting has been used for demolition in the reporting period.
Air quality	AQ38	Bag and remove any biological debris or other hazardous materials such as asbestos, damp down such material before demolition.	Pre- construc tion Constru ction	Compliant	CDS-JV	Refer Section 6 (AQ23) of the Construction Air Quality Sub-Plan (CAQSP; M5N-ES- PLN-PWD-0002; approved 27/07/16). Asbestos removal has been undertaken in accordance with the WHS Regulation 2011.
Air quality	AQ39	Re-vegetate earthworks and exposed areas/soil stockpiles to stabilise surfaces as soon as practicable.	Construction	Compli ant	CDS-JV	Refer Section 6 (AQ26) of the Construction Air Quality Sub-Plan (CAQSP; M5N-ES- PLN-PWD-0002; approved 27/07/16). Temporarily exposed areas have been covered with polymer and other ground covers. Compliance with this requirement

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10 has been confirmed during inspections for the period.
Air quality	AQ40	Use hessian, mulches or tackifiers where it is not possible to re-vegetate or cover with topsoil, as soon as practicable.	Constru ction	Compli ant	CDS-JV	Refer Section 6 (AQ27) of the Construction Air Quality Sub-Plan (CAQSP; M5N-ES- PLN-PWD-0002; approved 27/07/16).
						Temporarily exposed areas have been covered with polymer and other ground covers.
Air quality	AQ41	Where possible, only remove any cover for exposed areas in small areas during work and not all at once.	Constru ction	Compli ant	CDS-JV	Refer Section 6 (AQ28) of the Construction Air Quality Sub-Plan (CAQSP; M5N-ES- PLN-PWD-0002; approved 27/07/16).
						Works are staged in accordance with this requirement.

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
Air quality	AQ42	Regular communication with other high risk construction ancillary facilities within 500 metres of the site boundary, to ensure plans are co-ordinated and dust and particulate matter emissions are minimised. It is important to understand the interactions of the off-site transport/deliveries which might be using the same strategic road network routes.	Pre- construc tion Constru ction	Compliant	CDS-JV	Proponents of other construction works in the vicinity of the SSI are being consulted and reasonable steps are being undertaken to minimise impacts on sensitive receivers. This requirement is incorporated into Section 6 of the Construction Noise and Vibration Management Plan (M5N-ES-PLN-PWD-0003).
Air quality	AQ43	Undertake regular on-site and off-site inspection, where receivers are nearby, to monitor dust, record inspection results.	Constru ction	Compli ant	CDS-JV	Refer Table 10, Section 7 of the Construction Air Quality Sub-Plan (CAQSP; M5N-ES- PLN-PWD-0002; approved 27/07/16). This requirement has been complied with during the period.

Aspect	Ref	Requirement	Timing	Compli	Responsi	Comment /
				ance status	bility	evidence QCCR 10
Air quality	AQ44	Record all dust and air quality complaints, identify cause(s), take appropriate measures to reduce emissions in a timely manner, and record the measures taken.	Construction	Compliant	CDS-JV	Refer Section 6 (AQ8) of the Construction Air Quality Sub-Plan (CAQSP; M5N-ES- PLN-PWD-0002; approved 27/07/16) and Sections 4.9.7 and 4.9.8 of the Community Communication Strategy (M5N- CS-PLN-PWD- 0008; approved 27/07/16). All complaints have been recorded and responded to in accordance with the CCS.
Air quality	AQ45	Make complaints available to the Secretary upon request.	Constru	Compliant	CDS-JV	Refer Section 8.3 of the Community Communications Strategy (M5N-CS-PLN-PWD-0008 Rev 04) . A daily complaints report is provided to EPA and a weekly report to SMC and DPE. The Secretary has access to all complaints and responses at all times.

WestConnex New M5 M5N-ES-RPT-PWD-0032 Revision 00

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
Air quality	AQ46	Record any exceptional incidents that cause dust and/or air emissions, either on- or offsite, and the action taken to resolve the situation in the log book.	Constru ction	Compli ant	CDS-JV	Refer Section 6 (AQ6) of the Construction Air Quality Sub-Plan (CAQSP; M5N-ES- PLN-PWD-0002; approved 27/07/16). All incidents are recorded in the project's Environment and
Air quality	N/A	Environmental management measures that are available for improving tunnel-related air quality are categorised as follows: - Tunnel design - Ventilation design and control - Air treatment systems - Emission controls and other measures - Monitoring. Refer to Section 10.10.2 of the EIS for detailed discussion of these categories.	Design / Operati on	Compli ant	CDS-JV	Safety database. CDS-JV has referred to Section 10.10.2 of the EIS when preparing the design of the Project.

Aspect	Ref	Requirement	Timing	Compli	Responsi	Comment /
				ance	bility	evidence QCCR
				status		10
Human health	HH1	Affected households would be provided access to the following services to support them in the land acquisition process and relocation (including retrievs). These services include access to a free counselling service; WestConnex Assist and assistance from relocation support teams. Additional services which could include: Assistance in identifying alternative properties Independent social support for households relocating within the area and to other areas, providing contacts and information in regard to social services, facilities and logistical matters (eg logistics of moving including required administrative tasks) Access to financial advice for affected households First language support for households within English as a second language.	Pre-construction	Compliant	WCX M5 AT	The services available to support residents who are being relocated as a result of property acquisition include: • The WestConnex Assist counselling service - 'Converge' – which is the counselling service provided by WCXM5 AT Pty Ltd. It is a free, independent and confidential counselling service and is still available for use for relocated persons • Provision of an independent service to vulnerable households to assist with their relocation • Community relations support to respond to community issues, concerns and requests and to offer a translation service to households for

Aspect	Ref	Requirement	Timing	Compli ance	Responsi bility	Comment / evidence QCCR
				status		10
						whom English is a
						second language
						 RMS have
						contacted
						residential and
						commercial
						tenants who are
						currently renting
						properties to be
						acquired for the
						project, to
						discuss
						timeframes for
						acquisition and
						compensation
						(where
						applicable).
						 Residents who
						are having their
						properties
						acquired or are
						relocating due
						the New M5
						project (e.g.
						tenants) have
						been advised to
						contact
						WestConnex
						directly to discuss
						available support
						services.
						An interpreting
						service is
						provided.

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
Noise and vibration	NV1	A construction noise and vibration management plan(s) will be prepared and implemented consistent with the requirements of the Interim Construction Noise Guideline (DECC, 2009), and will include the following: Identification of nearby residences and other sensitive land uses Description of approved hours of work Description and identification of construction activities, including work areas, equipment and duration Description of what work practices (generic and specific) will be applied to minimise noise and vibration A complaints handling process Noise and vibration monitoring procedures Overview of community consultation required for identified high impact works.	Pre- construc tion	Compli ant	CDS-JV	Refer to CoA D68(b) (Appendix A)
Noise and vibration	NV2	Induction and training will be provided to relevant staff and subcontractors outlining their responsibilities with regard to noise.	Construction	Compli ant	CDS-JV	Refer Section 1.4 of the Construction Noise and Vibration Management Plan (TH014-05 01F01 WCX-NM5 CNVMP). Requirements regarding noise and vibration are included in Project and site inductions.
Noise and vibration	NV3	Noisy activities that cannot be undertaken during standard construction hours will be scheduled as early as possible during the evening and/or night time periods.	Constru ction	Compli ant	CDS-JV	This is addressed in Section 3.2.1 of the Construction Noise and Vibration Management Plan (TH014-05 01F01 WCX-NM5 CNVMP). Compliance with this requirement can be evidenced

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
						via Out of Hours works approvals.
Noise and vibration	NV4	Permanent noise barriers will be scheduled for completion as early as possible in order to minimise construction noise.	Constru	Compliant	CDS-JV	Refer Section 6.2 of the Construction Noise and Vibration Management Plan (TH014-05 01F01 WCX-NM5 CNVMP). Permanent noise barriers form part of the operational design and will be installed as early as possible, once the project's Urban Design and Landscape Plan is finalised.
Noise and vibration	NV5	Property treatments identified for the operational phase of the project will be considered for installation before or early in the construction period, where they would improve noise levels.	Constru ction	Compli ant	CDS-JV	Refer Section 6.2 of the Construction Noise and Vibration Management Plan (TH014-05 01F01 WCX-NM5 CNVMP). Permanent noise barriers form part of the operational

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
						design and will be installed as early as possible, once the project's Urban Design and Landscape Plan is finalised. An update on the progress of installation of property treatments is provided to DP&E on a monthly basis via the ER Monthly Report
Noise and vibration	NV6	Acoustic sheds will be erected at the Kingsgrove North (C1), Bexley Road North (C4) and Bexley Road South (C5) construction compounds, to mitigate noise generated by tunnelling support activities. The noise attenuation requirements for these acoustic sheds will be reviewed and confirmed during detailed design.	Pre- construc tion	Compliant	CDS-JV	This is addressed in Section 6 and Section 4.1.6, of the Construction Noise and Vibration Management Plan (TH014-05 01F01 WCX-NM5 CNVMP). Acoustic sheds have been constructed at all sites supporting tunnel spoil removal activities, including C1, C4 and C5 compounds.

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
Noise and vibration	NV7	Temporary acoustic hoardings will be installed at the Kingsgrove North (C1), Commercial Road (C3), Bexley Road North (C4), Bexley Road South (C5), Bexley Road East (C6), Arncliffe (C7), the Marsh Street ponds site, Canal Road (C8) and Campbell Road (C9) construction compounds. The design and location of acoustic hoardings will be confirmed during detailed design.	Pre- construc tion	Compliant	CDS-JV	This is addressed in Section 6.2 of the Construction Noise and Vibration Management Plan (TH014-05 O1F01 WCX-NM5 CNVMP), the Construction Noise and Vibration Impact Statements and the Temporary Noise Barrier Strategies required under CoA D20 (Kingsgrove strategy approved 23/6/16). Temporary noise barriers are being constructed in accordance with the approved Temporary Noise Barrier Strategies.
Noise and vibration	NV8	When working adjacent to schools, particularly noisy activities will be scheduled outside normal school hours, where practicable.	Constru ction	Compli ant	CDS-JV	Refer Section 6.2 in the Construction Noise and Vibration Management Plan (TH014-05 01F01 WCX-NM5 CNVMP).

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
Noise and vibration	NV9	Where feasible and reasonable, equipment with directional noise emissions will be oriented away from sensitive receivers.	Constru ction	Compli ant	CDS-JV	Refer Section 6.2 in the Construction Noise and Vibration Management Plan (TH014-05 01F01 WCX-NM5 CNVMP).
Noise and vibration	NV10	Verification checks on the noise emissions of plant and machinery will be conducted.	Constru ction	Compli ant	CDS-JV	Refer Section 6.2 in the Construction Noise and Vibration Management Plan (TH014-05 01F01 WCX-NM5 CNVMP).
Noise and vibration	NV11	Ongoing noise monitoring will be undertaken during construction at sensitive receivers during critical periods to identify and assist in managing high risk noise events.	Construction	Compli ant	CDS-JV	Refer Section 7 and Appendix G of the Construction Noise and Vibration Management Plan (TH014-05 01F01 WCX-NM5 CNVMP) which outlines specific methods for undertaking noise monitoring during the construction phase of the project. Noise monitoring requirements at sensitive

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
						receivers are identifed in the relevant CNVIS for each area of works.
Noise and vibration	NV12	Reversing of equipment will be minimised to prevent nuisance caused by reversing alarms. Use of non-tonal reversing alarms ('quackers') will be implemented to further reduce the nuisance caused by reversing alarms.	Construction	Compliant	CDS-JV	Refer Section 6.2 in the Construction Noise and Vibration Management Plan (TH014-05 01F01 WCX-NM5 CNVMP). As an example the SPI VMP does not allow for reversing of vehicles near residential areas.
Noise and vibration	NV13	Loading and unloading will be carried out away from sensitive receivers, where practicable.	Construction	Compli ant	CDS-JV	Refer Section 6.2 in the Construction Noise and Vibration Management Plan (TH014-05 01F01 WCX-NM5 CNVMP).
Noise and vibration	NV14	Deliveries will be carried out during standard construction hours where feasible and reasonable.	Constru ction	Compli ant	CDS-JV	Refer Section 6.2 in the Construction Noise and Vibration Management Plan (TH014-05 01F01 WCX-NM5 CNVMP).

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
Noise and vibration	NV15	Additional noise mitigation measures during out of hours works will be determined on a case-by-case basis using individual receiver predictions, and may consist of offers of alternative accommodation, monitoring, individual briefings, letter box drops, project specific respite offers, phone calls and specific notifications.	Construction	Compliant	CDS-JV	Refer Section 6.4 in the Construction Noise and Vibration Management Plan (TH014-05 O1F01 WCX-NM5 CNVMP). Site-specific measures are provided in the Construction Noise and Vibration Impact Statements developed for each area of works.
Noise and vibration	NV16	Respite periods (eg one hour respite for every three hours of continuous construction activity) will be scheduled for high noise impact works where appropriate.	Constru ction	Compli ant	CDS-JV	Refer Section 3.2.3 in the Construction Noise and Vibration Management Plan (TH014-05 01F01 WCX-NM5 CNVMP).

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
Noise and vibration	NV17	Truck drivers will be advised of designated vehicle routes, parking and queuing locations, acceptable delivery hours and other relevant practices (ie minimising the use of engine brakes, and no extended periods of engine idling).	Construction	Compliant	CDS-JV	Refer Section 6.2 in the Construction Noise and Vibration Management Plan (TH014-05 01F01 WCX-NM5 CNVMP). Trucks are ordered (ie number and timing) for each site daily with site access and haul route details forwarded to the truck contractors. The haul routes and specific details for access are addressed in the Delivery & Cartage Driver Induction.
Noise and vibration	NV18	Deliveries and spoil removal will be planned to avoid queuing of trucks around construction compounds.	Constru ction	Compli ant	CDS-JV	This is addressed in the Construction Noise and Vibration Management Plan (TH014-05 01F01 WCX-NM5) and the Spoil Management Plan (M5N-PM-PLN-PWD-0002). Trucks are ordered daily and

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
						individual arrival times are required for each truck.
Noise and vibration	NV19	Before the start of tunnelling or other vibration intensive works at each site, condition surveys will be undertaken on properties and structures within the preferred project corridor (the zone on the surface equal to 50 metres from the outer edge of the tunnels) and within 50 metres of surface works.	Constru ction	Compli ant	CDS-JV	Refer to CoA B58 (Appendix A)
Noise and vibration	NV20	The safe working distances will be complied with where feasible and reasonable. This will include the consideration of smaller equipment when working close to existing structures.	Construction	Compliant	CDS-JV	Refer Section 6.3 in the Construction Noise and Vibration Management Plan (TH014-05 01F01 WCX-NM5 CNVMP). The ER confirmed during inspections in the previous reporting period that separation distances between vibration intensive plant and sensitive locations/items are established during design of works.

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
Noise and vibration	NV21	If vibration intensive works are required within the safe working distances, vibration monitoring or attended vibration trials will be undertaken at the outset of these works to ensure that levels are within relevant criteria.	Construction	Compli ant	CDS-JV	Refer Appendix G 3.4 in the Construction Noise and Vibration Management Plan (TH014-05 01F01 WCX-NM5 CNVMP) which specifies the methods for undertaking vibration monitoring during the construction phase of the project.
Noise and vibration	NV22	Building condition surveys of potentially affected structures will be completed both before and after the works to identify existing damage and any damage due to the works.	Pre- construc tion Post- construc tion	Compli ant	CDS-JV	Refer to CoA B58 (Appendix A)
Noise and vibration	NV23	Vibration intensive construction works will be confined to the less sensitive daytime period (9.00 am to 12.00 pm and 2.00 pm to 5.00 pm) as far as reasonably practicable.	Constru ction	Compli ant	CDS-JV	Refer Section 6.2 in the Construction Noise and Vibration Management Plan (TH014-05 01F01 WCX-NM5 CNVMP).

Aspect	Ref	Requirement	Timing	Compli	Responsi	Comment /
				ance status	bility	evidence QCCR 10
Noise and vibration	NV24	A detailed ground-borne noise assessment will be undertaken following further geotechnical investigations. This will include developing the vibration site law for the project.	Construction	Compliant	CDS-JV	Refer Section 6.2 in the Construction Noise and Vibration Management Plan (TH014-05 01F01 WCX-NM5 CNVMP).
						The ER has confirmed during inspections in the Q3 reporting period that the tunnelling Construction Noise and Vibration Impact Statement outlines the scope of the ground-borne noise assessment and that vibration monitoring is planned to confirm predictions.
Noise and vibration	NV25	Noise and vibration mitigation methods specific to blasting will be incorporated into the construction noise and vibration management plans where required.	Constru ction	Compli ant	CDS-JV	A Blast Management Strategy has been prepared in accordance with this condition, and was submitted to DP&E on 16/01/2017. An application to vary the project's EPL to permit

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
						blasting activities was approved by EPA on 10/07/17.
Noise and vibration	NV26	Blasting with the potential to generate an impact at the surface will be restricted to standard daytime hours (except where approved by the relevant authority). Blasting would occur between 9:00am and 5:00pm, up to five days per week (Monday to Friday) and on Saturdays (9:00 am to 1:00pm). Blasts would be limited to one single detonation in any one day per receiver group, unless otherwise agreed by the NSW EPA through consultation on the Construction Noise and Vibration Management Plan.	Construction	Compliant	CDS-JV	This is addressed in Section 3.2.1 and 3.2.7 of the Construction Noise and Vibration Management Plan (CNVMP; TH014-05 01F01 WCX-NM5 CNVMP). Blasting commenced from September 2017 for the project. A Blast Management Strategy has been prepared in accordance with this condition, and was submitted to DP&E on 16/01/2017. Blasting was completed in November 2018.

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
Noise and vibration	NV27	Site investigations will be conducted prior to production blasting to define suitable blast sizes to comply with project blasting noise and vibration criteria.	Construction	Compliant	CDS-JV	This is addressed in Section 4.1.7 and 6.2 of the Construction Noise and Vibration Management Plan (CNVMP; TH014-05 01F01 WCX-NM5 CNVMP). A Blast Management Strategy has been prepared and was submitted to DP&E on 16/01/2017, prior to any blasting. Potential vibration and air blast overpressure impacts generated through blasting will be managed through the Strategy. Trial blasting commenced at Arncliffe on 27th August 2017. Trial blasting commenced at Kingsgrove on 20th November 2017. Trial blasting commenced at Kingsgrove on 20th November 2017. Trial blasting commenced at Kingsgrove on 20th November 2017. Trial blasting commenced at Kingsgrove on 20th November 2017.

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
						St. Peters on 15th September 2017.
						Blasting has been ongoing from these dates
Noise and vibration	NV28	Dilapidation studies of nearby receiver buildings will be undertaken where the potential for exceedances of the blasting criteria is identified.	Pre- construc tion	Compli ant	CDS-JV	This requirement is addressed in Section 6.2 of the Construction Noise and Vibration Management Plan (CNVMP; TH014-05 01F01 WCX-NM5 CNVMP).
						Dilapidation surveys have commenced for the Project (refer CoA B58, Appendix A). A Blast Management Strategy has been prepared to comply with this condition, and was submitted to

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
						DP&E on 16/01/2017.
Noise and vibration	NV29	Where the predicted levels exceed the noise or vibration criteria for blasting, alternative construction methods, such as penetrating cone fracture, will be utilised.	Constru	Compliant	CDS-JV	This requirement is addressed in Section 6.2 of the Construction Noise and Vibration Management Plan (CNVMP; TH014-05 01F01 WCX-NM5 CNVMP) and the Blast Management Strategy, submitted to DP&E on 16/01/2017.
Noise and vibration	NV30	Community consultation protocols for sensitive receivers likely to be impacted by construction activities such as blasting, vibration and noise will be prepared and implemented.	Pre- construc tion Constru ction	Compli ant	CDS-JV	Community updates and notifications are provided prior to the commencement of activities including tunnelling and noise-generating activities. These notifications are provided at least two weeks prior to the start of work. A piling

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
						and compaction fact sheet was prepared and distributed for stakeholders within 500m radius of the SPI. Individual sensitive receivers have been provided with various forms of respite including alternative accommodation, noise cancelling headphones and offers for individulised moulde ear plugs.
Noise and vibration	NV31	The implementation of a left in and right out arrangement for heavy vehicles at the Garema Circuit access point to Kingsgrove North construction compound (C1) would be considered during construction planning to restrict heavy vehicles to using only the eastern side of Garema Circuit.	Pre- construc tion Constru ction	Compli ant	CDS-JV	This is addressed in the Heavy Vehicle Movement Report: Use of Wirega Avenue and Garema Circuit at Kingsgrove (M5N-TM-RPT-KGD-0001), approved by DP&E 19/10/16.

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
Noise and vibration	OpNV 01	At locations where residual impacts remain after all feasible and reasonable approaches have been exhausted, noise mitigation in the form of acoustic treatment of existing individual dwellings will be considered.	Pre- construc tion Constru ction	Compliant	CDS-JV	Noise mitigation for residual impacts will be considered as described in Section 6.5 of the Construction Noise and Vibration Management Plan (TH014-05 01F01 WCX-NM5 CNVMP). The need for operational acoustic treatments is being identified during detailed design. Where identified, these treatments are being offered as early in the construction program as possible and regular updates are provided to DP&E in regards to status of offers and installation
Noise and vibration	OpNV 02	Operational traffic noise will be monitored at sensitive receivers between six months and one year after opening. If the traffic noise levels are above the predicted levels, consideration of additional feasible and reasonable mitigation measures will be undertaken.	Operati on	Not yet trigger ed	MCX M5	This requirement relates to the operational phase and will be reported on in the preoperation compliance report and subsequent operational

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10 compliance reports required under CoA A14.
Noise and vibration	OpNV 03	Operational fixed facilities will be designed to meet project specific noise criteria derived in accordance with the NSW Industrial Noise Policy.	Design	Compliant	CDS-JV	Concept design has been informed by the NSW Industrial Noise Policy. Design of operational fixed facilities is ongoing and will specify the operational plant requirements and attenuation measures. The design and procurement processes will include assessment of the proposed plant options against operational noise requirements in the INP. Evidence of compliance against this requirement will be provided in the relevant design reports and will be

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
						confirmed during independent certification.
Land use and property	LP01	The relevant property owners would be consulted in relation to the acquisition of properties required to facilitate construction of the project. Acquisition would be undertaken consistently with the principles in the Land Acquisition Information Guide (Roads and Maritime, 2014b) and the Land Acquisition (Just Terms Compensation) Act 1991 (NSW).	Pre- construc tion	Compli ant	WCX M5 AT	Land acquisition for the New M5 project has been undertaken in accordance with the Roads and Maritime Services Land Acquisition Information Guide (Roads and Maritime 2014) and the Land Acquisition (Just Terms Compensation) Act 1991 (NSW).
Land use and property	LP02	Prior to any impact to access, alternative arrangements would be negotiated with the affected parties in order to enable continued access and to minimise disruption as much as reasonably possible.	Pre- construc tion	Compli ant	CDS-JV	Impacts to access will be minimised during establishment and construction of the project. Where alternative access arrangements are required, consultation will be undertaken with affected

WestConnex New M5 M5N-ES-RPT-PWD-0032 Revision 00

Aspect	Ref	Requirement	Timing	Compli ance	Responsi bility	Comment / evidence QCCR
				status		parties in accordance with Sections 6.17 and 9 of the Construction Traffic and Access Sub Plan (M5N-ES-PLN-PWD-0004; approved 27/07/16) and the Communication Strategy (M5N-CS-PLN-PWD-0008; approved 27/07/16).
Land use and property	LP03	Affected property owners and community facilities would be provided with advanced notification of relevant project schedules, construction works and changes to access arrangements.	Pre- construc tion Constru ction	Compliant	CDS-JV	Community updates and notifications are provided prior to the commencement of activities including tunnelling and noise-generating activities. These notifications are provided at least two weeks prior to the start of work. A piling ad compaction fact sheet has also been prepared and distributed for stakeholders within 500m radius of the SPI. Individual

WestConnex New M5 M5N-ES-RPT-PWD-0032 Revision 00

WestConnex New M5

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
Land use and property	LP04	Community updates would be provided on changes to the local road network within the project area during construction.	Pre- construc tion Constru ction	Compliant	CDS-JV	sensitive receivers have been provided with various forms of respite including alternative accommodation, noise cancelling headphones and offers for individulised moulde ear plugs. Specific notifications detailing traffic changes are distributed at least five days prior to the traffic change. Email notices are also sent in the days prior to the traffic changes. Liaison with the Traffic team ensures stakeholder requirements are maintained during raffic changes.

Aspect	Ref	Requirement	Timing	Compli ance	Responsi bility	Comment / evidence QCCR
				status	Sincy	10
Land use and property	LP05	Appropriate signage would be provided advising of walking track closures and alternative walking routes.	Pre- construc tion Constru ction	Compliant	CDS-JV	This requirement is addressed in Section 6.10 of the Construction Traffic and Access Sub Plan (M5N-ES-PLN-PWD-0004; approved 27/07/16). Signage strategies for any walking track closures are provided as part of the Traffic
						management plan (TMP) process. All required signage is presented within a traffic control plan within the TMP for approval by RMS.
Land use and property	LP06	A Settlement Monitoring Plan would be prepared that would provide details on: Location of monitoring points Duration of monitoring Data collection and review Roles and responsibilities for review of data Triggers and actions for corrective actions.		Compli ant		The Instrumentation and Monitoring Plan (M5N-GOL- DRT-100-200-GT- 1530) has been developed and details the locations, durations and frequency for monitoring programs for settlement. The

Commercial in Confidence – Printed copies are uncontrolled

Page 162 of 366

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
						related Acceptable Effects Report contains trigger values and management responses for these monitoring programs. This is described in Section 1.3 of the Construction Soil and Water Quality Sub-plan (M5N-PM-PLN- PWD-0005; approved 15/07/16).
Land use and property	LP07	Building condition surveys would be undertaken on properties and structures within the preferred project corridor (the zone on the surface equal to 50 metres from the outer edge of the tunnels) and within 50 metres of surface.	Pre- construc tion Constru ction	Compli ant	CDS-JV	Refer to CoA B58 (Appendix A)
Land use and property	LP08	Services in locations where differential / angular settlement is anticipated would be identified. A monitoring plan, triggers and actions would be agreed with the utilities owner prior to potential impacts occurring.	Pre- construc tion Constru ction	Compli ant	CDS-JV	The Instrumentation and Monitoring Plan (M5N-GOL- DRT-100-200-GT- 1530) has been developed and details the locations, durations and frequency for monitoring programs for settlement. The related Acceptable

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
						Effects Report contains trigger values and management responses for these monitoring programs. Consultation with utility owners is ongoing during the design phase in relation to potential impacts on services.
Land use and property	LP09	A monitoring program, undertaken as part of the Settlement Management Plan, would be undertaken to ensure that settlement has stabilised before monitoring is completed.	Pre- construc tion Constru ction	Compli ant	CDS-JV	The Instrumentation and Monitoring Plan (M5N-GOL- DRT-100-200-GT- 1530) has been developed and details the locations, durations and frequency for monitoring programs for settlement.
Land use and property	LP10	Sites directly affected by construction works, including demolition of structures, would consider the potential for, and where necessary treat, termites consistent with AS 4349.3 2010 Inspection of Buildings – Timber Pest Inspections and AS 3660.2 2000 Termite Management In and Around Existing Buildings and Structures.	Pre- construc tion Constru ction	Compli ant	CDS-JV	Where termites are identified through environmental inspections, fauna audits, property surveys, community interaction or other means they will further investigated in accordance with AS 4349.3 2010 Inspection of

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
						Buildings – Timber Pest Inspections and be treated in accordance with AS 3660.2 2000 Termite Management In and Around Existing Buildings and Structures.
Land use and property	OpLP 01	Land acquisition for the project would be undertaken consistently with the principles in the Land Acquisition Information Guide (Roads and Maritime, 2014b) and the Land Acquisition (Just Terms Compensation) Act 1991 (NSW).	Pre- construc tion	Compliant	MCX M5 AT	Land acquisition for the New M5 project has been undertaken in accordance with the Roads and Maritime Services Land Acquisition Information Guide (Roads and Maritime 2014) and the Land Acquisition (Just Terms Compensation) Act 1991 (NSW).
Land use and property	OpLP 02	Property accesses that are affected as a result of the project would be reinstated in consultation with the affected landowners including relocation if required.	Pre- construc tion	Not yet trigger ed	WCX M5	This requirement is addressed in Section 6.17 of the Construction Traffic and Access Sub-plan (M5N-ES-PLN-PWD-0004; approved 27/07/16). This requirement will be reported on in the quarterly construction compliance

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10 reports and the
						pre-operation compliance report.
Visual impacts and urban design	V01	Existing vegetation around the perimeter of the construction compounds would be retained where feasible and reasonable, particularly: Vegetation surrounding the Bexley Road East construction compound, particularly along the boundary between residential properties and the compound along the northern and eastern boundaries Mature trees along the north-west (Marsh Street) and south-west boundaries of the Arncliffe construction compound site Mature trees and vegetation along the boundary of Sydney Park along Campbell Road and Barwon Park Road.	Pre- construc tion Constru ction	Compli ant	CDS-JV	Retention of vegetation at construction compounds is being considered through the Tree Reports required under CoA B63. Refer to Appendix A.
Visual impacts and urban design	V02	Landscape planting would use fast growing species where reasonable and feasible. This would soften views of construction sites, particularly for compounds located within public recreational spaces.	Construction	Compliant	CDS-JV	This requirement is addressed in Appendix B of the Ancillary Facilities Management Plan (M5N-ES-PLN-PWD-0026; approved 9/06/16). This requirement is addressed in the Urban Design and Landscape Plan required by CoA B61 and B62.

Aspect	Ref	Requirement	Timing	Compli	Responsi	Comment /
				ance	bility	evidence QCCR
\ r 1	1400			status	000 04	10
Visual impacts and urban design	V03	Revegetation and landscaping would be undertaken progressively.	Construction	Compliant	CDS-JV	This requirement will be addressed in the Urban Design and Landscape Plan required by CoA B61 and B62. Work on the project urban design is being prepared in consultation with the Urban Design Review Panel. The UDLP was submitted to DPE for approval on 10/07/17. Approval of the western work area was given by DPE on 26/10/17 and approval of the eastern precinct given 24/01/18 subject to a number of exceptions.
Visual impacts and urban design	V04	Temporary noise barriers would be erected early within the site establishment phase where required to minimise noise impacts and provide visual screening.	Pre- construc tion Constru ction	Compli ant	CDS-JV	The Temporary Noise Barrier Strategy (TNBS) has been staged and submitted to DPE as relevant to each stage of the project as described in QCCR 1 and QCCR 2. Temporary Noise Barrier Strategies for all construction

WestConnex New M5

Quarterly Construction Compliance Report: No. 9

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
						stages of the project have been approved by DP&E. An update to the Temporary Noise Barrier Strategy for Campbell Road and Campbell Street, which addresses D20(a)(iii) was approved on 22/05/2017. An updated TNBS for Bexley was submitted to DPE on 9/05/18 to
						account for the removal of a barrier at the Bexley South Compound and installation of new site hoarding along
Visual impacts and urban design	V05	Temporary noise barriers would be designed to include painted surface and project information / logo to deter graffiti and reduce the scale of noise barriers, particularly adjacent to residential areas or public open space.	Pre- construc tion Constru ction	Compli ant	CDS-JV	Bexley Road. Temporary noise barriers are being designed in consultation with directly affected property owners in accordance with CoA D20. This requirement is addressed in Section 6.12 of the Ancillary Facilities Management

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
						Plan (M5N-ES- PLN-PWD-0026).
Visual impacts and urban design	V06	Site hoardings and fencing would be regularly maintained, including the prompt removal of graffiti.	Pre-construction Construction	Compliant	CDS-JV	This requirement is addressed in Appendix B of the Ancillary Facilities Management Plan (M5N-ES-PLN-PWD-0026). This requirement is monitored during daily site inspections undertaken by the Site Supervisors and weekly environmental inspections undertaken by Environmental Coordinators
Visual impacts and urban design	V07	Acoustic sheds would be designed to minimise noise impacts and provide visual screening to be visually recessive, such as the use of mid toned colours and materials to minimise the intrusiveness and potential glare of the sheds.	Constru	Compli ant	CDS-JV	Acoustic sheds have been designed during detailed construction noise assessment. Specifications for acoustic shed design are provided in the Construction Noise and Vibration Impact Statements.

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
						Acoustic sheds use mid-toned colours to minimise impact and glare.
Visual impacts and urban design	V08	During detailed design, the Roads and Maritime would liaise with the Civil Aviation Safety Authority to assess the potential for impacts of night lighting from the construction of the project on Sydney Airport operations. Mitigation measures would then be developed as required.	Design	Compli ant	WCX M5 AT	Consultation is ongoing with the Civil Aviation Safety Authority and Sydney Airport Corporation to address any impacts of the project on Sydney Airport operations. Consultation will continue during construction to maintain open dialogue.
Visual impacts and urban design	V09	Cut-off or and directed lighting would be used within and outside of construction compounds with lighting location and direction considered to ensure glare and light spill are minimised.	Pre- construc tion Constru ction	Compli ant	CDS-JV	This requirement is addressed in Section 6.12 of the Ancillary Facilities Management Plan (M5N-ES-PLN-PWD-0026). Construction lighting is being installed in accordance with the relevant standards.

WestConnex New M5 M5N-ES-RPT-PWD-0032 Revision 00

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
Visual impacts and urban design	V10	The lighting design for shared paths located within the M5 Linear Park impacted by the project or located adjacent to compounds would be designed to minimise light spill to adjoining residential properties while maintaining a safe night time environment for path users (eg lighting position below the height of the fence line).	Pre- construc tion Constru ction	Compli ant	CDS-JV	This requirement is addressed in Section 6.12 of the Ancillary Facilities Management Plan (M5N-ES-PLN-PWD-0026). Construction lighting is being installed in accordance with the relevant standards.
Visual impacts and urban design	V11	A signage strategy would be developed during detailed design for temporary wayfinding and safety. Potentially affected receivers would be consulted on the final signage in relation to the location and associated impacts.	Pre- construc tion Constru ction	Compliant	CDS-JV	Signage strategies for any walking track closures are provided as part of the Traffic management plan (TMP) process. All required signage is presented within a traffic control plan within the TMP for approval by RMS. In addition, all traffic closures are annouceed via VMS strategy also approved by RMS through traffic management process.

WestConnex New M5 M5N-ES-RPT-PWD-0032 Revision 00

Aspect	Ref	Requirement	Timing	Compli ance	Responsi bility	Comment / evidence QCCR
				status	,	10
Visual impacts and urban design	V12	Elements within construction sites would be located to minimise visual impacts as far as feasible and reasonable, for example, locating equipment back from site boundaries.	Pre- construc tion Constru ction	Compli ant	CDS-JV	This requirement is addressed in Section 6.12 of the Ancillary Facilities Management Plan (M5N-ES-PLN-PWD-0026). Construction lighting is being installed in accordance with the relevant standards.
Visual impacts and urban design	V13	Opportunities would be investigated to maximise the separation distances as far as reasonable and feasible: Between the Kingsgrove North construction compound to the adjoining residential areas to reduce shading and visual impacts Between the Bexley Road North and Bexley Road East construction compounds and adjoining residential areas to reduce sharing and visual impacts.	Pre- construc tion Constru ction	Compli ant	CDS-JV	This requirement is addressed in Section 6.12 of the Ancillary Facilities Management Plan (M5N-ES-PLN-PWD-0026) and was considered during design of the construction compounds.
Visual impacts and urban design	V14	Opportunities would be investigated to provide an alternative southern cycle route for the length of the existing shared path impacted by the western surface works.	Pre- construc tion Constru ction	Compli ant	CDS-JV	This requirement is addressed in Section 6.12 of the Ancillary Facilities Management Plan (M5N-ES-PLN-PWD-0026) and was considered during design of the construction compounds. Vegetation has been retained where possible at

WestConnex New M5

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
						the Kingsgrove North and Bexley East construction compounds. Additional privacy measures have been implemented at the Bexley North compound where separation is highly constrained.
Visual impacts and urban design	OpV0 1	Vegetated batters would be limited to 1:3 and 1:4 where possible in order to maximise the impact of vegetation on these batters and minimise maintenance.	Pre- construc tion Constru ction	Compliant	CDS-JV	This requirement is addressed in the Urban Design and Landscape Plan (UDLP) required by CoA B61 and B62. Package 1 of the UDLP was submitted to DP&E on 13/04/2017 and approved on 18/7/18. Package 2 (Eastern Precinct) of the UDLP was submitted on 10/07/17 and approved on 24/01/18). Rev F of the UDLP was submitted to DPE on 22/05/18 andf approved on 13/11/18. Compliance against this REMM will be

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
						reported on in the quarterly compliance reports subsequent to finalisation of the UDLP.
Visual impacts and urban design	OpV0 2	Chain link fencing for sites would only be used where these would not be viewed by sensitive receivers, such as residents and users of recreational space. At these locations, high quality fencing suitable for parks and public spaces would be considered.	Pre- construc tion	Compliant	CDS-JV	This requirement is addressed in the Urban Design and Landscape Plan (UDLP) required by CoA B61 and B62. The UDLP has been prepared in consultation with the Urban Design Review Panel, councils and the community. Package 1 of the UDLP was submitted to DP&E on 13/04/2017 and approved on 18/7/18. Package 2 (Eastern Precinct) of the UDLP was submitted on 10/07/17 and approved on 24/01/18). Rev F of the UDLP was submitted to DP&E on 22/05/18 and

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10 sibsequently
						approved on 13/11/18.
Visual	OpV0	Where large areas of hardstand are or structures are designed, such as carparks, consideration of shade trees within these spaces would	Pre-	Compli	CDS-JV	This requirement
impacts and urban design	3	be considered where reasonable and feasible to soften views and provide shade and visual amenity.	construction	ant		is addressed in the Urban Design and Landscape Plan (UDLP) required by CoA B61 and B62. The UDLP has been prepared in consultation with the Urban Design Review Panel, councils and the community. Package 1 of the UDLP was submitted to DP&E on 13/04/2017 and approved on 18/7/18. Package 2 (Eastern Precinct) of the UDLP was submitted on 10/07/17 and approved on 24/01/18). Rev F of the UDLP was submitted to DPE on 22/05/18 and subsequently approved on 13/11/18.

Aspect	Ref	Requirement	Timing	Compli ance	Responsi bility	Comment / evidence QCCR
				status	Sincy	10
Visual impacts and urban design	OpV0 4	Pedestrian and shared paths would be aligned away from residential property boundaries where public open space adjoins residential boundaries.	Pre-construction	Compliant	CDS-JV	This requirement is addressed in the Urban Design and Landscape Plan (UDLP) required by CoA B61 and B62. The UDLP has been prepared in consultation with the Urban Design Review Panel, councils and the community. Package 1 of the UDLP was submitted to DP&E on 13/04/2017 and approved on 18/7/18. Package 2 (Eastern Precinct) of the UDLP was submitted on 10/07/17 and approved on 24/01/18). Rev F of the UDLP was submitted to DP&E on 22/05/18 and subsequently approved on 13/11/18.
Visual impacts and urban design	OpV0 5	Planting areas would be maximised, where feasible, between public open space and infrastructure, and would include taller screening vegetation (at the Bexley Road South motorway operations complex (MOC2) between the built form and the M5 Linear Park shared path for example).	Pre- construc tion	Compli ant	CDS-JV	This requirement is addressed in the Urban Design and Landscape Plan (UDLP) required by CoA B61 and B62. The UDLP has been prepared in

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
						consultation with
						the Urban Design
						Review Panel,
						councils and the
						community.
						Package 1 of the UDLP was
						submitted to
						DP&E on
						13/04/2017 and
						approved on
						18/7/18. Package
						2 (Eastern
						Precinct) of the
						UDLP was
						submitted on
						10/07/17 and
						approved on
						24/01/18). Rev F
						of the UDLP was
						submitted to DPE
						on 22/05/18 and
						subsequently
						approved on
						13/11/18.

Aspect	Ref	Requirement	Timing	Compli ance	Responsi bility	Comment / evidence QCCR
				status	Dility	10
Visual impacts and urban design	OpV0 6	A final urban design and landscape plan would be prepared in consultation with the New MS Urban Design Review Panel, local councils within the project corridor and the local community. The Plan shall include (but not limited to): The architectural treatment of the ventilation facilities, which would be informed by the functional requirements and the design principles detailed in the New MS Urban Design Report. Landscape plans and final plant species for the western surface works, Bexley Road motorway operations complex, Arncliffe motorway operations complex, the St Peters interchange and local road upgrades The artwork strategy for the Kindilan underpass Outcomes of consultation with NSW Heritage Office with respect to integration of heritage interpretation into the urban design of the Alexandra Canal bridge crossings and St Peters interchange. The urban design of Alexandra Canal bridge crossings would also consider the Alexandra Canal Heritage Conservation Plan (NSW Architect's Office, 2004) Consider the Alexandra Canal Heritage Conservation Plan (NSW Architect's Office, 2004) Consideration of the outcomes of the Safety in Design review of the project.	Pre-construc tion	Compliant	CDS-JV	Hassel has been engaged to develop the Project's Urban Design and Landscape Plan (UDLP). In accordance with this condition, the UDLP is being submitted for the approval of the Secretary in two packages prior to the commencement of the relevant permanent built works and/or landscaping. Both packages of the UDLP have been reviewed by the UDRP in accordance with B60. Package 1 of the UDLP was submitted to DP&E on 13/04/2017 and approved on 18/7/18. Package 2 (Eastern Precinct) of the UDLP was submitted on 10/07/17 and approved on 10/07/17 and approved on

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
				status		24/01/18). Rev F of the UDLP was submitted to DPE on 22/05/18 and subsequently approved on 13/11/18. A schedule of remaining submissions covering additional items to be included has been prepared.
Visual impacts and urban design	OpV0 7	The design of the noise attenuation at the western surface works would be confirmed during detailed design and in consultation with the local community. This may consist of noise mounds and barriers (or a combination of both) and with consideration to the provision of accessible open space at Beverly Grove Park and a landscaped outlook.	Pre- construc tion	Compliant	CDS-JV	This requirement is addressed in the Noise Barrier Location and Design Sub-plan, which forms part of Package 2 of the Urban Design and Landscape Plan (UDLP). This package was approved on 24/1/18. The Noise Barrier

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
						Design Sub-plan has been developed in consultation with the UDRP, councils and the community as part of Package 2 of the UDLP. The Noise Barrier Location and Design Sub-plan was submitted to DPE on 9/10/17 with a response to DPE's comments submitted on 7/12/17.
Visual impacts and urban design	OpV0 8	Landscaping at the Bexley Road motorway operations complex would consider opportunities to complement the existing topography of the built site as well as the adjacent Wolli Creek bushland.	Pre- construc tion	Compliant	CDS-JV	This requirement is addressed in Package 2 of the Urban Design and Landscape Plan (UDLP). The UDLP has been prepared in consultation with the Urban Design Review Panel, councils and the community. Package 1 of the UDLP was submitted to DP&E on 13/04/2017 and approved on 18/7/18. Package 2 (Eastern

Aspect	Ref	Requirement	Timing	Compli	Responsi bility	Comment / evidence QCCR
				ance status	Dility	10
				status		Precinct) of the UDLP was submitted on 10/07/17 and approved on 24/01/18). Rev F of the UDLP was submitted to DPE on 22/05/18.
						A schedule of remaining submissions covering additional items to be included has been prepared.
Visual impacts and urban design	OpVO 9	Reasonable and feasible measures to use landscaping to screen or filter views of the Arncliffe motorway operations complex from residential areas to the west would be implemented.	Pre- construc tion	Compliant	CDS-JV	This requirement is addressed in Package 2 of the Urban Design and Landscape Plan (UDLP). The UDLP has been prepared in consultation with the Urban Design Review Panel, councils and the community. Package 1 of the UDLP was submitted to DP&E on 13/04/2017 and approved on 18/7/18. Package 2 (Eastern Precinct) of the UDLP was submitted to DP&E on 15/18. Package 2 (Eastern Precinct) of the UDLP was submitted on

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
						10/07/17 and approved on 24/01/18). Rev F of the UDLP was submitted to DPE on 22/05/18.
						A schedule of remaining submissions covering additional items to be included has been prepared.
Visual impacts and urban design	OpV1 0	Opportunities to maximise the green canopy throughout the local road upgrades at Peters with tree planting in medians where safety barriers and / or speed limits permit would be explored during detailed design, and implemented where reasonable and feasible.	Pre- construc tion	Compliant	CDS-JV	This requirement is addressed in Package 2 of the Urban Design and Landscape Plan (UDLP). The UDLP has been prepared in consultation with the Urban Design Review Panel, councils and the community. Package 1 of the UDLP was submitted to DP&E on 13/04/2017 and approved on 18/7/18. Package 2 (Eastern Precinct) of the UDLP was submitted on 10/07/17 and approved on

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
						of the UDLP was submitted to DPE on 22/05/18 and subsequently approved on 13/11/18.
						A schedule of remaining submissions covering additional items to be included has been prepared.
Visual impacts and urban design	OpV1 1	During detailed design, the Roads and Maritime would liaise with the Civil Aviation Safety Authority to assess the potential for impacts of night lighting from the operation of the project on Sydney Airport operations. Mitigation measures would then be developed as required.	Pre- construc tion	Compli ant	CDS-JV	Consultation is ongoing with the Civil Aviation Safety Authority and Sydney Airport Corporation to address any impacts of the project on Sydney Airport operations. Consultation will continue during design and construction to address issues as they are identified.
Visual impacts and urban design	OpV1 2	Lighting design within motorway operations complexes, roadways, and on elevated pedestrian bridges would minimise the impacts of lighting to surrounding areas (particularly residential areas), for example through the use of cut-off, directed lighting and landscaping to minimise light spill and glare. This includes consideration of residences along Campbell Road.	Pre- construc tion	Compli ant	CDS-JV	This requirement has been addressed in the lighting design packages for the project.

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
Visual impacts and urban design	OpV1 3	Opportunities to further minimise the overshadowing and visual impacts to the 2-34 Campbell Road terraces by the Campbell Road pedestrian / cycle bridge would be explored during detailed design	Pre- construc tion	Compliant	CDS-JV	Opportunities to minimise overshadowing have been investigated as part of the development of the concept design for overbridge on Campbell Street, developed as part of the MCoA 62(a) Campbell Road Crossing sub-plan. It is noted that construction of the overbridge will occur in Stage 3 and is no longer part of the New M5 scope of work.
Social and economic	SEO1	A community involvement plan would be implemented to provide timely, regular and transparent information about changes to access and traffic conditions, details of future work programs and general construction progress throughout the construction phase of the project. Information would be provided in a variety of ways including letter box drops, media releases, internet site, signage and a hotline.	Pre- construc tion Constru ction	Compli ant	CDS-JV	The Community Communications Strategy (M5N- CS-PLN-PWD- 0008) has been developed in acccordance with CoA C1 and reviewed with the final draft submitted to DPE September 2017. The updated CCS was approved on 24/09/18.

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
Social and economic	SEO2	Acquisition would be undertaken consistently with the principles in the Land Acquisition Information Guide (Roads and Maritime, 2014b) and the Land Acquisition (Just Terms Compensation) Act 1991 (NSW).	Pre- construc tion	Compliant	WCX M5 AT	Land acquisition for the New M5 project has been undertaken in accordance with the Roads and Maritime Services Land Acquisition Information Guide (Roads and Maritime 2014) and the Land Acquisition (Just Terms Compensation) Act 1991 (NSW).
Social and economic	SEO3	A toll free number and website would be maintained to enable business owners and/or operators to receive prompt responses to their concerns, access information and view assistance measures in place during construction related work.	Pre- construc tion Constru ction	Compliant	CDS-JV	CDS JV continues to utilise the toll free 24hr telephone number, the info@newm5.co mau email address for complaints and enquiries'. Stakeholder complaints and enquiries are responded to within the timelimits as outlined in The Community Communication Strategy (CCS)(M5N-CS-PLN-PWD-0008 Rev 04). A daily report is provided to EPA

WestConnex New M5 M5N-ES-RPT-PWD-0032 Revision 00

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
						and a weekly register to DPE.
Social and economic	SEO4	A business impact risk register would be maintained to identify and manage the specific impacts associated with construction related works for individual businesses.	Pre- construc tion Constru ction	Compli ant	CDS-JV	Details of impacts to business are maintained in the project database Consultatation Manager. Businesses are invited to construction briefings and face to face meetings are held as required.
Social and economic	SEO5	The business stakeholder forum would be continued during detailed design and throughout construction to address business concerns. Further information about consultation can be found in Chapter 7 (Consultation)	Pre- construc tion Constru ction	Compli ant	CDS-JV	Ongoing consultation and engagement with the various businesses on the alignment provide positive relationships and trust in accordance with Section 7 of the Community Communications Strategy (M5N-CS-PLN-PWD-0008)

WestConnex New M5 M5N-ES-RPT-PWD-0032 Revision 00

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
Soil and water quality	SW01	The control and mitigation of potential surface water quality impacts during construction would be defined in a Soil and Water Management Plan prepared as part of the overall CEMP.	Pre- construc tion Constru ction	Compli ant	CDS-JV	Refer CoA D68(f) (Appendix A)
Soil and water quality	SW02	The Soil and Water Management Plan would be developed to incorporate controls and measures in accordance with The Blue Book. The plan would be continually updated to suit the changing needs as the project works progress. The plan would be developed in consultation with the Environment Protection Authority and DPI - Water and document the types of measures that would be put in place to minimise the risk of soil erosion or polluted discharges reaching the receiving environments.	Pre- construc tion	Compli ant	CDS-JV	The Construction Soil and Water Quality Sub-Plan (CSWQSP, M5N-ES-PLN-PWD- 0005) has been developed to incorporate 'best practice' controls and measures in accordance with the Blue Book.
Soil and water quality	SW03	An Erosion and Sedimentation Management Plan would be prepared as outlined in the Erosion and Sedimentation Risk Assessment Procedure (RTA, 2008).	Pre- construc tion Constru ction	Compliant	CDS-JV	The Construction Soil and Water Quality Sub-Plan (CSWQSP, M5N-ES-PLN-PWD- 0005) incorporates the RMS' Erosion and Sedimentation Risk Assessment Procedure (RTA, 2008) throughout. Erosion and sedimentation control plans are developed for each area of works by the project's soil conservationist and are reviewed

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
						and updated regularly.
Soil and water quality	SW04	The Soil and Water Management Plan would include: Construction traffic restricted to delineated access tracks, and maintained until construction complete Appropriate sediment and erosion controls to be implemented prior to soil disturbance Stormwater management to avoid flow over exposed soils which may result in erosion and impacts to water quality Stockpiles located outside the 20 year ARI flood extent where feasible. Otherwise, appropriate management control measures such as bunding would be implemented Staging of surface works to minimise area of exposed surfaces, with re-vegetation and / or stabilisation of disturbed areas to occur as soon as feasible Site compounds sealed or hard stand to minimise erosion where possible Wheel wash or rumble grid systems installed at exit points to minimise dirt on roads A soil conservation specialist would be contracted to supervise construction in high risk areas in accordance with the Erosion and Sedimentation Management Procedure (RTA, 2008c) All water generated during construction would be captured, tested (and treated if required) prior to reuse or discharge under a site specific arrangement, depending on the quality of water generated. This would target compliance with the Water Quality Reference Criteria. At the St Peters interchange site this would include transfer of some water to the leachate treatment plant. Varying levels of groundwater quality would also require a variation to treatment approaches All water generated during construction would be captured, tested (and treated if required) prior to reuse or discharge under a site specific arrangement, depending on the quality of water generated. This would target compliance with the Water Quality Reference Criteria. At the St Peters interchange site this would include transfer of some water to the leachate treatment plant. Varying levels of groundwater quality would also require a variation to treatment approaches Contaminated sediments and potential acid sulfate soils would be segregated and dispose	Pre- construc tion Constru ction	Compliant	CDS-JV	This is addressed in Section 7.1 Table 12, project controls associated with management of soil and water quality, of the Construction Soil and Water Quality Sub-Plan (M5N-ES-PLN-PWD-0005) and Section 5 of the Water Quality Plan & Monitoring Program (M5N-ES-PLN-PWD-0027) – Water Quality Performance Standards.
Soil and water quality	SW05	The water quality and outflow velocities of the water treatment plants at the following compounds would be in accordance with the project's Water Quality Reference Criteria and the project's Environment Protection Licence: Kingsgrove North construction compound (C1), Commercial Road construction compound (C3), Bexley Road South construction compound (C5), Arncliffe construction compound (C7), Canal Road construction compound (C8).	Constru ction	Compli ant	CDS-JV	Refer Section 2.4 of the Construction Soil and Water Quality Sub-Plan (M5N-ES-PLN- PWD-0005) which addresses the EPL conditions relevant to soil

Aspect	Ref	Requirement	Timing	Compli ance	Responsi bility	Comment / evidence QCCR
Soil and water quality	SW06	The project specific water quality monitoring program would continue to collect to at least 12 months of data or to the commencement of construction (whichever is sooner) to represent pre-construction conditions for the project. Monitoring would continue during construction of the project as identified in Appendix A of the Technical working paper: Surface water (Appendix N). The details of this monitoring program would be contained in the Soil and Water Management Plan, and would include the following: Sampling locations to include upstream (control) and downstream measurement locations Samples taken twice a month, once in dry conditions and once in wet conditions where possible In-situ monitoring of: pH Reduction Oxidation Potential Dissolved Oxygen Temperature Conductivity Turbidity Colour Odour Analytical sampling of the following potential constituents of concern: Total Recoverable Hydrocarbons Benzene, Toluene, Ethylbenzene, Xylene and Naphthalene Nutrients including: Total Nitrogen, Total Kjeldahl Nitrogen, Nitrogen Oxide, Nitrite, Nitrate, Total Phosphorous and Reactive Phosphorous Heavy metals (Arsenic, Cadmium, Copper, Chromium, Lead, Mercury, Nickel, Zinc) Managanese Ferrous Iron and Total Iron.	Pre-construction Construction	Compliant	CDS-JV	and water management, and Section 5 of the Water Quality Plan and Monitoring Program (M5N- ES-PLN-PWD- 0027). This requirement is being complied with through the tunnel construction water treatment plant specifications and procedures for discharge Section 6 of the Water Quality Plan and Monitoring Program (M5N- ES-PLN-PWD- 0027; submitted to DPE 3/06/16) addresses testing parameter requirements for water quality monitoring. The Surface Water Baseline Monitoring Report provides 12 months of pre-construction monitoring data. Surface water and groundwater continues to be monitored and

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
						reported on throughout construction in accordance with the Water Quality Plan and Monitoring Program.
Soil and water quality	SW07	Water quality monitoring of the breeding ponds for Green and Golden Bell Frog near Marsh Street, Arncliffe would occur during construction by a suitably qualified scientist as part of the Green and Golden Bell Frog Plan of Management.	Constru	Compliant	WCX M5 AT	Both the Water Quality Plan and Monitoring Program (M5N- ES-PLN-PWD- 0027) and the Flora and Fauna Sub Plan (M5N- ES-PLN-PWD- 0007) reference the requirement for monitoring in accordance with the Green and Golden Bell Frog Plan of Management — Arncliffe. Water quality
						monitoring is undertaken by the project herpetologist in accordance with this requirement.

Aspect	Ref	Requirement	Timing	Compli ance	Responsi bility	Comment / evidence QCCR
				status		10
Soil and water quality	SW08	Opportunities for reuse of treated water generated at the Arncliffe motorway operations complex would be considered during detailed design.	Design	Compliant	CDS-JV	This is addressed in the Sustainability Plan (M5N-ES-PLN-PWD-0020), Sustainability Initiatives Register and appraisal procedure. It is an operational requirement and will therefore be addressed in the operational-phase Water Reuse Strategy for the project. Evidence for compliance against this requirement will be provided in the compliance tables in the Operational-phase Water Reuse Strategy.
Soil and water quality	SW09	An Acid Sulfate Soil Management Plan would be prepared as a sub-plan to the Construction Environment Management Plan to outline the requirements for the management of potential acid sulfate soils.	Pre- construc tion Constru ction	Compli ant	CDS-JV	The Acid Sulfate Soils Management Plan (M5N-ES- PLN-PWD-0031), forms an Appendix to the approved Construction Soil and Water Quality Sub-plan (M5N-ES-PLN- PWD-0005), which forms part of the

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
						Construction Environmental Management Plan (CEMP; M5N-ES-PLN- PWD-0001) for the project.
Soil and water quality	SW10	Further contamination investigation would be conducted in areas with medium or high acid sulfate soils potential during the detailed design stage as part of early works. Management of acid sulphate soils during the project would be undertaken as per the management measures outlined in Section 17.4 of the EIS.	Pre- construc tion Constru ction	Compliant	CDS-JV	This is addressed in Section 5.3 – Acid Sulfate Soils in the Construction Soil and Water Quality Sub-Plan (M5N-ES-PLN-PWD-0005). Acid Sulfate Soils have been identified in the Soil Contamination Reports required by CoA B31, and are managed through management measures provided in the relevant report. Unexpected finds are managed through the Manage Acid Sulfate Soils Procedure (M5N-ES-PRC-PWD-0038) and the Manage Contaminated Land Procedure (M5N-ES-PRC-PWD-0036).

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
Soil and water quality	SW11	During landfill closure activities, surface water management measures would be implemented in accordance with The Blue Book to isolate and capture potentially contaminated water. Any such water would be transferred to the leachate treatment plant for treatment prior to discharge to sewer under a trade waste agreement with Sydney Water.	Construction	Compliant	CDS-JV	In accordance with CoA B32, a Landfill Closure Management Plan has been prepared by Golder Associates Pty Ltd. The plan was reviewed and endorsed by the EPA on 27 May 2016. The Plan and required statement was submitted to DPE on 31 May 2016. Surface water management measures are identified in the LCMP. Discharges from the leachate treatment plant are in accordance with Sydney Water trade waste agreement No. 32539.

Aspect Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
Soil and water quality SW12	Areas would be allocated for the storage of fuels, chemicals and other hazardous materials • Areas would be secured and bunded to levels dictated by Environment Protection Authority guidelines • Spills or contaminated runoff would be captured and treated and / or disposed of at a licensed facility • With the exception of Arnolife construction compound, Re-fuelling would occur in bunded areas or in areas beyond 40 metres from waterways. Where refuelling occurs outside bunded areas, specific refuelling procedures would be in place and operators would be trained in these procedures. Spill kits would be readily available to manage re-fuelling outside bunded areas. At Arnoliffe construction compound, a bunded area would be provided where all refuelling would occur. • Wash down and preparation of construction materials would be undertaken in bunded areas to mitigate risks in relation to spills or leaks of fuels / oils or other hazardous onsite construction material • The application of good practice in the storage and handling of dangerous and hazardous goods would provide appropriate practical responses to manage impacts on occupational health and safety and minimise the risk of a spill occurring • Potential discharges from construction sites would be managed through the installation of basins (primarily designed for sediment capture but with capacity to contain the nominated spill volume) constructed in accordance with The Blue Book • Captured contaminants resulting from spills or leaks would be treated and disposed of at a licensed facility • Any soil which has been contaminated with fuel, oils or other chemicals would be disposed as contaminated soil by a waste subcontractor.	Construction	Compliant	CDS-JV	These measures are incorporated into the Construction Soil and Water Quality Sub-Plan (M5N-ES-PLN-PWD-0005), Section 7.1, Table 12 and the Appendix B (A171-A179) Ancillary Facilities Management Sub Plan (M5N-ES-PLN-PWD-0026). Measures are inspected by the Environmental Coordinators during the weekly environmental inspections. Note: ER inspection of Kingsgrove site in the period identified that some spill kits were either poorly stocked, contained rubbish or were not in place at all at a number of locations across the site.

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
Soil and water quality	SW13	Construction work activities within and / or adjacent to waterways would be minimised as much as feasibly possible to minimise disturbance to those waterways and waterfront land.	Constru	Compli ant	CDS-JV	This is addressed in the Construction Soil and Water Quality Sub-Plan (M5N-ES-PLN-PWD-0005), Section 7.1 Table 12, project controls associated with management of soil and water quality. Construction compounds/sites have been established/desig ned to minimise disturbance to waterways and

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
						waterfront land where possible.
Soil and water quality	SW14	Alignment of drainage and discharge outlet infrastructure would direct flows downstream to minimise alterations and erosion of the channel beds and banks.	Design Constru ction	Compliant	CDS-JV	This is being addressed in the Drainage Design Reports, which are being progressively prepared, prior to commencement of the relevant works. All Drainage design reports are expected to be completed by April 2019.

Aspect	Ref	Requirement	Timing	Compli ance	Responsi bility	Comment / evidence QCCR
				status	Dility	10
Soil and water quality	SW15	Drainage and discharge outlet infrastructure would include energy dissipation and erosion scour protection as appropriate.	Design Constru ction	Compliant	CDS-JV	This is addressed in the Construction Soil and Water Quality Sub-Plan (M5N-ES-PLN-PWD-0005; approved 15/07/16) and is considered where relevant in the relevant Erosion and Sediment Control Plan. This requirement is being addressed for permanent drainage works in the Drainage Design Reports, which are being progressively prepared, prior to commencement of the relevant works. All Drainage design reports are expected to be completed by March 2019.
Soil and water quality	SW16	Disturbed floodplain environments adjacent to watercourses (including waterfront land) and / or along overland drainage lines would be stabilised and vegetation managed in accordance with the Guidelines for Controlled Activities on Waterfront Land (DPI, 2012a).	Constru ction	Compli ant	CDS-JV	This is addressed in the Construction Soil and Water Quality Sub-Plan (M5N-ES-PLN-PWD-0005), Section 7.1, Table 12, project controls

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
						associated with management of soil and water quality. Exposed areas are temporarily stabilised / vegetated until final rehabilitation works are undertaken in accodance with the Urban Design and Landscape Plan (M5N-HSL-MNP-100-110-TR-1970), to be finalised prior to the commencement of permanent landscaping / rehabilitation works.
Soil and water quality	OpSW 01	Suitable stormwater treatment devices would be identified during detailed design, including an operational water treatment plant, with the aim of meeting the targets of the Botany Bay and Catchment Water Quality Improvement Plan (SMCMA, 2011). Where space is available, water quality basins would be installed. In the case where space is unavailable, treatment would include the use of proprietary stormwater treatment devices. The design of treatment trains would be informed by an assessment of the sensitivity of the receiving environments and supported by MUSIC modelling.	Design Operati on	Compli ant	CDS-JV	This is being addressed in the Drainage Design Reports, which are being progressively prepared, prior to commencement of the relevant works. All Drainage design reports are expected to be completed by April 2019

Aspect	Ref	Requirement	Timing	Compli	Responsi	Comment /
				ance	bility	evidence QCCR
				status		10
Soil and	OpSW	The treatment capacity lost in decommissioning pond WQP – 2	Design	Compli	CDS-JV	A replacement
water	02	would be provided by new or upgraded stormwater treatment devices. Replacement water quality devices would be installed and operat	Operati	ant		operational
quality		ional prior to decommissioning of the existing water quality pond (WQP-2) in Wolli Creek catchment.	on			water quality
						device has been
						installed to treat
						existing
						stormwater
						discharges and
						WQP-2 was
						subsequently decommissioned
						in the Q4
						reporting period.
						reporting period.
						Prior to receiving
						operational
						stormwater
						discharge, an
						additional water
						treatment device
						will be installed
						to offset the
						additional storwater
						discharge
						associated with
						operation of the
						project.
Soil and	OpSW	Operational water quality monitoring would be conducted for 12 months post-construction or as otherwise required by the conditions of	Operati	Not yet	WCX M5	Operational
water	03	approval. This would include upstream (control) and downstream monitoring locations. The details of this monitoring program would be	on	trigger	AT	water quality
quality		contained in the Soil and Water Management Plan, and would include the following:		ed		monitoring must
		Sampling locations to include upstream (control) and downstream measurement locations				be conducted for
		Samples taken twice a month, once in dry conditions and once in wet conditions where possible				a minimum 3
		• In-situ monitoring of:				year period or
		- pH Reduction Ovidation Retartial				until the affected
		- Reduction Oxidation Potential - Dissolved Oxygen				waterways and/or
		- Dissolved Oxygen - Temperature				groundwater
		- Conductivity				resources are
		- Turbidity				certified by a
		- Colour				suitably qualified
		- Odour				and experienced
		Analytical sampling of the following potential constituents of concern:				independent

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
		- Total Recoverable Hydrocarbons - Benzene, Toluene, Ethylbenzene, Xylene and Naphthalene - Nutrients including: Total Nitrogen, Total Kjeldahl Nitrogen, Nitrogen Oxide, Nitrite, Nitrate, Total Phosphorous and Reactive Phosphorous - Heavy metals (Arsenic, Cadmium, Copper, Chromium, Lead, Mercury, Nickel, Zinc) - Manganese - Ferrous Iron and Total Iron.				expert as being rehabilitated post-construction in accordance with CoA B28. This requirement relates to the operational phase and will be reported on during the preoperation compliance report.
Soil and water quality	OpSW 04	New discharge outlets into Alexandra Canal would be designed with sufficient energy dissipation or scour protection to limit the impact on contaminated sediments and reduce the possibilities of contaminated sediments being subject to scour or resuspension.	Design	Compli ant	CDS-JV	This is being addressed in the relevant Drainage Design Reports, which are being progressively prepared, prior to commencement of the relevant works.
Soil and water quality	OpSW 05	Where existing drainage lines are to be subject to increased inflow, an assessment of their discharge characteristics would be made. If necessary, energy dissipation or scour protection would be added to prevent contaminated sediments from being subject to scour or resuspended. This would be undertaken during detailed design.	Design	Compli ant	CDS-JV	This is being addressed in the Drainage Design Reports, which are being progressively prepared, prior to commencement of the relevant works.

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
Soil and water quality	OpSW 06	The assessment of risk of spills on the motorway would be undertaken during detailed design. If warranted, spill containment would be provided.	Design	Compli ant	CDS-JV	This is being addressed in the Drainage Design Reports, which are being progressively prepared, prior to commencement of the relevant works.
Soil and water quality	OpSW 07	The operational water treatment plant would be designed to meet the Water Quality Reference Criteria outlined in Appendix A of the Technical working paper: Surface water (Appendix N). Monitoring of the Cooks River would be undertaken during initial operation of the project to ensure discharge meets these criteria.	Design Operati on	Compliant	CDS-JV WCX M5 AT	The operational water treatment plant is being designed as part of the MOC3 - Arncliffe Motorway Operations Complex - Water Treatment Plant - Functional Specification and Concept Layout report and references the technical working paper in determining the plant specifications. Monitoring of operational discharge will be detailed in the Project Operational Environmental Management Plan.

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
Soil and water quality	OpSW 08	Suitably designed scour and erosion control measures would be included in the detailed design.	Design	Compli ant	CDS-JV	This is being addressed in the Drainage Design Reports, which are being progressively prepared, prior to commencement of the relevant works. The Drainage design reports are expected to be completed by April 2019.
Soil and water quality	OpSW 09	Drainage and discharge infrastructure where space is available would incorporate measures, as appropriate, to trap and remove sediments in line with the outcomes of the stormwater pollution reduction targets from the Botany Bay and Catchment Water Quality Improvement Plan (SMCMA, 2011). This would reduce the risk of any impacts to the geomorphic condition of receiving waters.	Design Constru ction	Compli ant	CDS-JV	This is being addressed in the Drainage Design Reports, which are being progressively prepared, prior to commencement of the relevant works. The Drainage design reports are expected to be completed by April 2019.
Contamin ation	CM01	The closure and ongoing management of the Alexandria Landfill would be undertaken in line with the LCMP (see Section 17.3.4 and Section 5.9.1 of the EIS) and remedial action plan. This includes a landfill closure, environmental management and monitoring framework.	Pre- construc tion Constru ction	Compli ant	CDS-JV	A Landfill Closure Management Plan has been prepared by Golder Associates Pty Ltd. The plan was reviewed and endorsed by the EPA on 27 May 2016. The Plan and required

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
						statement was submitted to DPE on 2 June 2016.
						An update to the plan was provided to DPE on 11/8/17 to include an Odour Management Protocol as directed by DPE via letter dated 13/7/17.
						An Addendum to the The Landfll Closure Management Plan was provided to EPA on 19/6/18. The Addendum provided information relevant to the Stage 3 Interface Worksite.
Contamin ation	CM02	A site specific management plan would be prepared for the Alexandria Landfill to manage the excavation of parts of the landfill during construction. The management plans, amongst other requirements would detail mitigation measures to: • Contain and treat landfill gas emissions from excavations • Treat offensive odours produced by leachate and landfill gas • Contain, extract and treat leachate within excavations • Protect workers and off-site receptors from exposure to potential biological, chemical and physical hazards encountered during the exhumation of landfill waste. • Manage asbestos contaminated wastes	Pre- construc tion	Compli ant	CDS-JV	This is addressed in the St Peters Interchange - Landfill Closure Management Plan prepared by Golder Associates Pty Ltd (M5N-GOL-TER-900-116-0012).

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
Contamin	CM03	Potentially contaminated areas directly affected by the project would be investigated and managed in accordance with the requirements of guidance endorsed under section 105 of the CLM Act. This includes further investigations in areas of potential contamination identified in the construction footprint.	Pre-construction	Compliant	CDS-JV	This is addressed in Section 5.4 and Section 7, Table 12 of the Construction Soil and Water Quality Sub-Plan (M5N-ES-PLN-PWD-0005; approved on 15/07/16) and the Construction Contaminated Land Management Plan (M5N-ES-PLN-PWD-0033). Soil contamination investigations and reports, and Remediation Action Plans, are being undertaken/prep ared in accordance with CoA B31 and the CLM Act. Remediation strategies are being reviewed by a site auditor accredited under the CLM Act.

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
Contamin ation	CM04	An unexpected finds and hazardous materials procedure would be implemented to manage any potentially contaminated materials that may be encountered during site preparation and / or construction works.	Pre- construc tion	Compli ant	CDS-JV	A Manage Contaminated Land Procedure (M5N-ES-PRC- PWD-0036) has been developed for the project and includes a procedure for the management of unexpected finds of contamination/h azardous materials.
Contamin ation	CM05	Waste management plans, as part of the CEMP, would include procedures for handling and storing potentially contaminated spoil and, should off-site disposal be required, undertaking waste assessment and classification for off-site disposal to appropriately licenced waste facilities. See Chapter 24 (Resource use and waste minimisation) of the EIS for more information.	Pre- construc tion	Compliant	CDS-JV	A Construction Waste and Resource Sub- plan (CWRSP; M5N-ES-PLN- PWD-0008), approved 15/07/16, has been developed for the project and incorporates this requirement. Section 4 of the Construction Environment Management Plan (M5N-ES- PLN-PWD-0001) and the Construction Contaminated Land Management Plan (M5N-ES- PLN-PWD-0033), submitted 2/06/2016, also

WestConnex New M5 M5N-ES-RPT-PWD-0032 Revision 00

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
						address this requirement.
Contamin	CM06	Site specific asbestos management plans would be developed where relevant. Refer to Chapter 24 (Resource use and waste minimisation) of the EIS for further information on asbestos management.	Pre- construc tion	Compli ant	CDS-JV	This requirement is addressed in the project's Manage Work with Asbestos Procedure (M5N-ES-PRC-PWD-0037) and Construction Area Plans. Site specific asbestos management plans have been developed where required by the Contamination Assessment Report for the relevant site.
Contamin ation	CM07	A hazardous materials assessment would be carried out prior to and during the demolition of buildings. Demolition works would be undertaken in accordance with the relevant Australian Standards and relevant NSW WorkCover Codes of Practice, including the Work Health and Safety Regulation 2011.	Pre- construc tion Constru ction	Compli ant	CDS-JV	HAZMAT Inspection Reports are completed for each property prior to demolition in accordance with the Demolition Plan and Asbestos Management Plan. An independent

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
						Occupational Hygienist completes a final inspection to confirm all items listed on the report have been removed.
Contamin	CM08	A dangerous goods search of the WorkCover NSW records for licenced dangerous good would be undertaken prior to construction.	Pre- construc tion	Compliant	CDS-JV	This is addressed in the Phase 1 Environmental Site Assessment reports prepared in accordance with the Construction Contaminated Land Management Plan (M5N-ES-PLN-PWD-0033), submitted 2 June 2016.
Contamin ation	CM09	An explosive ordnance due diligence assessment would be completed at the identified former ammunition site (Project area 3), located between Flatrock Road, Bexley Road and Wolli Creek.	Pre- construc tion	Compli ant	CDS-JV	This is addressed in the Phase 1 Environmental Site Assessment reports prepared in accordance with the Construction Contaminated Land Management Plan (M5N-ES-PLN-PWD-0033), submitted 2 June 2016.

WestConnex New M5 M5N-ES-RPT-PWD-0032 Revision 00

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
Contamin ation	CM10	In the event of encountering unexpected finds of contamination (i.e. the observation of offensive odours, soil discoloration, buried waste or potential asbestos containing materials) during construction, work in the area would cease until an appropriately qualified environmental consultant can advise on the need for further assessment, remediation or other action, as deemed appropriate. Further assessment and management of contamination, if required, would be undertaken in accordance with section 105 of the CLM Act.	Constru ction	Compli ant	CDS-JV	This is addressed in the Manage Contaminated Land Procedure (M5N-ES-PRC-PWD-0036) and the Manage Work with Asbestos Procedure (M5N-ES-PRC-PWD-0037).
Contamin ation	CM11	Appropriate mitigation measures to minimise sediment mobilisation as a result of construction activities at the location of the new stormwater infrastructure at Alexandra Canal would be detailed in the CEMP in accordance with the requirements of the Remediation Order in consultation with NSW EPA and Sydney Water. Measures would be detailed in a Alexandra Canal Contamination Management Plan.	Pre- construc tion Constru ction	Compliant	CDS-JV	Refer Section 3.1 of the Construction Soil and Water Quality Sub-plan (M5N-PM-PLN- PWD-0005) and the Construction Contaminated Land Management Plan (M5N-ES- PLN-PWD-0033). These measures will be incorporated into an update to the Contaminated Land Management Plan (M5N-ES- PLN-PWD-0033) prior to commencement of drainage works in Alexandra Canal.

Aspect	Ref	Requirement	Timing	Compli ance	Responsi bility	Comment / evidence QCCR
				status		10
Contamin	CM12	Appropriate mitigation measures including stockpiling and management of potentially contaminated material would be undertaken at construction compounds to prevent movement of material into receiving waters.	Construction	Compliant	CDS-JV	This requirement is addressed through the Contaminated Land Management Plan (M5N-ES-PLN-PWD-0033), the Manage Contaminated Land Procedure (M5N-ES-PRC-PWD-0036), and any relevant Remediation Action Plan for the site. Management of stockpiles is also addressed in the Construction Soil and Water Quality Sub-plan (M5N-ES-PLN-PWD-0005).
Contamin	CM13	Plant, equipment and supplies would be managed to prevent spills and leaks. See Chapter 26 (Hazard and risk) of the EIS for more information.	Constru ction	Compli ant	CDS-JV	Refer to Section 7 of the Construction Soil & Water Quality Sub-Plan (M5N-PM-PLN-PWD-0005), approved 15/07/16. The Manage Hazardous Substances Procedure (M5N-ES-PRC-PWD-0041) also addresses this REMM.

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
Contamin	CM14	Tunnel washing water and waste would be appropriately contained, treated and disposed of. Refer to Chapter 24 (Resource use and waste minimisation) of the EIS for more information.	Constru	Compliant	CDS-JV	Refer to Section 7, Table 12 of the Construction Soil & Water Quality Sub-Plan (M5N- PM-PLN-PWD- 0005), approved on 15/07/16). All tunnel waste water is directed to the construction water treatment plants prior to discharge in accordance with the requirements of the project EPLs. All tunnel wastes are dealt with in accordance with the Construction Waste and Resource Sub- Plan (M5N-ES- PLN-PWD-0008).
Contamin ation	CM15	Further <i>in situ</i> testing of soils in areas of known potential contamination to determine waste classification.	Construction	Compli ant	CDS-JV	Refer to the Construction Contaminated Land Management Plan (M5N-ES- PLN-PWD-0033) and the Construction Waste and Resource Sub- plan (M5N-ES- PLN-PWD-0008). Soil contamination investigations are

Aspect	Ref	Requirement	Timing	Compli ance	Responsi bility	Comment / evidence QCCR
				status	,	10
						being undertaken/prep ared in accordance with CoA B31 and the CLM Act. Waste classification is being undertaken in accordance with the Construction Waste and Resource Sub- plan.
Contamin ation	OpCM 1	The ongoing management of the Alexandria Landfill will be undertaken in line with the LCMP (see Section 17.3.4 and Section 5.9.1 of the EIS)	Operati on	Not yet trigger ed	WCX M5	The LCMP was updated via addition of an Addendum dated 14 June 2018 and titled "Attachment 1 - Section 3.6.5 - Landfill Closure Management Plan - Revision F". This addendum outlined modifications to the landfill capping system inside the Stage 3 Interface worksite.
Contamin ation	OpCM 2	Procedures to address spills, leaks and tunnel washing would be developed and implemented during operation of the project	Operati on	Not yet trigger ed	WCX M5 AT	This requirement will be reported on during the pre-operation compliance report.

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
Contamin	OpCM 3	Measures to minimise sediment mobilisation during operation would be incorporated into the design of stormwater outlets at the location of the new stormwater infrastructure at Alexandra Canal. The design of the outlets, including discharge velocities and scour protection measures, would be confirmed during detailed design and supported by appropriate drainage modelling. The detailed design of the outlets would be finalised in consultation with the NSW EPA with consideration of the requirements of the Remediation Order and would be provided to Sydney Water for approval (as the asset owner).	Design Operati on	Compliant	MCX M5 AT	This is being addressed in the Drainage Design Reports, which are being progressively prepared, prior to commencement of the relevant works. The Drainage Design Reports are being prepared in consultation with Sydney Water and the relevant councils and are expected to be completed by April 2019. The Drainage Design Reports for Alexandra Canal will also be provided to EPA for consultation.
Contamin ation	OpCM 4	Ongoing management of sites with contamination managed or emplaced in-situ would be managed in accordance with site specific Site Management Plans. Where required, a Site Management Plan (SMP) would be developed and implemented to manage risks associated with the presence of residual contamination that in situ. The requirement for an SMP would be evaluated based on the nature, concentration and extent of contamination as well as the current and proposed land use.	Operati on	Not yet trigger ed	MCX M5 AT	This requirement will be reported on during the pre-operation compliance report.

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
Flooding and drainage	FD01	A Flood Management Strategy would be prepared by a suitable qualified and experienced person in consultation with directly affected landowners, DPI-Water, OEH, Sydney Water and the relevant local councils. It would include but not be limited to: • Identification of flood risks to the project and adjoining areas, including consideration of local drainage catchment assessments and climate change implications on rainfall, drainage and tidal characteristics • Design and mitigation measures to protect proposed operations and not worsen existing flooding characteristics during construction and operation, including soil erosion and scouring • Drainage system upgrades • Preparation of a flood / emergency management plan.	Detailed design Pre- construc tion	Compli ant	CDS-JV	Refer to CoA B23 (Appendix A)
Flooding and drainage	FD02	The Flood Management Strategy would be peer reviewed and confirmed as meeting the requirements of this management measure by a suitably qualified and experienced independent hydrological engineer. It would be submitted to the Secretary of DP&E and the relevant local councils prior to construction works commencing in the vicinity of flood prone land and overland flow paths for the waterways and catchments in the vicinity of the project area, or as otherwise agreed by the Secretary of DP&E.	Detailed design Pre-construc tion	Compliant	CDS-JV	CoA B23 requires peer review of the Flood Mitigation Strategy (FMS; M5N-DS-PLN-PWD-0001; submitted to DPE 25/5/2016). The peer review was undertaken by an independent verifier, Darren Bell, on 29/4/2016 and was submitted to the Secretary and the relevant council(s) on 25/05/2016. Flood modelling reports are currently being updated due to some new and ongoing design changes which have necessiated some remodelling. Once complete the Stage 1 (Compounds)

WestConnex New M5

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
						FMS will be updated and sent back for peer review with expected submisiion to DPE in April 2019 The Stage 2 (Operational) FMS is expected to be submitted by May 2019.
Flooding and drainage	FD03	The 100 year ARI flood level is to be adopted in the assessment of measures which are required to mitigate any adverse impacts attributable to the project. Changes in flood behaviour under PMF conditions would also be assessed in order to identify impacts on critical infrastructure and significant changes in flood hazards as a result of the project.	Detailed design Pre- construc tion	Compli	CDS-JV	This requirement is addressed in the Flood Mitigation Strategy Stage 1 (FMS; M5N-DS-PLN-PWD-0001; submitted to DPE 25/5/2016). Flood modelling reports are currently being updated due to some new and ongoing design changes which have necessiated some remodelling. Once complete the Stage 1 (Compounds) FMS will be updated and sent back for peer review with

WestConnex New M5 M5N-ES-RPT-PWD-0032 Revision 00

WestConnex New M5

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
						expected submisiion to DPE in April 2019.
						The Stage 2 (Operational) FMS is expected to be submitted by May 2019.
Flooding and drainage	FD04	A detailed hydraulic assessment into the impacts the project would have on flooding behaviour and relevant mitigation measures would be undertaken.	Detailed design Pre-construction	Compliant	CDS-JV	The Flood Mitigation Strategy (FMS; M5N-DS-PLN- PWD-0001; submitted to DPE 25/5/2016) sets the approach to design and assessment for flood mitigation and details the relevant mitigation measures that would be undertaken at construction sites. The FMS is informed by Flood Design Reports that detail the design outcomes after the application of the mitigation measures. Flood modelling

WestConnex New M5

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
						reports are currently being updated due to some new and ongoing design changes which have necessiated some re- modelling. Once complete the Stage 1 (Compounds) FMS will be updated and sent back for peer review with expected submission to DPE in April 2019 The Stage 2 (Operational) FMS is expected to be submitted
Flooding and drainage	FD05	Works within the floodplain would be designed to minimise adverse impacts on surrounding developments for flooding up to the 100 year ARI flood. Assessment would also be undertaken of the impacts during flooding in excess of the 100 year ARI flood up to the PMF in the context of impacts to critical infrastructure and flood hazards.	Detailed design Pre- construc tion	Compli ant	CDS-JV	by May 2019. This requirement is addressed in the Flood Mitigation Strategy Stage 1 (FMS; M5N-DS-PLN-PWD-0001; submitted to DPE 25/5/2016).
						Flood modelling reports are currently being updated due to some new and ongoing design changes which have necessiated

WestConnex New M5

Aspect	Ref	Requirement	Timing	Compli ance	Responsi bility	Comment / evidence QCCR
				status		10
						some re- modelling. Once complete the Stage 1 (Compounds) FMS will be updated and sent back for peer review with expected submisiion to DPE in April 2019
						The Stage 2 (Operational) FMS is expected to be submitted by May 2019.
Flooding and drainage	FD06	A floor level survey would be undertaken in affected areas to determine whether the project would increase floor damages in adjacent developments (ie in properties where there is a potential for increases in peak flood levels for events up to the 100 year ARI flood).	Detailed design Pre-construction	Compliant	CDS-JV	A floor level survey has been undertaken to enable flood modelling to be undertaken, refer to section 3 of the Flood Mitigation Strategy (FMS; M5N-DS-PLN-PWD-0001; submitted to DPE 25/5/2016). Flood modelling reports are currently being updated due to some new and ongoing design changes which have necessiated some remodelling. Once

WestConnex New M5

Aspect	Ref	Requirement	Timing	Compli	Responsi bility	Comment / evidence QCCR
				status		complete the Stage 1 (Compounds) FMS will be updated and sent back for peer review with expected submisiion to DPE in March 2019
						The Stage 2 (Operational) FMS is expected to be submitted by April 2019.
Flooding and drainage	FD07	Flood management plans would be developed as part of the CEMP prior to construction to guide the detailed design of temporary ancillary facilities, including construction compounds, to minimise the potential impacts of flooding on the project.	Detailed design Pre- construc tion	Compli ant	CDS-JV	This requirement is addressed in the Flood Mitigation Strategy Stage 1 (FMS; M5N-DS-PLN-PWD-0001; submitted to DPE 25/5/2016). Flood modelling reports are
						currently being updated due to some new and ongoing design changes which have necessiated some remodelling. Once complete the Stage 1 (Compounds) FMS will be updated and sent

Aspect	Ref	Requirement	Timing	Compli ance	Responsi bility	Comment / evidence QCCR
Flooding and drainage	FD08	Around 8,000 cubic metres of the projected 12,000 cubic metres of lost floodplain storage due to the operation of the Arncliffe motorway operations complex (MOC3) would be required to be recaptured. Floor level surveys would be undertaken to determine whether the project would result in the above-floor inundation of the following potentially affected properties. Further design development would be undertaken during detailed design to confirm the extent of works required to mitigate the impact of the project on flooding conditions at these existing residential developments.	Detailed design Pre- construc tion	Compliant	CDS-JV	review with expected submisiion to DPE in March 2019. The Stage 2 (Operational) FMS is expected to be submitted by April 2019. Drainage design measures have been incorporated into the site layout plans provided in the Ancillary Facilities Management Plan (Appendix F & G). Flood modelling was completed for the Arncliffe/Cooks River area in October 2016 as part of the Flood Mitigation Strategy (FMS; M5N-DS-PLN-PWD-0001; submitted to DPE 25/5/2016). This modelling has determined that no indundation would occur as a result of the project at the site and therefore no

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
						flood mitigation/additi onal flood storage is required. Flood modelling reports are currently being updated due to some new and ongoing design changes which have necessiated some re- modelling. Once complete the Stage 1 (Compounds) FMS will be updated and sent back for peer review with expected submisiion to DPE in April 2019. The Stage 2 (Operational) FMS is expected
						to be submitted by May 2019.

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
Flooding and drainage	FD09	Detailed design would aim to reduce the impact of the project on flooding conditions for the following two potentially affected properties. This would include consideration of whether the project would result in above-floor inundation of these properties.	Detailed design Pre-construction	Compliant	CDS-JV	This requirement is addressed in the Flood Mitigation Strategy (FMS). Flood modelling reports are currently being updated due to some new and ongoing design changes which have necessiated some remodelling. Once complete the Stage 1 (Compounds) FMS will be updated and sent back for peer review with expected submission to DPE in April 2019. The Stage 2 (Operational) FMS is expected to be submitted by May 2019.

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
Flooding and drainage	FD10	The potential to reduce impacts of the project on flooding for the properties located on the western overbank of the Alexandra Canal would be considered during detailed design. This would also include consideration of whether the project would result in above-floor inundation of these properties.	Detailed design Pre-construction	Compliant	CDS-JV	The Flood Mitigation Strategy (FMS; M5N-DS-PLN- PWD-0001; submitted to DPE 25/5/2016) identifies the measures required for properties near the Alexandra Canal to prevent inundation during construction. The FMS Stage 1 (revised) is expected to be resubmitted to DP&E in April 2019. The Flood Design Report for SPI/Local Roads identifies the properties that may be affected by flooding as a result of the project. The FMS Stage 2 will identify measures required to prevent inundation of properties during the operational phase and is expected to be submitted to

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
						DP&E in May 2019.
Flooding and drainage	FD11	Further design development would be undertaken to mitigate the impact of the project on flooding conditions in the TransGrid site. This would include further refinement of design of the relief drain, as well as the western approach to the Campbell Road bridge.	Detailed design Pre- construc tion	Compli ant	CDS-JV	This has been considered during detailed design and the Flood Design Report for SPI/Local Roads will identify the expected inundation at this property.
Flooding and drainage	FD12	Existing transverse drainage structures would be left in place during construction where transverse drainage structures are to be upgraded or replaced. If this is not feasible, temporary drainage would be adopted.	Detailed design Pre- construc tion	Compli ant	CDS-JV	Site plans and permanent design have been prepared to maintain or improve drainage.

Aspect	Ref	Requirement	Timing	Compli	Responsi	Comment /
				ance	bility	
Flooding and drainage	FD13	Detailed flood modelling to understand the effects of likely rainfall events would be undertaken. Construction layouts would be finalised accordingly.	Detailed design Pre-construction		Responsi bility CDS-JV	evidence QCCR 10 The Flood Mitigation Strategy (FMS; M5N-DS-PLN- PWD-0001; submitted to DPE 25/5/2016) draws on detailed flood modelling undertaken during detailed design and takes into consideration rainfall events. Construction layouts have been designed with consideration of rainfall events. Detailed modelling has been completed for all project areas. Flood modelling
						reports are currently being updated due to some new and ongoing design changes which have necessiated
						some re- modelling. Once complete the Stage 1 (Compounds) FMS will be updated and sent

Report: No. 9

Aspect	Ref	Requirement	Timing	Compli ance	Responsi bility	Comment / evidence QCCR
				status	Dility	10
						back for peer review with expected submisiion to DPE in April 2019. The Stage 2 (Operational) FMS is expected to be submitted by May 2019.
Flooding and drainage	FD14	Tunnel dive shafts would be protected against flooding either through locating openings outside of flood prone areas or constructing temporary bunding and / or appropriate temporary drainage. Stockpiles would be located outside the 20 year ARI flood extent where possible. Where construction compounds are located in the 20 year ARI flood extent, a contingency plan to manage flooding would be prepared and implemented.	Detailed design Pre- construc tion	Compliant	CDS-JV	This is addressed in Section 7.1 of the Construction Soil and Water Quality Sub-Plan (CSWQSP; M5N-ES-PLN-PWD-0005; approved 15/07/16) and the Design Flood Reports. Flood Reports have been completed for the Wolli Creek and Cooks River catchment areas. The Flood Report for the Alexandra Canal catchment was completed in June 2017. Relevant measures are

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
						being incorporated into Erosion and Sediment Control Plans.
Flooding and drainage	FD15	Further detailed assessment of flooding impacts for proposed construction compounds and relevant management measures would be undertaken during detailed design. Contingency plans to manage flooding would be prepared and implemented for high risk temporary facilities proposed including fuel storages, water treatment plants and substations, as well as for the following construction compounds (located either wholly or partially within the 20 year ARI flood extent): • Kingsgrove South construction compound (C2) • Commercial Road construction compound (C3) • Bexley Road South construction compound (C4) • Bexley Road South construction compound (C5) • Arncliffe construction compound (C7) • Alexandra Canal bridge construction compound (C12) • Gardeners Road bridge construction compound (C13). For these sites, suitable procedures for flood warning, emergency management, site evacuation and planning would be developed.	Detailed design Pre-construction	Compliant	CDS-JV	The Flood Mitigation Strategy Stage 1 (FMS; MSN-DS- PLN-PWD-0001; submitted to DPE 25/5/2016) documents the design measures to minimise flood impacts of the project during construction. Flood mitigation measures are being incorporated into Erosion and Sediment Control Plans and Construction Area Plans. Emergency procedures are included in the Incident Response Plan (M5N-HS-PLN- PWD-0002).

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
Flooding and drainage	FD16	The following measures would be implemented to manage flooding risks on construction sites: • Temporary bunding around parts of the site that would be adversely affected by floodwaters • Temporary drains / detention areas within the site • Use of carparks to provide detention • Elevation of site buildings where necessary to get floor levels above expected flood levels • Use of erosion and sediment fences around noise barriers to provide bunding to some parts of the sites while directing overland flows through less sensitive parts of sites, particularly at Kingsgrove and Arncliffe.	Construction	Compliant	CDS-JV	Refer to Section 7.1 of the Construction Soil and Water Quality Sub-Plan (CSWQSP; M5N-ES-PLN-PWD- 0005; approved 15/07/16). Measures are identified and implemented through the site Erosion and Sediment Control Plans.
Flooding and drainage	FD17	A drainage strategy would be determined during detailed design to manage the increased runoff within the catchment draining into Camdenville Park. This drainage strategy would be based on not increasing flows into the Eastern Channel for all events up to and including the 100 year ARI flood. The strategy would be prepared in consultation with Marrickville Council.	Detailed design Pre- construc tion	Compli ant	CDS-JV	This is addressed in the relevant Drainage Design Report which has been prepared in consultation with Inner West Council. This will also be addressed in the Stage 2 FMS, which is expected to be submitted to DP&E in April 2019.

WestConnex New M5 M5N-ES-RPT-PWD-0032 Revision 00

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
Flooding and drainage	FD18	A more detailed assessment would be undertaken during detailed design to determine the climate change related flood risks to the project and to scope requirements for any management measures. The assessment would be undertaken in accordance with the Practical Considerations of Climate Change – Floodplain Risk Management Guideline (DECC, 2007)	Detailed design Pre- construc tion	Compliant	CDS-JV	The Flood Mitigation Strategy for the operational phase (Stage 2 FMS) will detail the design measures to minimise impacts to flooding during operation. The project design includes an assessment of flood impacts for two climate change scenarios: - 1 in 20 year ARI event for an increase in rainfall of 10% - 1 in 100 year ARI event for an increase in rainfall of 10%. The Stage 2 FMS is expected to be submitted to DP&E in May 2019.
Flooding and drainage	OpFD 01	Bridge crossings over the Alexandra canal would incorporate a suitable freeboard between the underside of the bridge structure and the peak 100 year ARI flood level.	Detailed design	Compli ant	CDS-JV	This requirement as well as the freeboard requirements of Sydney Water have been addressed in the detailed design for these works.

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
Flooding and drainage	OpFD 02	The project and associated arrangements would be designed to limit increases in peak discharges into the downstream drainage systems in accordance with local council requirements.	Detailed design Pre- construc tion	Compli ant	CDS-JV	This is being addressed in detailed drainage design. The Flood Mitigation Strategy Stage 2 will address the design measures to minimise impacts to flooding for operational requirements. The Stage 2 FMS is expected to be submitted to DP&E in May 2019.
Flooding and drainage	OpFD 03	The control and mitigation of potential localised flooding and drainage impacts during operation would include: • Drainage systems that are of insufficient capacity would be modified or upgraded to cater for increased flows • Where new drains connect with existing drainage networks a survey and condition assessment would be undertaken to inform detailed design • The efficiency of transverse drainage upgrades would be taken into account during detailed design • The effects a partial blockage of major hydraulic structures on flooding behaviour would be considered when determining finished road level and flood wall heights.	Detailed design Pre- construc tion	Compliant	CDS-JV	This is being addressed in detailed drainage design. The Flood Mitigation Strategy Stage 2 will address the design measures to minimise impacts to flooding for operational requirements. The Stage 2 FMS is expected to be submitted to DP&E in May 2019.

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
Flooding and drainage	OpFD 04	Tunnel entries and associated flood protection barriers would be located above the PMF level or the 100 year ARI flood level plus 0.5 metres (whichever is greater). The same hydrological standard would be applied to tunnel ancillary facilities such as tunnel ventilation and water treatment plants where the ingress of floodwaters would also have the potential to flood the tunnels.	Detailed design Pre- construc tion	Compli ant	CDS-JV	This is being addressed in detailed drainage design. The Flood Mitigation Strategy Stage 2 will address the design measures to minimise impacts to flooding for operational requirements. The Stage 2 FMS is expected to be submitted to DP&E in May 2019.
Flooding and drainage	OpFD 05	A suitable freeboard would be incorporated into the design of openings into the new road tunnels (eg at the location of the tunnel portals and ventilation shafts). These designs would take into account the impacts of a partial blockage of major hydraulic structures as well as climate change induced sea level rise on PMF event levels.	Detailed design / pre-construc tion	Compliant	CDS-JV	This is being addressed in detailed drainage design. The Flood Mitigation Strategy Stage 2 will address the design measures to minimise impacts to flooding for operational requirements, including climate change impacts. The Stage 2 FMS is expected to be submitted to DP&E in May 2019.

Aspect	Ref	Requirement	Timing	Compli ance	Responsi bility	Comment / evidence QCCR
				status	Dility	10
Flooding and drainage	OpFD 06	Emergency response facilities, including the motorway control centre, tunnel fire water tank and pump buildings and associated electrical substations would be locate above the PMF level or the 100 year ARI flood level plus 0.5 metres (whichever is greater).	Detailed design / pre- construc tion	Compli ant	CDS-JV	This is being addressed in detailed drainage design. The Flood Mitigation Strategy Stage 2 will address the relevant design measures for operational requirements. The Stage 2 FMS is expected to be submitted to DP&E in May 2019.
Groundw ater	GW01	An Acid Sulfate Soil Management Plan (ASSMP) would be prepared including the measures and monitoring to be undertaken where potential acid sulfate soils are expected. The plan would outline the type of treatment required for acid sulfate soils, bunding and requirement for treatment ponds.	Pre- construc tion	Compli ant	CDS-JV	This is addressed in Appendix A of the Construction Soil and Water Quality Sub-plan (CSWQSP; M5N-ES-PLN-PWD-0005; approved 15/07/16).
Groundw ater	GW02	A groundwater and soil salinity report would be prepared prior to the commencement of earthworks to assess the potential impacts to the local hydrogeological regime.	Pre- construc tion	Compli ant	CDS-JV	A Groundwater and Soil Salinity Report (M5N- GOL-TER-100- 200-GT-1520) has been prepared to comply with this requirement.
Groundw ater	GW03	Contingency measures to address leachate management at the Alexandria Landfill during construction and prior to the commissioning of the new leachate treatment plant would be explored during detailed design. Identified measures would be detailed in the CEMP and implemented during construction.	Constru ction	Compli ant	CDS-JV	The Landfill Closure Management Plan (LCMP; M5N-GOL-TER- 900-116-0012) has been prepared and meets this

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
						requirement. The LCMP was submitted to DPE on 2/06/16.
						Works are being conducted in accordance with the LCMP.
Groundwater	GW04	The tunnel construction program would be constructed in accordance with an overarching CEMP for the project which would include measures to manage contaminated groundwater issues. This may include removal of the source of the contamination by excavation and remediation of shallow impacted soils or engineering a solution to prevent the migration of contaminated groundwater into the tunnels.	Constru	Compliant	CDS-JV	The approved CEMP includes a Construction Soil and Water Quality Sub-plan (CSWQSP; M5N-ES-PLN-PWD-0005). In addition, a Construction Contaminated Land Management Plan (M5N-ES-PLN-PWD-0033), that addresses contaminated groundwater issues, required under CoA D54, has been prepared in consultation with EPA and the relevant Councils and was submitted to DPE (2/6/16) prior to works impacting on contaminated land or water. Areas of identified contamination

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
						are being managed in accordance with Remediation Action Plans, developed in accordance with CoA B31 and the Contaminated Land Management Act 1997. Groundwater contamination will be monitored throughout the construction phase in accordance with the Water Quality Plan and Monitoring Program (M5N-ES-PLN-PWD-0027).
Groundw ater	GW05	Intersected shallow contaminated groundwater would be directed to the construction water treatment plant prior to discharge. Elsewhere, collection and treatment options would be considered and releases made under relevant discharge criteria.	Construction	Compli ant	CDS-JV	Refer to Section 7.1 of the Construction Soil and Water Quality Sub-plan (CSWQSP; M5N- ES-PLN-PWD- 0005) for the location of construction water treatment plants. All captured groundwater is sent to the relevant water treatment plant prior to

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
						discharge. Discharges from water treatment plants are in accordance with the water quality requirements of the Environment Protection Licence (EPL No. 20772 or No. 4627).
Groundw	GW06	The intersection of shallow groundwater at the Arncliffe construction compound (C7) would be managed under CEMP(s) for the project. In the event that contaminated groundwater is intersected the approach would be to either remove the source of the contamination by excavation and remediation of shallow impacted soils or engineering a solution to prevent the migration of contaminated groundwater into the project tunnels.	Constru	Compliant	CDS-JV	Refer to Section 7.1 of the Construction Soil and Water Quality Sub-plan (CSWQSP; M5N- ES-PLN-PWD- 0005). All captured groundwater at the Arncliffe construction compound is sent to the construction water treatment plant at this compound for treatment prior to discharge. Any unexpected finds of contamination would be managed in accordance with the Manage Contaminated Land Procedure (M5N-ES-PRC- PWD-0036). Appropriate

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
						measures to manage the source of the contamination would be developed in accordance with the requirements of CoA B31.
Groundw	GW07	Treated waste water would be stored and re-used for project purposes wherever possible. Groundwater reuse would be in accordance with the policies of sustainable water use of the NSW Office of Water, such as dust suppression and earthworks	Construction	Compliant	CDS-JV	Refer to Section 7.1 of the Construction Soil and Water Quality Sub-plan (CSWQSP; M5N- ES-PLN-PWD- 0005) and the Manage Soil and Water Procedure (M5N-ES-PRC- PWD-0035). The approved Water Reuse Strategy identifies options for the reuse of treated water on construction sites.
Groundw ater	GW08	Where saturated faults and fractures are intersected additional rock support would be installed in order to ensure tunnel stability. Appropriate waterproofing measure to reduce the inflow to an acceptable quantity will be applied as required. Measures can range from a spray-on membrane to grouting or installation of a sheet membrane	Constru ction	Compli ant	CDS-JV	This is addressed in the Design Plan (M5N-DS-PLN-PWD-0001) and the Construction Management Plan (M5N-CN-PLN-PWD-0001).

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
Groundw ater	GW09	Where higher than expected inflows are experienced as beneath the Cooks River and under other major surface water features, appropriate waterproofing measure to permanently reduce the inflow to an acceptable quantity will be applied as required. Measures can range from a spray- on membrane to grouting or installation of a sheet membrane depending on the inflow volume	Constru ction	Compli ant	CDS-JV	This is addressed in the Design Plan (M5N-DS-PLN-PWD-0001) and the Construction Management Plan (M5N-CN-PLN-PWD-0001).
Groundw ater	GW10	Building materials that are resistant to aggressive groundwater conditions would be selected.	Design	Compli ant	CDS-JV	This is addressed in the Design Plan (M5N-DS- PLN-PWD-0001) and design reports.
Groundw	GW11	The project works would be undertaken in accordance with a CEMP(s) for the project which would include the following management measures: Stockpiles of fuels, hazardous liquids and chemicals would be stored in an impervious bunded area in accordance with Australian Standards and EPA guidelines The storage of fuels and chemicals would be limited to locations more than 40 metres from any water course With the exception of Arncliffe construction compound, re-fuelling would occur in bunded areas or in areas beyond 40 metres from waterways. Where refuelling occurs outside bunded areas, specific refuelling procedures would be in place and operators would be trained in these procedures. Spill kits would be readily available to manage re-fuelling outside bunded areas. At Arncliffe construction compound, a bunded area would be provided where all refuelling would occur. Vehicles would be properly maintained to minimise the risk of fuel/oil leaks and routine inspections of construction equipment would be undertaken to identify any fuel/oil leaks Emergency spill kits would be kept on-site and project personnel would be aware of the location of spill kits and trained in their use Hazardous materials handling procedures would be documented and implemented In the event of an incident resulting in impacts to human health or the environment, works would cease immediately and the EPA would be notified (if required) Frosion and sediment control measures would be regularly inspected, and particularly following rainfall events. The controls would remain in place until construction works are completed and areas are stabilised.	Construction	Compliant	CDS-JV	These measures are identifed in Section 7.1 of the Construction Soil and Water Quality Sub-plan (CSWQSP; M5N-ES-PLN-PWD-0005). Implementation of these measures are reviewed/inspect ed by the Environmental Representative during fortnightly inspections and the Site Environmental Coordinators during weekly environmental inspections. Erosion and sediment controls are also inspected

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
						regularly by the Environmental Coordinators, including after rainfall events, and fortnightly by the project Soil Conservationist. Compliance with this requirement is monitored through the
						fortnightly ER inspections.
Groundw	GW12	A tunnelling procedure that details a methodology to determine when and what type of waterproofing is required to be installed during construction would be implemented during construction. Pre- excavation pressure grouting may also be used in locations identified that could produce substantial inflows to reduce groundwater inflows to an acceptable level. Post grouting (ie grouting undertaken post excavation) may also be required to further reduce groundwater inflows. Post grouting would occur within one month post excavation.	Construction	Compliant	CDS-JV	Inspections. Detailed design for the tunnel waterproofing is addressed in the following design reports which are now finalised: - Tunnel Water Resisting Lining Systems - Tunnel Ground Ground Improvement Groundwater Control Systems - Tunnel Ground Improvement Grouting. Waterproofing design requirements from the above reports are being incorporated into tunnelling work

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
Groundw ater	GW13	A groundwater monitoring program would be prepared and implemented to monitor groundwater impacts during construction. This would include the monitoring of groundwater inflow into the tunnels. The program would be developed in consultation with the EPA, DPI (Fisheries), NSW DPI Water and relevant councils.	Constru	Compli ant	CDS-JV	This is addressed by the approved Water Quality Plan and Monitoring Program (WQP∓ M5N-ES-PLN-PWD-0025). The WQP&MP was provided to Councils, DPI (Water) and EPA for consultation on 3/05/16, and to Sydney Water on 14/06/16.
Groundw ater	GW14	Where the project alignment passes close to watercourses and inflows are elevated, appropriate waterproofing measures to permanently reduce the inflow to an acceptable quantity would be applied as required	Constru ction	Compli ant	CDS-JV	Grouting works continue to be undertaken adjacent to the Cooks River where geotechnical investigations have confirmed elevated groundwater inflows to the tunnel during excvation.
Groundw ater	GW15	In the event that the drawdown in a licensed water supply bore or irrigation bore exceeds two metres (in accordance with the Aquifer Interference Policy) or that impacts to groundwater quality alter the beneficial use of the water, measures would be taken to 'make good' the impact by restoring the water supply to pre-development levels. The measures taken would be dependent upon the location of the impacted bore and would be determined in consultation with the affected licence holder but could include, deepening the bore, providing a new bore or providing an alternative water supply.	Constru ction Operati on	Compli ant	CDS-JV	This is addressed in the Water Quality Plan and Monitoring Program (M5N- ES-PLN-PWD- 0025).

Aspect	Ref	Requirement	Timing	Compli	Responsi	Comment /
				ance	bility	evidence QCCR 10
Groundwater	GW16	A Settlement Monitoring Plan would be prepared that would provide details on: • Location of monitoring • Data collection and review • Roles and responsibilities for review of data • Triggers and actions for corrective actions.	Construction	Status Compli ant	CDS-JV	The Instrumentation and Monitoring Plan (M5N-GOL- DRT-100-200-GT- 1530) has been developed and details the locations, durations and frequency for monitoring programs for settlement. The related Acceptable Effects Report contains trigger values and management responses for these monitoring programs. This is described in Section 1.3 of the Construction Soil and Water Quality Sub-plan (M5N-PM-PLN- PWD-0005; approved 15/07/16).
Groundw ater	GW17	Building conditions surveys would be undertaken in the zone of influence of the tunnel settlement where the settlement is expected to have a potential impact. In the unlikely event that any damage occurs to a property, appropriate rectifications would be carried out.	Constru ction	Compli ant	CDS-JV	Letters of offer for property condition surveys and the property condition surveys themselves are underway, and are being executed progressively in line with the RMS

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
						substratum acquisition process. Refer to CoA B58 (Appendix A).
Groundw	GW18	Services in locations where differential/ angular settlement is anticipated would be identified. A monitoring plan, triggers and actions would be agreed with the relevant utility owner prior to potential impacts occurring.	Construction	Compliant	CDS-JV	The Instrumentation and Monitoring Plan (M5N-GOL- DRT-100-200-GT- 1530) has been developed and details the locations, durations and frequency for monitoring programs for settlement. The related Acceptable Effects Report contains trigger values and management responses for these monitoring programs. Consultation with utility owners is ongoing during the design phase in relation to potential impacts on services.

WestConnex New M5 M5N-ES-RPT-PWD-0032 Revision 00

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
Groundw	GW19	A monitoring program, undertaken as part of the Settlement Management Plan, would be carried out prior to excavation until all relevant settlement has stabilised. Monitoring would be for a period of not less than six months after settlement has stabilised. An OFMB would be proposed and implemented to putling programs are settlement as a discharge and discharge and the proposed and implemented to putling programs.	Construction	Compli ant	CDS-JV	The Instrumentation and Monitoring Plan (M5N-GOL- DRT-100-200-GT- 1530) has been developed and details the locations, durations and frequency for monitoring programs for settlement. The OEMP will be
Groundw ater	OpG W01	An OEMP would be prepared and implemented to outline management measures for groundwater inflows, treatment and discharge and protocols for spillages or incidents. Monitoring parameters may include groundwater levels, groundwater quality including field parameters, laboratory analytes and sample frequency.	Pre- operatio n	Not yet trigger ed	CDS-JV	prepared in accordance with this requirement and will be submitted to DPE for approval prior to operation.
Groundw ater	OpG W02	The drainage system would be regularly maintained in accordance with the Operational Environmental Management Plan.	Pre- operatio n	Not yet trigger ed	CDS-JV	The OEMP will be prepared in accordance with this requirement and will be submitted to DPE for approval prior to operation.
Groundw ater	OpG W03	A groundwater monitoring program would be prepared and implemented to monitor groundwater impacts during tunnel operations. This would include the monitoring of groundwater inflow into the tunnels. The program would be developed in consultation with the EPA, DPI (Fisheries), NSW DPI Water and relevant councils. The groundwater monitoring program would continue (where appropriate) the construction groundwater monitoring program (GW13) and would continue for three years, after which, the requirement for further monitoring would be assessed. The following analytes would be added to the groundwater baseline monitoring program for the project in order to inform the discharge water quality criteria • Ammonium • Phenols • Organophosphorus pesticides • Polychlorinated biphenyls (PCBs). Discharge water quality criteria would be developed in consultation with the EPA.	Pre- operatio n	Not yet trigger ed	CDS-JV WCX M5 AT	The operational phase groundwater monitoring program will be prepared prior to operation in accordance with this requirement.

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
Groundw ater	OpG W04	Contingency measures to address leachate management in the event of pump failure would be explored during detailed design and implemented in the Landfill Closure Plan.	Pre- construc tion	Compli ant	CDS-JV	The Landfill Closure Management Plan (LCMP; M5N-GOL-TER- 900-116-0012) has been prepared and includes contingency measures for leachate management. The LCMP was submitted to DPE on 2/06/16.
Groundw ater	OpG W05	The final design capacity of the new leachate treatment plant would have a maximum 200 kilolitres per day and would be confirmed in consultation with Environment Protection Authority and Department of Primary Industries (Water) during detailed design.	Detailed design	Compli ant	CDS-JV	Design of a new leachate treatment plant will be undertaken in consultation with EPA and DPI Water during detailed design.
Non- Aborigina I heritage	NAHO 1	Protocols would be developed for anticipated categories of unexpected non-Aboriginal heritage finds, such as tram infrastructure, late 19th to early 20th refuse, and brick works. In the event of an unexpected cultural heritage find outside of these specific protocols, the Standard Management Procedure – Unexpected Archaeological Finds (Roads and Maritime, 2015a) would be followed. This would include notification to the NSW Heritage Division of OEH (highly effective).	Pre- construc tion Constru ction	Compli ant	CDS-JV	The approved Construction Heritage Sub- Plan (CHSP; M5N- ES-PLN-PWD- 0006) includes a Historical Archaeological Research Design (Appendix D), which describes the anticipated categories of non-Aboriginal heritage finds for the project, and incorporates the Roads and

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
						Maritime unexpected finds procedure (Appendix A).
Non- Aborigina I heritage	NAHO 2	Construction personnel would be made aware of non-Aboriginal heritage sites as part of the site induction. These sites would be identified on sensitive area plans and in the CEMP (highly effective).	Pre- construc tion Constru ction	Compliant	CDS-JV	The approved Construction Heritage Sub- Plan (CHSP; M5N- ES-PLN-PWD- 0006) addresses this requirement. Heritage sites are identified on heritage maps contained in Appendix B to the CHSP and are also identified on Site Environment Plans.
Non- Aborigina I heritage	NAH0 3	As part of the construction heritage management plan, an overarching historical archaeological research design would be prepared prior to commencement of construction in consultation with the NSW Heritage Division of OEH. It would describe clear significance thresholds to possible archaeological items that may be uncovered during works and designate when monitoring, testing and / or salvage and excavation should occur in relation to the project works and timing. Post-excavation reporting, including artefact analysis and additional historical research (where necessary), would be required for any historical archaeological investigations undertaken (moderately effective).	Design	Compli ant	CDS-JV	The Historical Archaeological Research Design is provided in Appendix D to the approved Construction Heritage Sub- Plan (CHSP; M5N- ES-PLN-PWD- 0006). The CHSP was provided to the NSW Heritage Division of OEH for consultation on 3/5/16.

WestConnex New M5

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
						All potential archaeological finds will be managed and reported in accordance with the CHSP.
Non- Aborigina I heritage	NAHO 4	A construction heritage management plan would be prepared prior to construction in consultation with the NSW Heritage Division of OEH, local councils and Sydney Water. The plan would detail how construction impacts on heritage would be minimised and managed including training and induction processes for construction personnel. Inductions are to cover built heritage, landscape and historical archaeological sites and their management, and provide heritage guidance on how to avoid / manage impacts. The induction would be prepared in consultation with a suitably qualified heritage specialist and historical archaeologist. As a minimum, the plan would include the following: • Induction protocols for staff and project personnel to undertake a cultural heritage induction, to assist them in understanding and complying with their legal obligations under the Heritage Act 1977 • A list, plan and GIS layer showing the location of identified heritage items • A significance assessment and statement of significance for each item • Detail the mitigation measures identified and when the measures are to be implemented • Provide protocols and procedures to be enacted during construction to ensure the protection of items of heritage significance, or elements that contribute to the values of the heritage conservation area • An unexpected finds procedure in the event that further sites are identified during works. The separate procedure for the discovery of skeletal remains (highly effective).	Pre-construc tion	Compliant	CDS-JV	The approved Construction Heritage Sub- Plan (CHSP; M5N- ES-PLN-PWD- 0006) was provided to the NSW Heritage Division of OEH, local councils and Sydney Water for consultation on 03/05/2016. The CHSP includes lists and plans to identify all known heritage items within and near the project footprint (Appendix B). A statement of significance for each item is contained in Appendix C. Mitigation measures are identified in Section 6 of the CHSP, which link to the protocols

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
						and procedures to be implemented to protect heritage during construction.
						The RMS unexpected finds procedure will be implemented for the project and is provided in Appendix A of the CHSP.
Non- Aborigina I heritage	NAH0 5	Impacts to built heritage, heritage landscapes and historical archaeological sites, will to the greatest extent practicable, be avoided and minimised. Where impacts are unavoidable, works shall be undertaken in accordance with the strategy outlined in the construction heritage management plan (moderately effective).	Pre- construc tion Constru ction	Compli ant	CDS-JV	This is addressed in Section 6 of the approved Construction Heritage Sub-Plan (CHSP; M5N-ES-PLN-PWD-0006).
Non- Aborigina I heritage	NAHO 6	In relation to the house at 82 Campbell Street and terrace group at 28-44 Campbell Street the following would be undertaken: The buildings would be subject to a full archival recording following the NSW Heritage Division guidelines How to Prepare an Archival Recording (NSW Heritage Office, 2003) and Photographic recording of heritage items using film or digital capture (NSW Heritage Office, 2006) Consideration should be given as to whether elements of the houses could be salvaged and used to maintain or restore other properties managed by Roads and Maritime (somewhat effective).	Pre- construc tion Constru ction	Compli ant	CDS-JV	This is addressed in the mitigation measures contained in Section 6 and Appendix B of the approved Construction Heritage Sub-Plan (CHSP; M5N-ES-PLN-PWD-0006).
						Archival recording and salvage reporting is complete for the

WestConnex New M5

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
						house/terraces on Campbell Street. Reuse of salvaged items will be in accordance with the Urban Design and Landscape Plan, once approved. Any residual items will be made available to local property owners, in accordance with CoA B35.
Non- Aborigina I heritage	NAHO 7	In relation to Rudders Bond Store, the following would be undertaken: The bond store would be subject to a full archival recording following the NSW Heritage Division guidelines How to Prepare an Archival Recording (NSW Heritage Office, 2003) and Photographic recording of heritage items using film or digital capture (NSW Heritage Office, 2006). This would include a comparative analysis of the Rudders Bond Stores should be prepared against other laminated truss Symonds buildings in NSW and Australia Consideration would be given as to whether the selected laminated timber columns could be salvaged and re-erected and clad elsewhere within the St Peters interchange or the local area. The cladding and brick walls are not considered to be of heritage significance and are not included within the reuse proposal. The level of fabric salvage required, the appropriate methodology for salvage and identification of appropriate adaptive reuse and locations for reuse of these elements would be determined in consultation with Heritage Council, the NSW Heritage Division of OEH and the New M5 Design Panel, with advice from a suitably qualified specialist informed by the full archival recording prior to the demolition of the item Investigate options for documenting the history of the Ralph Symonds company and presenting it to a national audience, in partnership with stakeholders such as the City of Sydney and Powerhouse Museum. The focus would be on their development of innovative timber construction methods during and after World War II (somewhat effective).	Design Pre- construc tion Constru ction	Compliant	CDS-JV	This is addressed in the mitigation measures contained in Section 6 and Appendix B of the approved Construction Heritage Sub-Plan (CHSP; M5N-ES-PLN-PWD-0006). Archival recording has been completed for Rudders Bond Store. OEH have endorsed the salvage and deconstruction approach for this heritage item. Demolition/deconstruction commenced during the

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
						reporting period. Preliminary heritage interpretation work is ongoing with the intention to report as part of the overall Heritage Interpretation Plan for the project.
Non- Aborigina I heritage	NAHO 8	In relation to the Service Garage at 316 Princes Highway, the following would be undertaken: An existing condition survey report and program of monitoring would be undertaken to identify early potential risks to the heritage item A photographic archival recording is undertaken prior to the current use ceasing. The archival recording should conform to the guidelines provided in How to prepare archival records (NSW Heritage Office, 2003) and Photographic recording of heritage items using film or digital capture (NSW Heritage Office, 2006). The archival recording should be lodged with the relevant local libraries and the State Library of NSW. The oral history should be prepared, which seeks to contact past and present employees as well as others with memories of the service station. The oral history should be lodged with the relevant local libraries and the State Library of NSW (somewhat effective).	Pre- construc tion	Compliant	CDS-JV	This is addressed in the mitigation measures contained in Section 6 and Appendix B of the Construction Heritage Sub-Plan (CHSP; M5N-ES-PLN-PWD-0006; submitted to DPE 30/05/16). A condition survey report has been completed and monitoring equipment has been installed in accordance with

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
						the CHSP. Photographic archival recording has also been completed. Monitoring has identifed no impacts to date.
Non- Aborigina I heritage	NAHO 9	Detailed mitigation and management measures would be developed for each heritage item directly impacted by the project with regard to vibration (surface and tunnelling) and settlement once final disturbance areas have been identified through detailed design. These mitigation and management measures would be included in the CEMP(s) for the project (highly effective).	Design	Compli ant	CDS-JV	This is addressed in the mitigation measures contained in Section 6 of the approved Construction Heritage Sub-Plan (CHSP; M5N-ES-PLN-PWD-0006).
Non- Aborigina I heritage	NAH1 0	Surface works would adhere to safe working distances, and an existing condition survey report and program of monitoring would be undertaken to identify early potential risks at the following non- Aboriginal heritage items: • Wolli Creek Culvert • St Peters Public School, including interiors • Terrace housing, including interiors (1273) • Waugh and Josephson industrial buildings, former, showroom, offices and workshops, including interiors • Town and Country Hotel, including interiors • Group of Victorian Filigree and Victorian Italianate terrace houses – Narara, including interiors • Terrace group 12 • Water Board pump house, including Interior and substructure • Industrial Building, 'Frank G Spurway' • Former Alexandria Spinning Mills (highly effective).	Pre- construc tion Constru ction	Compli ant	CDS-JV	This is addressed in the mitigation measures contained in Section 6 and Appendix B of the approved Construction Heritage Sub-Plan (CHSP; M5N-ES-PLN-PWD-0006). Condition surveys are being undertaken at the listed items prior to commencement of works that

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	comment / evidence QCCR 10 may impact on the item.
Non- Aborigina I heritage	NAH1 1	An existing condition survey report and program of monitoring would be undertaken to identify early potential risks at the Macdonaldtown Stormwater Channel #3 (highly effective).	Pre- construc tion Constru ction	Compliant	CDS-JV	This is addressed in the mitigation measures contained in Section 6 and Appendix B of the approved Construction Heritage Sub-Plan (CHSP; M5N-ES-PLN-PWD-0006). The existing condition survey report has been completed for the Channel. Vibration monitoring would be implemented where required by the relevant CNVIS for the works. Settlement monitoring would be undertaken where required by the Instrumentation and Monitoring

WestConnex New M5 M5N-ES-RPT-PWD-0032 Revision 00

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10 Plan (M5N-GOL-DRT-100-200-GT-1530).
Non- Aborigina I heritage	NAH1 2	The following non-Aboriginal heritage properties would be considered for at property acoustic treatment: St Peters Public School, including interiors Terrace group I12 (highly effective). Acoustic treatments would be confirmed during detailed design, and would consider the principles of The Burra Charter (the Australia ICOMOS charter for places of Cultural Significance) (ICOMOS (Australia), 2013).	Design	Compliant	CDS-JV	This is addressed in the mitigation measures contained in Section 6 and Appendix B of the approved Construction Heritage Sub-Plan (CHSP; M5N-ES-PLN-PWD-0006). The final list of properties eligible for acoustic treatment are identified in the CNVIS developed for each area of works. The CNVIS for the Local Roads Upgrades works identifies these properties for acoustic treatments.

WestConnex New M5 M5N-ES-RPT-PWD-0032 Revision 00

Report: No. 9

Aspect	Ref	Requirement	Timing	Compli	Responsi	Comment /
				ance	bility	evidence QCCR
A1 -	NALIA	Management was a feetly Constall Education Constall State to the Constall State of the C	D i	status	CDC IV	10
Non- Aborigina I heritage	NAH1 3	Management measures for the Goodsell Estate Heritage Conservation Area would include: Landscaping, to mitigate the impacts of realigning and widening roads, as well as alterations to the existing stormwater detention basin Surface works would adhere to safe working distances An existing condition survey report and program of monitoring would be undertaken to identify early potential risks to relevant structures within the conversation area and within 50 metres of the main alignment tunnels (highly effective).	Design Pre- construction Construction Post- construction	Compliant	CDS-JV	This is addressed in the mitigation measures contained in Section 6 and Appendix B of the approved Construction Heritage Sub-Plan (CHSP; M5N-ES-PLN-PWD-0006). The condition survey process has been implemented for properties within the zone of influence. Safe working distances are specified in the relevant CNVIS. Landscaping is detailed in the Urban Design and
						Landscape Plan.
Non- Aborigina I heritage	NAH1 4	Management measures for the Clemton Park Urban Conservation Area would include: • Surface works would adhere to safe working distances • An existing condition survey report and program of monitoring would be undertaken to identify early potential risks to relevant structures within the conservation area • Landscaping would provide screening of the Bexley Road South motorway operations complex from the Clemton Park Urban Conservation Area, once established (highly effective).	Design Pre- construc tion Constru ction Post- construc tion	Compliant	CDS-JV	This is addressed in the mitigation measures contained in Section 6 and Appendix B of the approved Construction Heritage Sub-Plan (CHSP; M5N-ES-PLN-PWD-0006). The condition survey process has been implemented for properties within the zone of

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
						influence. Safe working distances are specified in the relevant CNVIS. Landscaping is detailed in the Urban Design and Landscape Plan.
Non- Aborigina I heritage	NAH1 5	Management measures for the Pallamanna Parade Urban Conservation Area would include: • Surface works would adhere to safe working distances • An existing condition survey report and program of monitoring would be undertaken to identify early potential risks to relevant structures within the conservation area • Landscaping would provide screening of the project from the Pallamanna Parade Urban Conservation Area, once established (highly effective).	Design Pre- construction Construction Post- construction	Compliant	CDS-JV	This is addressed in the mitigation measures contained in Section 6 and Appendix B of the approved Construction Heritage Sub-Plan (CHSP; M5N-ES-PLN-PWD-0006). The condition survey process has been implemented for properties within the zone of influence. Safe working distances are specified in the relevant CNVIS. Landscaping is detailed in the Urban Design and Landscape Plan.

Aspect	Ref	Requirement	Timing	Compli	Responsi	Comment /
				ance	bility	evidence QCCR
Non- Aborigina I heritage	NAH1 6	The following management measures would be implemented with respect to Alexandra Canal: • Monitoring during works to ensure vibration is not impacting the Alexandra Canal walls • Preparation of an archival recording of the Canal, involving both scale drawings and photography, prior to the removal of sandstone blocks • Numbering of sandstone blocks so that those displaced by the discharge points can be replaced in their previous locations • Stockpiling displaced sandstone blocks for use in repairs of other sections of the Alexandra Canal • Installation of heritage interpretation regarding the Canal in accordance with an interpretation plan (moderately effective) • Any rehabilitation or conservation works in the vicinity of these areas would be determined in consultation with Sydney Water, as the asset owner • Skilled trades people would be used for the proposed works along Alexandra Canal that involve direct interaction with the heritage item.	Design Constru ction	status Compli ant	CDS-JV	This is addressed in the mitigation measures contained in Section 6 and Appendix B of the approved Construction Heritage Sub-Plan (CHSP; M5N-ES-PLN-PWD-0009). Recording of the canal was completed prior to the commencement of works at this location. Photographs are included in Appendix E of the plan.
Non- Aborigina I heritage	NAH1 7	An interpretation plan would be prepared and implemented for: • Alexandra Canal and the industrial heritage of the area. This shall include installation of a heritage interpretation regarding the Canal in accordance with an interpretation plan • The St Peters Brickpit geological site, including: - Integrate the geological interpretation into the Sydney Park brickworks in consultation with City of Sydney, as the industrial counterpart to the geological history to tell a more complete story of historical land use in the area - Integrate the geological / palaeontological discovery of the Paraclytosaurus davdi - Retain an exposed section of the fresh shales and siltstones, including features associated with deposition of the sedimentary rocks, and later formed fractures such as joints and faults, if feasible and safe to do so for both landform stability and ongoing access for interpretation (moderately effective).	Design Constru ction	Compli ant	CDS-JV	This is addressed in the mitigation measures contained in Section 6 and Appendix B of the Construction Heritage Sub-Plan (CHSP; MSN-ES-PLN-PWD-0006; submitted to DPE 30/05/16). Development of the heritage interpretation plan is ongoing.

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
Non- Aborigina I heritage	NAH1 8	An archival recording of the St Peters brickpit geological site would be undertaken prior to and during the construction (highly effective).	Pre- construc tion Constru ction	Compli ant	CDS-JV	This is addressed in the mitigation measures contained in Sections 6 and 7 and Appendix B of the Construction Heritage Sub-Plan (CHSP; M5N-ES-PLN-PWD-0006; submitted to DPE 30/05/16). Preconstruction archival recording of the site has been undertaken.
Non- Aborigina I heritage	NAH1 9	An assessment and / or consultation with a palaeontologist to determine whether the project impact area has potential to contain further specimens of scientific interest (highly effective).	Pre- construc tion Constru ction	Compli ant	CDS-JV	This is addressed in the mitigation measures contained in Sections 6 and 7 and Appendix B of the approved Construction Heritage Sub-Plan (CHSP; M5N-ES-PLN-PWD-0006). Consultation has been undertaken with a palaeontologist in accordance with this requirement.

Aspect	Ref	Requirement	Timing	Compli	Responsi	Comment /
				ance status	bility	evidence QCCR 10
Non- Aborigina I heritage	NAH2 0	Approaches to appropriately manage impacts of the project to the individual contribution of views into and out from heritage properties and the long-term impact of construction would be detailed in a CEMP (highly effective). Individually tailored landscape treatments would be developed during detailed design to mitigate visual impacts at 2-34 Campbell Road, St Peters.	Design Pre- construc tion	Compli ant	CDS-JV	This is addressed in the mitigation measures contained in Section 6 and Appendix B of the approved Construction Heritage Sub-Plan (CHSP; M5N-ES-PLN-PWD-0006). Landscape treatments will be addressed in the Urban Design and Landscape Plan.
Non- Aborigina I heritage	NAH2 1	The construction heritage management plan would include detailed procedures / strategies for the conservation and curation of any historical artefacts recovered during works (moderately effective).	Pre- construc tion Constru ction	Compli ant	CDS-JV	This is addressed in the mitigation measures contained in Sections 4.2 and 6 of the approved Construction Heritage Sub-Plan (CHSP; M5N-ES-PLN-PWD-0006).
Non- Aborigina I heritage	NAH2 2	Urban design and landscaping would be undertaken to manage visual impacts to the following additional non-Aboriginal heritage items: Terrace housing (I273) Southern Cross Hotel (I277) Water Board pump house (I18) (highly effective).	Design Constru ction Post- construc tion	Compli ant	CDS-JV	This is addressed in the mitigation measures contained in Section 6 of the approved Construction Heritage Sub-Plan (CHSP; M5N-ES-PLN-PWD-0006).

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
						landscaping is addressed in the Urban Design and Landscape Plan. The UDLP was submitted to DPE for approval on 10/07/17.
Biodivers ity	B01	A Flora and Fauna Management Plan will be developed before construction and in accordance with Roads and Maritime's Biodiversity Guidelines (RTA, 2011). The Plan will identify potential impacts to biodiversity and describe mitigation measures and environmental controls to be implemented during construction, including measures to protect biodiversity features which will be retained.	Pre- construc tion	Compli ant	CDS-JV	Refer CoA D68(d) (Appendix A)
Biodivers ity	B02	The removal of established vegetation will be minimised, where possible.	Pre- construc tion Constru ction	Compli ant	CDS-JV	Refer to Section 6, controls FF11 and FF14, in the Construction Flora and Fauna Sub-plan (M5N- ES-PLN-PWD- 0007; approved 20/07/16). Also refer to CoA D52 (Appendix A).
Biodivers ity	B03	Pre-clearance activities will be carried out in accordance with Guide 1 Pre-clearing process of Roads and Maritime's Biodiversity Guidelines (RTA, 2011). Pre-clearing surveys will be undertaken by a suitably qualified ecologist to identify the presence of: Hollow-bearing trees Threatened flora and fauna.	Pre- construc tion Constru ction	Compli ant	CDS-JV	Refer to Section 6, controls FF11 and FF14, in the Construction Flora and Fauna Sub-plan (M5N- ES-PLN-PWD- 0007; approved 20/07/16). Also refer to CoA D52 (Appendix A).

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
Biodivers ity	B04	Trees will be removed in accordance with Guide 4 – Clearing of Vegetation and Removal of Bushrock of Roads and Maritime's Biodiversity Guidelines (RTA, 2011).	Constru ction	Compli ant	CDS-JV	Refer to Section, controls FF12, FF18 and FF19, in the Construction Flora and Fauna Sub-plan (CFFSP; M5N-ES-PLN- PWD-0007).
						Pre-clearing surveys were undertaken and are included in Appendix F of the CFFSP.
Biodivers ity	B05	Where vegetation clearance is required, exclusion zones will be established in accordance with Guide 2 Exclusion Zones of Roads and Maritime's Biodiversity Guidelines (RTA, 2011).	Constru	Compliant	CDS-JV	The Construction Flora and Fauna Sub-plan (CFFSP; M5N-ES-PLN-PWD-0007; approved 20/07/16) has been prepared in accordance with Guide 4 – Clearing of Vegetation and Removal of Bushrock of Roads and Maritime's Biodiversity Guidelines (RTA, 2011). Tree clearance records identify that tree clearing has been undertaken in accordance with the CFFSP.

WestConnex New M5 M5N-ES-RPT-PWD-0032 Revision 00

Aspect	Ref	Requirement	Timing	Compli	Responsi	Comment /
				ance status	bility	evidence QCCR 10
Biodivers	B06	Where reasonable and feasible, mature and hollow-bearing trees will be retained. Where this is not reasonable and feasible, nest boxes will be installed to mitigate the impacts of removing hollow bearing trees in accordance with Table 8.1 of Guide 8 – Nest boxes of Roads and Maritime's Biodiversity Guidelines (RTA, 2011) at least one month prior to the commencement of construction	Pre- construc tion Constru ction	Compliant	CDS-JV	The Construction Flora and Fauna Sub-plan (CFFSP; M5N-ES-PLN-PWD-0007; approved 20/07/16) has been prepared in accordance with Guide 2 – Exclusion Zones of Roads and Maritime's Biodiversity Guidelines (RTA, 2011). Tree clearance records identify that exclusion zones have been established prior to clearing in accordance with the CFFSP.
Biodivers ity	B07	Locally indigenous species will be included as part of landscaping and rehabilitation works to promote native fauna habitat.	Design Constru ction	Compli ant	CDS-JV	Refer to Section 6.1 and 6.7 of the Construction Flora and Fauna Sub-plan (CFFSP; M5N-ES-PLN- PWD-0007; approved 20/07/16) for the methods to identify and retain habitat trees where feasible, and Section 7.2 and Appendix D for the replacement of habitat trees with nest boxes.

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
						Refer to Appendix F (preclearance survey report) of the CFFSP for identified habitat trees. Nest boxes have been installed to offset potential habitat loss due to clearing at the Arncliffe Construction Compound. Nest boxes have also been installed to offset potential habitat loss due to clearing for the Local Roads Upgrades.
Biodivers ity	B08	Should unexpected threatened flora or fauna be located at any time during construction, relevant works will cease in the area to prevent further harm to the individual. Should this occur, a suitably qualified ecologist will be engaged to advise on appropriate mitigation and management measures.	Constru ction	Compli ant	CDS-JV	Refer to Section 6.7 of the Construction Flora and Fauna Sub-plan (M5N- ES-PLN-PWD- 0007; approved 20/07/16) for this requirement.
Biodivers ity	B09	Any fauna handling would be undertaken by an appropriately licenced ecologist in accordance with Guide 9 – Fauna handling of Roads and Maritime's Biodiversity Guidelines (RTA, 2011).	Constru ction	Compli ant	CDS-JV	Refer to Section 6.7 of the Construction Flora and Fauna Sub-plan (M5N- ES-PLN-PWD- 0007; approved 20/07/16) for this requirement.

Aspect	Ref	Requirement	Timing	Compli ance	Responsi bility	Comment / evidence QCCR
				status	Dility	10
Biodivers	B10	The Green and Golden Bell Frog Plan of Management Plan will be finalised and implemented to minimise and manage impacts to the Arncliffe key population. The Green and Golden Bell Frog Plan of Management Plan would be approved by the Commonwealth Department of the Environment and OEH, and would include: • Management measures to be implemented at the Arnciffe construction compound (C7) and RTA Ponds to minimise and manage impacts to the Green and Golden Bell Frog habitat and key population during construction. • Management measures relating to the enhancement of existing habitat at the Marsh Street Wetland • Supplementary management measures for consideration to mitigate and minimise impacts to the Green and Golden Bell Frog.	Construction	Compliant	WCX M5 AT CDS-JV	The Green and Golden Bell Frog Plan of Management – Arncliffe, has been finalised and was approved by DPE on 17/05/16. A revised POM (Rev 22) was resubmitted to DPE on 11 June 2018 and approved by DPE on 18 September 2018.
Biodivers	B11	Measures to mitigate potential water quality impacts during construction are outlined in Section 16.4 and Section 18.4 of the EIS.	Constru	Compli	CDS-JV	Refer to the Construction Soil and Water Quality Sub-Plan (M5N-ES-PLN- PWD-0005; approved 15/07/16) and the Flood Mitigation Strategy (submitted to DPE 25/05/16). These are referenced in the Construction Flora and Fauna Sub-plan (M5N- ES-PLN-PWD- 0007; approved 20/07/16) for this requirement.

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
Biodivers ity	B12	Works within or near aquatic habitats and riparian areas will be managed in accordance with Roads and Maritime's Guide 10 – Aquatic habitats and riparian zones and Guidelines for Controlled Activities on Waterfront Land (DPI, 2012a).	Constru	Compli ant	CDS-JV	The Construction Soil and Water Quality Sub-Plan (M5N-ES-PLN- PWD-0005-04; approved 15/07/16) and the Construction Flora and Fauna Sub-plan (M5N- ES-PLN-PWD- 0007; approved 20/07/16) include these guidelines as a control measure.
Biodivers ity	B13	Works within aquatic habitats or riparian zones would be undertaken to limit impacts on aquatic flora and fauna, and their habitats, and impacts on riparian areas. This would be undertaken in accordance with Guide 10 of the Biodiversity Guidelines and Guidelines for Controlled Activities on Waterfront Land (DPI, 2012a).	Constru	Compli ant	CDS-JV	The Construction Soil and Water Quality Sub-Plan (M5N-ES-PLN- PWD-0005-04; approved 15/07/16) and the Construction Flora and Fauna Sub-plan (M5N- ES-PLN-PWD- 0007; approved 20/07/16) include these guidelines as a control measure.
Biodivers ity	B14	Where possible, construction activities would minimise disturbance to waterways and riparian land.	Design Constru ction	Compli ant	CDS-JV	The Construction Soil and Water Quality Sub-Plan (M5N-ES-PLN- PWD-0005-04; approved 15/07/16) and the Construction Flora and Fauna Sub-plan (M5N- ES-PLN-PWD-

WestConnex New M5 M5N-ES-RPT-PWD-0032 Revision 00

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
						0007; approved 20/07/16) include these guidelines as a control measure.
Biodivers	B15	Stockpiles would be located outside riparian corridors.	Constru	Compliant	CDS-JV	Section 3.1 – Consultation of Stormwater Infrastructure Alexandra Canal and Section 7 – Mitigation and Management Actions of the Construction Soil and Water Quality Sub-Plan (M5N-ES-PLN- PWD-0005; approved 15/07/16), and Section 6.7 of the Construction Flora and Fauna Sub-plan (M5N- ES-PLN-PWD- 0007; approved 20/07/16) refer to this REMM. The distance from stockpiles to the riparian corridor has been maximised where possible at the Kingsgrove South and Bexley South

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
						construction compounds.
Biodivers ity	B16	Weeds within the construction footprint will be actively managed prior to the clearance of vegetation. All weed material cleared from within the construction footprint of the project will be disposed of at a facility licensed to receive green waste.	Pre- construc tion Constru ction	Compli ant	CDS-JV	Refer to Section 6.7 of the Construction Flora and Fauna Sub-plan (M5N- ES-PLN-PWD- 0007; approved 20/07/16). Weed material is disposed at an appropriately licensed facility. This is monitored through the Waste Tracking Register.
Biodivers ity	B17	Vegetation within the road reserve adjacent to areas to be cleared will be managed in accordance with Guide 6 – Weed Management and Guide 10 – Aquatic Habitats and Riparian Zones of Roads and Maritime's Biodiversity Guidelines (RTA, 2011) to reduce the introduction and spread of noxious weed species.	Pre- construc tion Constru ction	Compli ant	CDS-JV	The Construction Flora and Fauna Sub-plan (CFFSP; M5N-ES-PLN- PWD-0007; approved 20/07/16) has been developed in accordance with the Roads and Martime Biodiversity Guidelines (RTA 2011). Weed

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
						management is being undertaken in acccordance with the CFFSP.
Biodivers ity	B18	Landscaping and revegetation works will be undertaken using weed-free topsoil in accordance with the project's urban design concept plan.	Constru ction	Compli ant	CDS-JV	Refer to Section 6.7 of the Construction Flora and Fauna Sub-plan (M5N- ES-PLN-PWD- 0007; approved 20/07/16).
Biodivers ity	B19	A hygiene protocol will be implemented as part of the CEMP(s) for the project to prevent the spread and exacerbation of the Chytrid Fungus in accordance with <i>Guide 7 – Pathogen Management</i> of Roads and Maritime's <i>Biodiversity Guidelines</i> (RTA, 2011).	Pre- construc tion Constru ction	Compli ant	CDS-JV	Refer to Section 6.7 of the Construction Flora and Fauna Sub-plan (M5N- ES-PLN-PWD- 0007; approved 20/07/16).
Biodivers ity	B20	A risk assessment process will be used for each construction compound to determine the need to clean machinery prior to entering	Constru	Compli ant	CDS-JV	All vehicles plant and equipment brought to site must be inspected to ensure it is clean. A Plant and Equipment Clean Down Declaration must be completed for all plant and equipment brought to site.

WestConnex New M5 M5N-ES-RPT-PWD-0032 Revision 00

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
Biodivers ity	B21	Machinery will be cleaned prior to entering the construction compound sites.	Constru ction	Compli ant	CDS-JV	All vehicles plant and equipment brought to site must be inspected to ensure it is clean. A Plant and Equipment Clean Down Declaration must be completed for all plant and equipment brought to site.
Biodivers ity	B22	Pathogens will be identified as part of pre-clearing inspections. In the event that pathogens are identified within the construction footprint, appropriate mitigation measures will be identified by an ecologist and implemented as part of the CEMP(s) in accordance with Guide 7 – Pathogen Management of Roads and Maritime's Biodiversity Guidelines (RTA, 2011).	Pre- construc tion Constru ction	Compli	CDS-JV	Refer to Section 6.7 of the Construction Flora and Fauna Sub-plan (M5N- ES-PLN-PWD- 0007; approved 20/07/16). Visual pathogen inspections were undertaken as part of the pre- clearing inspections. No evidence of pathogens was identified.
Biodivers ity	Op80 1	A management plan will be developed and implemented to identify and mitigate potential ongoing impacts to biodiversity, including procedures for: · Management of weeds · Management, maintenance and rehabilitation of riparian land disturbed by the project and riparian areas associated with the discharge of treated water · Maintenance of nest boxes	Operati on	Not yet trigger ed	CDS-JV WCX M5 AT	The Construction Flora and Fauna Sub-plan (M5N- ES-PLN-PWD- 0007; approved 20/07/16) will be updated prior to the commencement of permanent rehabilitation and landscaping

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
						works to address rehabilitation details.
						This requirement also relates to the operational phase and will be addressed in the Operational Environmental Management Plan and reported on in the preoperation compliance report.
Greenho use Gas	GHG1	Prepare a <u>Greenhouse Gas Emissions Strategy and Management Plan</u> for the project.	Design	Compli ant	CDS-JV	An Energy Efficiency & Greenhouse Gas Emissions Strategy (M5N-ES-PLN-PWD- 0021) has been prepared as part of the Sustainability Plan (M5N-ES- PLN-PWD-0020- 01) to meet CoA B75.
Greenho use Gas	GHG2	Undertake an updated greenhouse gas assessment based on detailed design.	Design	Compli ant	CDS-JV	This is addressed in Section 3.1 of the Energy Efficiency and Greenhouse Gas Emissions Strategy (M5N-ES-PLN-PWD-0021).

WestConnex New M5 M5N-ES-RPT-PWD-0032 Revision 00

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
Greenho use Gas	GHG3	The emissions intensity of significant construction materials specified in the design of the project would be assessed and, where feasible and in compliance with technical specifications, low emission construction materials would be used.	Design	Compli ant	CDS-JV	This is addressed in Section 3.1 of the Energy Efficiency and Greenhouse Gas Emissions Strategy (M5N- ES-PLN-PWD- 0021).
Greenho use Gas	GHG4	Where feasible, recycled content road construction materials such as recycled aggregates in road pavement and surfacing, or similar, would be used.	Design	Compli ant	CDS-JV	This is addressed in Section 4 of the Energy Efficiency and Greenhouse Gas Emissions Strategy (M5N- ES-PLN-PWD- 0021).
Greenho use Gas	GHG5	The fuel efficiency of construction plant and equipment would be assessed before selection and, where feasible and reasonable, equipment with the highest fuel efficiency or equipment that uses lower greenhouse gas intensive fuel such as biofuels (eg biodiesel, ethanol) would be used.	Pre- construc tion Constru ction	Compli ant	CDS-JV	Refer to Section 4.1 of the Energy Efficiency and Greenhouse Gas Emissions Strategy (M5N- ES-PLN-PWD- 0021).
Greenho use Gas	GHG6	Project planning would be undertaken to ensure that the site vehicle movements and construction activities are efficient, to avoid double handling of materials and unnecessary fuel use where possible.	Design	Compli ant	CDS-JV	This is addressed in the Energy Efficiency and Greenhouse Gas Emissions Strategy (M5N- ES-PLN-PWD- 0021).

Aspect	Ref	Requirement	Timing	Compli ance	Responsi bility	Comment / evidence QCCR
				status		10
Greenho use Gas	GHG7	Locally produced goods and services would be procured where feasible and cost effective to reduce transport fuel emissions.	Design Constru ction	Compli ant	CDS-JV	This is addressed in Section 4 of the Energy Efficiency and Greenhouse Gas Emissions Strategy (M5N- ES-PLN-PWD- 0021).
Greenho use Gas	GHG8	At least six per cent of construction energy required for the project would be sourced where possible from an accredited GreenPower energy supplier	Pre- construc tion Constru ction	Compli	CDS-JV	This is addressed in Section 4 of the Energy Efficiency and Greenhouse Gas Emissions Strategy (M5N-ES-PLN-PWD-0021). It can be confirmed that 6% of construction energy useage on the project is procured from accredited green power energy suppliers.
Greenho use Gas	GHG9	Where possible, and fit for purpose, spoil would be beneficially re-used within the project before off- site re-use or disposal options are investigated. A spoil management strategy would be developed for the project prior to the commencement of construction and would identify spoil disposal sites and the management of excess spoil.	Pre- construc tion Constru ction	Compli ant	CDS-JV	This is addressed in Section 5 of the Construction Spoil Management Plan (M5N-PM-PLN-PWD-0002). A site spoil tracking register has been developed for each individual site is and updated daily by

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
						site teams. This information is collated monthly in the project Spoil Tracking Register & uploaded as a Construction Lot to Incite.
Greenho use Gas	GHG1 0	Waste would be diverted from landfill, including diversion of spoil, construction and demolition waste, and commercial and industrial waste, where reasonable and feasible. The management of waste would be considered as part of the preparation of the CEMP for the project, detailing the appropriate procedures for waste management.	Design Constru ction	Compliant	CDS-JV	This is addressed in Section 5 of the Construction Spoil Management Plan (M5N-PM-PLN-PWD-0002) and the Construction Waste and Resource Subplan (CWRSP; M5N-ES-PLN-PWD-0008). Spoil/waste is classified in accordance with the CWRSP by an independent consultant. Options for disposal/recyclin g are determined based on waste classification. Recycling of material is pursued where reasonable and feasible.

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
Greenho use Gas	OpGH G 1	The main alignment tunnels would be designed to minimise fuel consumed by vehicles using the road, for example through the provision of a vertical alignment that allows consistent vehicle speeds to be maintained.	Design	Compli ant	CDS-JV	This requirement has been addressed in the Road Geometry Design Report, which is now finalised. The tunnel road gradient has been minimised in accordance with RMS design documents and specifications to maximise fuel efficiency and reduce emissions.
Greenho use Gas	OpGH G 2	A life cycle assessment would be undertaken as part of the detailed design in order to select mechanical and electrical systems with increased energy efficiencies, where reasonable and feasible, such as the tunnel ventilation system, tunnel lighting, water treatment systems and electronic toll and surveillance systems.	Design	Compli ant	CDS-JV	This requirement is being addressed in the Road and Shared Path Lighting designs.
Greenho use Gas	OpGH G 3	Low carbon energy generation options would be investigated as part of the detailed design process in order to reduce the demand on mains electricity and generate renewable energy onsite, where feasible. At least six per cent of energy required for the project would be sourced from an accredited GreenPower energy supplier, where possible.	Design	Compli ant	CDS-JV	Refer to the Sustainability Management Plan (M5N-ES- PLN-PWD-0020). In particular, refer to the identified opportunities table.

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
Aborigina I heritage	AH 1	Vibration generating activities, including blasting would be conducted in a manner to ensure vibration levels do not exceed three millimetres per second at potential Aboriginal heritage site SR-OVRH-1.	Constru ction	Compli ant	CDS-JV	Refer to Sections 5.1 and 6.1 of the Construction Heritage Sub- Plan (M5N-ES- PLN-PWD-0006; approved 2/08/2016).
Aborigina I heritage	AH 2	Vibration monitoring would be carried out during vibration intensive works within 50 metres of SR- OVRH-1. The need for vibration monitoring would be informed by a preliminary screening of activities at this location to identify what activities have the potential for vibration at this location. The preliminary screening and works requiring monitoring would be contained within the CEMP.	Pre- construc tion Constru ction	Compli ant	CDS-JV	Refer to Sections 5.1, 6.1 and 7 of the Construction Heritage Sub- Plan (M5N-ES- PLN-PWD-0006; approved 2/08/2016). There are no works proposed within 50 m of SR-OVRH-1. The tunnel alignment is also greater than 50 m from this feature.
Aborigina I heritage	AH 3	A baseline condition assessment would be completed by a qualified structural engineer for Aboriginal site SR-OVR-1 before construction commences, followed by a condition assessment immediately following significant vibration and with recommendations for remediation measures if required.	Pre- construc tion Constru ction	Compli ant	CDS-JV	Refer to Sections 5.1, 6.1 and 7 of the Construction Heritage Sub- Plan (M5N-ES- PLN-PWD-0006; approved 2/08/2016). A pre- construction condition report was completed for this site on 18/10/2016. A subsequent condition report

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
						will be completed following tunnelling in this area.
Aborigina I heritage	AH 4	If an Aboriginal object(s) is discovered during construction it would be managed in accordance with the Standard Management Procedure: Unexpected Heritage Items (Roads and Maritime Services, 2015), including: • Ceasing works in the vicinity of the object(s), where there is the potential to directly or indirectly impact on the object(s) • Notifying the construction Environmental Representative and OEH of the discovery • Engaging a qualified archaeologist to determine the nature, extent and scientific significance of the object(s) • Developing management recommendations in consultation with the qualified archaeologist, OEH and RAPs.	Construction	Compliant	CDS-JV	Refer to Section 6.2 and Appendix A, RMS Management Procedure: Unexpected Heritage Items, of the Construction Heritage Sub- Plan (M5N-ES- PLN-PWD-0006; approved 2/08/2016). No Aboriginal objects have been identified on the project to date.
Aborigina I heritage	AH 5	In order to manage the potential discovery of an Aboriginal object(s) during pile installation adjacent to Alexandra Canal the following strategy would be implemented: Geotechnical coring at each pile location by a geotechnical engineer to obtain intact sediment samples to a depth of around seven metres Inspection of obtained sediment samples by a qualified archaeologist in consultation with the geotechnical engineer in order to characterise the soil profile and identify any Aboriginal archaeological materials Should Aboriginal archaeological material be present within one or more core samples, management would occur in accordance with the Standard Management Procedure: Unexpected Heritage Items (Roads and Maritime, 2015).	Pre- construc tion Constru ction	Compli ant	CDS-JV	Refer to Section 6.2 and Appendix A, RMS Management Procedure: Unexpected Heritage Items, of the Construction Heritage Sub- Plan (M5N-ES- PLN-PWD-0006; approved 2/08/2016).

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
						The Excavation Director has been present and has inspected core samples during coring in this location.
Aborigina I heritage	AH 6	If human remains are discovered during construction would be managed in accordance with the Standard Management Procedure: Unexpected Heritage Items (Roads and Maritime Services, 2015), including: • Ceasing works in the vicinity of the remains, with the potential to directly or indirectly impact on the remains • Notifying the construction Environmental Representative, OEH and NSW Police of the discovery • Following directions from the NSW Police and / or OEH, as relevant, depending on the nature of the remains and the outcomes of forensic investigations.	Construction	Compliant	CDS-JV	Refer to Section 6.2 and Appendix A, RMS Management Procedure: Unexpected Heritage Items, of the Construction Heritage Sub- Plan (M5N-ES- PLN-PWD-0006; approved 2/08/2016).
Resource use and waste minimisa tion	WMO 1	Construction energy consumption would be reduced through initiatives such as: • Use of roadheaders, which can excavate a more efficient shape for the road tunnel than tunnel boring machines, resulting in less spoil generation and less energy consumption for handling, management and transport of spoil • Local materials procurement where feasible and cost effective to reduce fuel consumption for transport • Selection of efficient construction plant and equipment where possible • Use of recycled materials where feasible • Efficient practices on site (for example, switching off engines when not in use) • Use of energy efficient or solar powered lighting for temporary construction facilities • Investigating the use of biofuel for construction vehicles.	Construction	Compli ant	CDS-JV	This is addressed by Section 4 of the Energy Efficiency and Greenhouse Gas Emissions Strategy (M5N-ES-PLN-PWD-0021), part of the project's Sustainability Plan (M5N-ES-PLN-PWD-0020).

WestConnex New M5 M5N-ES-RPT-PWD-0032 Revision 00

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
Resource use and waste minimisa tion	WMO 2	Where feasible and reasonable, construction material would be sourced from within the Sydney region.	Pre- construc tion Constru ction	Compli ant	CDS-JV	This is addressed by Section 5.6, Element 6 of the Sustainability Plan (M5N-ES- PLN-PWD-0020).
Resource use and waste minimisa tion	WM0 3	Unnecessary resource consumption would be avoided by making realistic predictions of the required quantities of resources such as construction materials	Constru ction	Compli ant	CDS-JV	This is addressed by Section 5.6, Element 6 of the Sustainability Plan (M5N-ES- PLN-PWD-0020- 01).
Resource use and waste minimisa tion	WM0 4	Resource recovery would be applied to the management of construction waste and would include: Recovery of resources for reuse-reusable materials generated by the project would be segregated for reuse either on-site or off-site where possible, including the reuse of the major waste streams (VENM and ENM) Recovery of resources for recycling - recyclable resources (such as metals, plastics and other recyclable materials) generated during construction and demolition Resources would be segregated for recycling These materials would then be sent to an appropriate recycling facility for processing. Recovery of resources for reprocessing -cleared vegetation would be mulched or chipped on-site and used for landscaping, in the absence of a higher beneficial use being identified.	Construction	Compli ant	CDS-JV	Refer to Sections 5 and 6 of the Construction Waste and Resource Sub- Plan (CWRSP; M5N-ES-PLN- PWD-0008; approved by DPE on 15/07/16).
Resource use and waste minimisa tion	WM0 5	Where reasonable and feasible, Packaging Take Back arrangements would be implemented with suppliers.	Constru ction	Compli ant	CDS-JV	This requirement is addressed in the project's procurement strategy and is continuing to be investigated with individual suppliers
						Packaging take back arrangements are included in the

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
						Subcontractor Pack supplied during engagement of subcontractors and will be discussed during the projects Sustainable Procurement Worksshop in Feb 2018.
Resource use and waste minimisa tion	WM0 6	Wastes would be managed (classified, handled and stored) and reused / recycled / disposed of in accordance with relevant State legislation and government policies including the POEO Act, Waste Avoidance and Resource Recovery Act 2001, Waste Avoidance and Resource Recovery Strategy 2014-2021 (EPA, 2014b), and the sustainable procurement objective of the WestConnex sustainability strategy (WestConnex Delivery Authority, 2015).	Construction	Compli ant	CDS-JV	This is addressed in Sections 5 and 6 of the Construction Waste and Resource Sub-Plan (M5N-ES-PLN-PWD-0008; approved 15/07/16) and Section 5.6, Element 6, of the Sustainability Plan (M5N-ES-PLN-PWD-0020).
Resource use and waste minimisa tion	WM0 7	A Construction Waste Reuse Recycling and Energy plan (CWRREMP) would be prepared as part of the CEMP detailing appropriate procedures for waste management. The Construction Waste Recycling Reuse Environment Management Plan would ensure waste disposal and energy use is minimised by tracking and reporting performance and applying corrective action as required.	Constru	Non- Compli ant	CDS-JV	This is addressed in the Construction Waste and Resource Sub-Plan (M5N-ES-PLN-PWD-0008; approved 15/07/16) and Section 5.6, Element 6 of the Sustainability Plan (M5N-ES-PLN-PWD-0020). Note: An ER audit

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
						of the CWRSP carried out on 7 February 2019 indicated non- compliances with the implementation of aspects of the Plan
Resource use and waste minimisa tion	WM0 8	Wastes would be managed using the waste hierarchy principles of: • Avoidance of unnecessary resource consumption to reduce the quantity of waste being generated. • Recover resources for reuse on-site or off-site for the same or similar use, without reprocessing. • Recover resources through recycling and reprocessing so that waste can be processed into a similar non-waste product and reused. • Disposal of residual waste.	Constru ction	Compli ant	CDS-JV	This is addressed in Sections 5 and 6 of the Construction Waste and Resource Sub-Plan (M5N-ES-PLN-PWD-0008; approved 15/07/16) and Section 5.6, Element 6 of the Sustainability Plan (M5N-ES-PLN-PWD-0020).
Resource use and waste minimisa tion	WM0 9	Residual waste would be disposed of to a suitably licensed landfill or waste management facility where there are no other feasible and reasonable options for waste avoidance, reuse or recycling. Waste materials requiring removal from the site would be classified, handled and stored in accordance with the Waste Classification Guidelines: Part 1 Classifying Waste (EPA, 2014a) until collection by a contractor for disposal.	Pre- construc tion Constru ction	Compli ant	CDS-JV	This is addressed in Section 6 of the Construction Waste and Resource Sub- Plan (M5N-ES- PLN-PWD-0008; approved 15/07/16).
Resource use and waste minimisa tion	WM1 0	Off-site reuse of waste would comply with relevant NSW Environment Protection Authority resource recovery exemptions and requirements.	Constru ction	Compli ant	CDS-JV	This is addressed in Section 6 of the Construction Waste and Resource Sub-Plan (M5N-ES-PLN-PWD-0008; approved 15/07/16).

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
Resource use and waste minimisa tion	WM1 1	Asbestos handling and management would be undertaken in accordance with the project's Asbestos Management Plan and relevant legislation, policies and standards: • Work Health and Safety Act 2011 • Code of Practice for the Safe Removal of Asbestos 2nd Edition (NOHSC, 2005a). • Code of Practice for the Management and Control of Asbestos in Workplaces (NOHSC, 2005b). • Protection of the Environment Operations (Waste) Regulation 2014 – Part 7 Transportation and management of asbestos waste. • Australian Standard AS2601:1991 Demolítion of Structures.	Pre-construction	Compliant	CDS-JV	This is addressed by the project's Manage Work with Asbestos Procedure (M5N-ES-PRC-PWD-0037), and Manage Contaminated Land Procedure (M5N-ES-PRC-PWD-0036-00). These procedures are referenced in the Construction Waste and Resource Sub-Plan (M5N-ES-PLN-PWD-0008; approved 15/07/16). Asbestos management during demolition was reviewed during ER inspections at Local Roads work sites during the Q2 reporting period. Where required, asbestos continues to be removed in accordance with the approved process by a licenced removal contractor.

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR
Resource use and waste minimisa tion	WM1 2	Measures would be implemented to manage stockpiles such as potentially locating stockpiles outside of overland flowpaths, riparian corridors and finished and contoured so as to minimise loss of material in flood or rainfall events. Stockpiles left exposed and undisturbed for longer than 28 days would be stabilised by compaction then either sprayed with suitable tackifier, covered with anchored fabrics, or seeded with sterile grass.	Constru	Compliant	CDS-JV	Refer to Section 7.1, controls P1 and P4, of the Construction Soil and Water Quality Sub-Plan (CSWQSP, M5N- ES-PLN-PWD- 0005; approved 15/07/16). These controls are inspected regularly during weekly environmental inspections, ER inspections (fortnightly) and inspections by the project Soil Conservationist.
Resource use and waste minimisa tion	WM1 3	A Spoil Management Strategy would be developed prior to the commencement of construction and implemented during construction. The strategy would identify spoil disposal sites and describe the management of spoil on-site and during off-site transport.	Pre- construc tion	Compli ant	CDS-JV	The Spoil Management Plan (M5N-PM- PLN-PWD-0002) was conditionally approved on 23/11/2016. Revision 7 of the Plan was submitted to DP&E on 12/01/2017 to address DP&E requirements. Disposal sites identified are being used. Additional disposal sites are assessed and approved in accordance with

WestConnex New M5

Quarterly Construction Compliance Report: No. 9

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
						the requirements of the plan and sites identified to receive a significant volume of spoil will be included in regular updates to the Plan.
Resource use and waste minimisa tion	WM1 4	Where possible and fit for purpose, spoil would be beneficially reused within the project before off-site reuse or disposal options are pursued.	Construction	Compliant	CDS-JV	Refer to Section 5.3 of the Construction Waste and Resource Sub- Plan (M5N-ES- PLN-PWD-0008; approved 15/07/16). This requirement is also addressed in the project's Spoil Management Plan (M5N-PM- PLN-PWD-0002). Ongoing communication of the Spoil Program between sites is occurring to ensure any potential reuse opportunities are explored prior to disposal off site.

Aspect	Ref	Requirement	Timing	Compli	Responsi bility	Comment / evidence QCCR
				ance status	Dility	10
Resource use and waste minimisa tion	WM1 5	Before being transported from construction sites, excavated spoil would be classified in accordance with the Waste Classification Guidelines: Part 1 Classifying Waste (EPA, 2014a) to ensure appropriate reuse or disposal.	Constru	Compliant	CDS-JV	All spoil and waste is classified by an independent consultant in accordance with the Construction Waste and Resource Subplan (M5N-ES-PLN-PWD-0008) prior to removal offsite. No spoil is taken off-site until classification reports are submitted to the spoil team. The Spoil Management Tracking system ensures spoil classification reports is recorded and reported.
Resource use and waste minimisa tion	WM1 6	Feasible and reasonable opportunities for wastewater reuse on-site or for construction purposes would be pursued (such as dust suppression both in the tunnels and for surface works).	Pre- construc tion Constru ction	Compli ant	CDS-JV	This is addressed in the Water Reuse Strategy (M5N-ES-PLN-PWD-0035), approved 3/11/2016. Treated water from the construction water treatment plant is being reused for dust suppression and

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
						compaction purposes at the Arncliffe Construction Compound and will be reused at other sites once systems are in place.
Resource use and waste minimisa tion	WM1 7	Wastewater not used on-site would be discharged into the local stormwater system in accordance with the requirements of an environment protection licence issued for the project.	Construction	Compliant	CDS-JV	This is addressed in the Construction Soil and Water Quality Sub-Plan (CSWQSP, M5N-ES-PLN-PWD-0005; approved 15/07/16). All water discharge from site requires a Permit to Dewater (M5N-ES-PER-PWD-0001) to ensure EPL requirements are met.
Resource use and waste minimisa tion	WM1 8	An Unexpected Finds Protocol would be implemented in the event of encountering previously unidentified area(s) or types of contaminated material. Where this happens, all relevant work would cease in the vicinity of the discovery in accordance with a unsuitable spoil management contingency procedure which would be included as part of the Spoil Management Strategy for the project. Relevant works would not recommence until the need for and scope of remedial action(s), if required, is identified in accordance with the requirements of the Contaminated Land Management Act 1997.	Constru ction	Compli ant	CDS-JV	This requirement is addressed in the project's Manage Contaminated Land Procedure (M5N-ES-PRC-PWD-0036), which is referenced in the Construction Waste and Resource Sub-Plan (M5N-ES-

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
						PLN-PWD-0008; approved 15/07/16). This is also addressed in the Spoil Management Plan (M5N-CN- PLN-PWD-0002).
Resource use and waste minimisa tion	OPW M01	Wastes would be managed and disposed of in accordance with relevant State legislation and government policies including the POEO Act, Waste Avoidance and Resource Recovery Act 2001, Waste Avoidance and Resource Recovery Strategy 2014-2021 (EPA, 2014b), and the sustainable procurement objective of the WestConnex sustainability strategy (WestConnex Delivery Authority, 2015).	Operati on	Not yet trigger ed	CDS-JV	This requirement relates to the operational phase and will be reported on in the preoperation compliance report.
Resource use and waste minimisa tion	OPW M02	Opportunities for reuse of wastewater would be considered in preference to discharge to the local stormwater system.	Operati on	Not yet trigger ed	CDS-JV	This requirement relates to the operational phase and will be reported on in the preoperation compliance report.
Resource use and waste minimisa tion	OPW M03	In order to reduce demand on local water supplies, options would be investigated for providing water required for operation of the deluge system from wastewater produced through the tunnel drainage system where it meets appropriate quality parameters.	Operati on	Not yet trigger ed	CDS-JV	This requirement relates to the operational phase and will be reported on in the preoperation compliance report.

CPB

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
Climate change and risk adaptatio n	CC01	The risk associated with future climate change on the project would be further considered during detailed design.	Pre- construc tion	Compli ant	CDS-JV	This is addressed in the Sustainability Plan (M5N-ES-PLN-PWD-0020), Section 2.2 – Stage 2: Integrating Sustainability into Design, Construction, Procurement and Other Processes
Climate change and risk adaptatio n	CC02	Implement adaptation measures to address high and extreme rated risks identified in the subsequent detailed climate change risk assessment.	Pre- construc tion	Compli ant	CDS-JV	This is addressed in the Sustainability Plan (M5N-ES-PLN-PWD-0020), Element 14 – Urban Design and Landscape
Climate change and risk adaptatio n	CC03	Where extreme, high or medium risks have been identified in this assessment or subsequent climate change risk assessments, a review of the existing design policies, specifications or practices would be undertaken to consider the impacts of climate change.	Pre- construc tion	Compli ant	CDS-JV	This is addressed in the Sustainability Plan (M5N-ES-PLN-PWD-0020), Element 14 – Urban Design and Landscape
Hazard and risks	HR01	Site-specific hazard and risk management measures would be included within the CEMP, which may include items such as: • Details of the hazards and risk associated with construction activities for both surface and subsurface works • Procedures to comply with legislative and industry standard requirements • Contingency plans, as required.	Pre- construc tion Constru ction	Compli ant	CDS-JV	Refer to Section 4 and Appendix D of the Construction Environmental Management Plan (CEMP; M5N-ES-PLN- PWD-0001; approved 4/08/2016). This is also addressed

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
						throughout the sub-plans of the CEMP (Part C).
Hazard and risks	HR02	Storage of dangerous goods and hazardous materials would occur in accordance with suppliers' instructions and relevant Australian Standards and may include bulk storage tanks, chemical storage cabinets / containers or impervious bunds.	Constru	Compliant	CDS-JV	Refer to Section 7.1, controls C1 and C3, of the Construction Soil and Water Quality Sub-Plan (CSWQSP, M5N- ES-PLN-PWD- 0005; approved 15/07/16). These controls are inspected regurarly during weekly environmental inspections and fortnightly by the ER.
Hazard and risks	HR03	Storage, handling and use of dangerous goods and hazardous substances would be in accordance with the Work Health and Safety Act 2011 and the Storage and Handling of Dangerous Goods Code of Practice (WorkCover NSW, 2005).	Constru ction	Compli ant	CDS-JV	Refer to Section 7.1, controls C1, C3 and C14 of the Construction Soil and Water Quality Sub-Plan (CSWQSP, M5N- ES-PLN-PWD- 0005; approved 15/07/16).

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
Hazard and risks	HRO4	Secure, bunded areas would be provided around storage areas for oils, fuels and other hazardous liquids.	Constru	Compliant	CDS-JV	Refer to Section 7.1, control C3 of the Construction Soil and Water Quality Sub-Plan (CSWQSP, M5N- ES-PLN-PWD- 0005; approved 15/07/16). These controls are inspected regurarly during weekly environmental inspections and by the ER during fortnightly inspections.
Hazard and risks	HR05	Bunds would be provided around activities such as vehicle refuelling, servicing, maintenance or wash- down, where there is a potential for spills and contamination.	Constru	Compli ant	CDS-JV	Refer to Section 7.1, control C12 of the Construction Soil and Water Quality Sub-Plan (CSWQSP, M5N- ES-PLN-PWD- 0005; approved 15/07/16). These controls are inspected regurarly during weekly environmental inspections and fortnightly by the ER.

WestConnex New M5 M5N-ES-RPT-PWD-0032 Revision 00

Aspect	Ref	Requirement	Timing	Compli	Responsi	Comment /
				ance status	bility	evidence QCCR 10
Hazard and risks	HR06	Material Safety Data Sheets would be obtained for dangerous goods and hazardous substances stored onsite prior to their arrival.	Constru ction	Compli ant	CDS-JV	Refer to Section 7.1, control C13, of the Construction Soil and Water Quality Sub-Plan (CSWQSP, M5N- ES-PLN-PWD- 0005; approved 15/07/16).
Hazard and risks	HR07	Transport of dangerous goods and hazardous substances would be conducted in accordance with relevant legislation and codes, including the Dangerous Goods (Road and Rail Transport) Regulation 2014 and the Australian Code for the Transport of Dangerous Goods by Road and Rail (National Transport Commission, 2008).	Constru ction	Compli ant	CDS-JV	Refer to Section 7.1, control C15, of the Construction Soil and Water Quality Sub-Plan (CSWQSP, M5N- ES-PLN-PWD- 0005; approved 15/07/16).
Hazard and risks	HR08	The project would be constructed in line with Civil Aviation Safety Authority requirements, to the satisfaction of the Secretary of the Commonwealth Department of Infrastructure and Regional Development.	Pre- construc tion Constru ction	Compli ant	CDS-JV	This requirement is addressed in Element 3 Legal and other Requirements, of the Construction Environmental Management Plan (M5N-ES-PLN-PWD-0001; approved 4/08/2016).
Hazard and risks	HR09	The project would be constructed in in accordance with the requirements of the Civil Aviation Safety Authority and the Sydney Airport Master Plan 2033, with respect to lighting used during construction.	Pre- construc tion Constru ction	Compli ant	CDS-JV	This requirement is addressed in Element 3 Legal and other Requirements, of the Construction Environmental Management Plan (M5N-ES-PLN-PWD-0001;

WestConnex New M5 M5N-ES-RPT-PWD-0032 Revision 00

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
						submitted to DPE 30/5/16) and is being addressed through the relevant Construction Area Plans. Consultation has occurred with Sydney Airport during the construction phase to ensure Sydney Airport and CASA requirements are met.
Hazard and risks	OpHR 01	The fire and safety systems and measures adopted for the project would be equivalent to or exceed the fire safety measures recommended by NFPA502 (American), PIARC (European), AS4825 (Australian) and Roads and Maritime standards.	Design Operati on	Compli ant	CDS-JV WCX M5 AT	These requirements are incorporated in the Fire Protection Designs M5N-AJV-DPK-800-700-FR
Hazard and risks	OpHR 02	Storage of dangerous goods and hazardous materials would occur in accordance with supplier's instructions and relevant Australian standards and may include bulk storage tanks, chemical storage cabinets / containers or impervious bunds.	Operati on	Not yet trigger ed	CDS-JV WCX M5 AT	This requirement relates to the operational phase and will be reported on during the preoperation compliance report.

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
Hazard and risks	OpHR 03	Storage, handling and use of dangerous goods and hazardous substances would be in accordance with the Work Health and Safety Act 2011 and the Storage and Handling of Dangerous Goods Code of Practice (WorkCover NSW, 2005).	Operati on	Not yet trigger ed	CDS-JV WCX M5 AT	This requirement relates to the operational phase and will be reported on during the preoperation compliance report.
Hazard and risks	OpHR 04	Secure, bunded areas would be provided around storage areas for oils, fuels and other hazardous liquids. Impervious bunds would be of sufficient capacity to contain at least 110 per cent of the volume of the largest stored container.	Operati on	Not yet trigger ed	CDS-JV WCX M5 AT	This requirement relates to the operational phase and will be reported on during the preoperation compliance report.
Hazard and risks	OpHR 05	Bunds would be provided around activities such as vehicle refuelling, servicing, maintenance or wash- down, where there is a potential for spills and contamination.	Operati on	Not yet trigger ed	CDS-JV WCX M5 AT	This requirement relates to the operational phase and will be reported on during the preoperation compliance report.
Hazard and risks	OpHR 06	Material Safety Data Sheets would be obtained for dangerous goods and hazardous substances stored onsite prior to their arrival.	Operati on	Not yet trigger ed	CDS-JV WCX M5 AT	This requirement relates to the operational phase and will be reported on during the preoperation compliance report.

WestConnex New M5 M5N-ES-RPT-PWD-0032 Revision 00

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
Hazard and risks	OpHR 07	The transport of dangerous goods and hazardous substances would be prohibited through the main alignment tunnels and on and off-ramp tunnels.	Operati on	Not yet trigger ed	CDS-JV WCX M5 AT	This requirement relates to the operational phase and will be reported on during the preoperation compliance report.
Hazard and risks	OpHR 08	An Incident Response Plan would be developed and implemented in the event of an accident or incident.	Operati on	Not yet trigger ed	CDS-JV WCX M5 AT	This requirement relates to the operational phase and will be reported on during the preoperation compliance report.
Hazard and risks	OpHR 09	The response to incidents within the motorway would be managed in accordance with the memorandum of understanding between Roads and Maritime and the NSW Police Service, NSW Rural Fire Service, NSW Fire Brigade and other emergency services.	Operati on	Not yet trigger ed	CDS-JV WCX M5 AT	This requirement relates to the operational phase and will be reported on during the preoperation compliance report.
Hazard and risks	OpHR 10	The detailed design of the project substations would ensure that the exposure limits for the general public suggested by the Draft Radiation Standard (Australian Radiation Protection and Nuclear Safety Agency, 2006) would not be exceeded at the boundary of the substation sites.	Design Operati on	Not yet trigger ed	CDS-JV WCX M5 AT	This requirement will be addressed in the Electrical HV - HV Power & Distribution System Design

WestConnex New M5 M5N-ES-RPT-PWD-0032 Revision 00

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
Hazard and risks	OpHR 11	The project would be operated in line with Civil Aviation Safety Authority requirements, to the satisfaction of the Secretary of the Commonwealth Department of Infrastructure and Regional Development.	Operati on	Not yet trigger ed	CDS-JV WCX M5 AT	This requirement relates to the operational phase and will be reported on during the preoperation compliance report.
Hazard and risks	OpHR 12	Aviation hazard lighting, building lighting and surface road lighting would be designed and operated in accordance with the requirements of the Civil Aviation Safety Authority and the Sydney Airport Master Plan 2033.	Design Operati on	Compli ant	CDS-JV WCX M5 AT	This requirement is being addressed in the Road and Shared Path Lighting designs.
Cumulati ve impacts	CI01	Consultation would be undertaken with local communities potentially affected by the impacts of multiple projects in addition to the project.	Pre- construc tion Constru ction	Compli ant	CDS-JV	Contact has been establishd with the Sydney Metro project which has recently established a dive site adjacent to this project. Collaboration with Sydney Metro has facilitated a sreamlining to resident enquiries.
Cumulati ve impacts	CI02	Where relevant, consultation would be undertaken with proponents of other nearby developments to increase the overall awareness of project timeframes and impacts.	Pre- construc tion Constru ction	Compli ant	CDS-JV	Refer Section 7 of the Community Communications Strategy (M5N- CS-PLN-PWD- 0008). Ongoing interaction with developers

WestConnex New M5 M5N-ES-RPT-PWD-0032 Revision 00

WestConnex New M5

Aspect	Ref	Requirement	Timing	Compli ance status	Responsi bility	Comment / evidence QCCR 10
						particularly in the
						Mascot area.

WestConnex New M5 DRAGADOS

SAMSUNG C&T

Appendix C: Complaints Register

This page has been left blank intentionally

WestConnex New M5

Complaint number	Туре	Date received	Time received	Suburb complaint relates to	Location of Complaint	Issue	Complaint description	Response	Action taken	Response time
CC1741	Civil East Works	25/11/2018	12:10 AM	St Peters	Brown Street	Noise	Stakeholer disturbed by noise from generator onsite	Noted in CM "CDS JV supervisor organised for generator to be turned off. This was done on the Sunday of the resident email and resident was advised"		Same business day
CC1742	Civil East Works	26/11/2018	12:31 AM	Mascot	Gardeners	Noise	Stakeholder advising the nosie from night work is excessive	CDS JV advised the caller that night work this week in this location would occur on Monday 26 Nov only, work for the remainder of the week would take place on Bourke Road north of the Gardeners Road intersection. CDS JV advised that further work is this location is tentatively scheduled for Friday 7 Dec and Friday 14 Dec. If consecutive nights of work is scheduled, residents in front facing units will be offered AA. Caller unhappy that night work is taking place and no AA offered. CDS JV advised, AA for consecutive nights only.		Immediate
CC1743	Civil East Works	26/11/2018	2:14 PM	St Peters	Florence Street	Noise	Stakeholder advising sign is blowing in the wind and making a sound.	CDS JV tried to call stakeholder - left vm advising that sign has been removed. CDSJV left number in case stakeholder wants to discuss.	Sign removed	Immediate

Complaint number	Туре	Date received	Time received	Suburb complaint relates to	Location of Complaint	Issue	Complaint description	Response	Action taken	Response time
CC1744	Kinsgrove Surface Works	26/11/2018	8:56 PM	Kingsgrove	Armitree Street	Dust	Stakeholder advised large amounts of dust are coming from site.	CDS JV spoke to resident who advised that she was worried for her health and would like more information on this work. CDS JV asked if follow up information could be provided the following morning, 27 Nov. Caller advised that she was happy to wait until tomorrow for follow up phone call/information to be provided. 28/11/2018 4:49pm CDS JV spoke with stakeholder who advised this issue is continuing. Stakeholder advised she has a small child with asthma who along with other children no longer want to play outside as they dont like the "taste of the air and don't want to breath outside" CDS JV apologised for this occurring and advised further investigation would take place.	Night shift supervisor advised and work ceased.	Immediate
								Stakeholder happy we are taking this seriously.		

Complaint number	Туре	Date received	Time received	Suburb complaint relates to	Location of Complaint	Issue	Complaint description	Response	Action taken	Response time
CC1745	Kinsgrove Surface Works	26/11/2018	9:17 PM	Kingsgrove	Armitree Street	Dust	Stakeholder advised large amounts of dust are coming from site.	CDS JVspoke to resident who advised that he was worried for his health and would like more information on this work. CDS JV asked if follow up information could be provided the following morning, 27 Nov. Caller advised that he was happy to wait until tomorrow for follow up phone call/information to be provided. 27/11/2018 11:15am CDS JV called and left msg. 04/12/2018 3pm CDS JV called and left msg. No call back from resident.	Night shift supervisor advised and work ceased.	Immediate

Complaint number	Туре	Date received	Time received	Suburb complaint relates to	Location of Complaint	Issue	Complaint description	Response	Action taken	Response time
CC1746	Civil East Works	27/11/2018	12:26 AM	Mascot	Gardeners	Noise	Stakeholder advising workers are cutting into the road without any noise blocking barriers or equipment in place. Extremely noisy and has woken entire household. Caller advised noise started from 23:00, no notification given	CDS JV advised the caller that night work this week in this location would occur on Monday 26 Nov only, work for the remainder of the week would take place on Bourke Road north of the Gardeners Road intersection. CDS JV advised that further work is this location is tentatively scheduled for Friday 7 Dec and Friday 14 Dec. If consecutive nights of work is scheduled, residents in front facing units will be offered AA. Call cut off. CDS JV attempted to call back but no answer or option to leave VM		Immediate
CC1747	Civil East Works	< 8 hours	5:45 AM	St Peters	Brown Street	Noise	Stakeholder advising trucks are speeding down Campbell Street and disturbing her sleep	CDS JV emailed stakeholder and advised there is a sign at the end of Campbell Street (between May St and Brown St) advising that heavy vehicles cannot use Campbell Street between 10pm and 6am. We are looking to see if we can install more such signs at the other end of Campbell Street and hoping to do this by the beginning of next week. There are also 40km signs posted. We will advise Traffic Police that trucks are exceeding the limit and request they patrol.	Signage installed	Same business day

Complaint number	Туре	Date received	Time received	Suburb complaint relates to	Location of Complaint	Issue	Complaint description	Response	Action taken	Response time
CC1748	Kinsgrove Surface Works	27/11/2018	1:10 PM	Kingsgrove	Armitree Street	Dust	Stakeholder advised large amounts of dust are coming from site.	CDS JV spoke with stakeholder who advised this issue is continuing. Stakeholder advised she has a small child with asthma who along with other children no longer want to play outside as they dont like the "taste of the air and don't want to breath outside" CDS JV apologised for this occurring and advised further investigation would take place. Stakeholder happy we are taking this seriously. Email send to stakeholder for her to provide photographs		Next business day
CC1749	Civil East Works	27/11/2018	2:04 PM	St Peters	Brown Street	Road impacts / detours	Stakeholder advising trucks are speeding down Campbell Street.	CDS JV emailed stakeholder and advised our traffic team will look to reinstate the 'No Left Turn' + 'Vehicles under 6m Excepted' signage on Princes Hwy northbound, pending approval. This turn restriction was in place for the previous Campbell Street alignment and we are hoping that it will be approved by the authorities. We assume that trucks are now using the wider intersection and left turn to Campbell to bypass the Princes Hwy/May St route. We have also advised our colleagues at Metro to request that their trucks continue to use the Princes Hwy/May Street rather than Campbell Street.		Same business day

Complaint number	Туре	Date received	Time received	Suburb complaint relates to	Location of Complaint	Issue	Complaint description	Response	Action taken	Response time
CC1750	Civil East Works	27/11/2018	3:00 PM	Mascot	Gardeners Road	Noise	Stakeholder advising the nosie from night work is excessive	CDS JV emailed stakeholder and explained work schedule. Relevant notifications were also provided.		Next business day
CC1751	Civil East Works	27/11/2018	6:27 PM	Mascot	Gardeners Road	Noise	Stakeholder advising the nosie from night work is excessive	CDS JV on out of hours call, unable to accept transfer. CDS JV advised call centre that no further night work scheduled in this location this week. CDS JV advise the call centre resident would receive a follow up call tomorrow, 28 Nov, in businesses hours.		Immediate
CC1752	Civil East Works	27/11/2018	8:28 PM	St Peters	St Peters Street	Noise	Stakeholer disturbed by noise from generator onsite	CDS JV emailed stakeholder and advised due to the rain yesterday, our contractor was unable to commission the power service feeding the new light pole. I don't have a confirmed date but will let you know when work to commission the power service has been rescheduled. The generator will be required until then.		Same business day

Complaint number	Туре	Date received	Time received	Suburb complaint relates to	Location of Complaint	Issue	Complaint description	Response	Action taken	Response time
CC1753	Civil East Works	28/11/2018	12:09 AM	St Peters	May Street	Noise	Stakeholder unhappy with nosie from night work.	CDS JV spoke with Stakeholder advised he is an engineer on a railway project and was wondering about approvals to work at the intersection of Princes Highway and May Street at night. CDS JV explained that we have a Road Occupancy Licence (ROL) from 10pm on Princes Highway northbound lanes and from 11pm on Princes Highway southbound lanes. As a result, work can commence only after these times. Stakeholder also asked about alternative accommodation and CDSJV explained that this is not a requirement during single night work shifts. CDS JV) advised noise and vibration will be similar during upcoming night work as per Notification No 559.		Same business day

Complaint number	Туре	Date received	Time received	Suburb complaint relates to	Location of Complaint	Issue	Complaint description	Response	Action taken	Response time
CC1754	Civil East Works	28/11/2018	12:10 AM	St Peters	May Street	Noise	Night work noise	CDS JV accepted call. Caller advised that she has received the notification for this night work. Caller advised that she was the Traffic Manager for TFNSW and believed that the Project could only work at night from 7pm to 10pm. Caller was advised by New M5 that Project approvals allow night work to take place until 5am. Caller became aggressive, repeatedly using curse words and bad language. New M5 advised the caller that they were ending the conversation as the language being used was unacceptable.	No action required	Immediate

Complaint number	Туре	Date received	Time received	Suburb complaint relates to	Location of Complaint	Issue	Complaint description	Response	Action taken	Response time
CC1755	Civil East Works	28/11/2018	7:24 AM	St Peters	Hutchinson Street	Drainage and flooding	Stakeholder advising of localised flooding	CDS JV emailed stakeholder and advised the new drainage system at the intersections of Hutchinson Street, Brown Street and Campbell Street has not been finalised or commissioned. As you will agree, the area is prone to flooding. According to some news agencies, the rain experienced yesterday was historical and the heaviest in 34 years. It's unlikely that drainage improvement will be noted until we have upgraded the entire drainage system in this area, this is currently scheduled for completion in late 2019.		2 business days
CC1756	Civil East Works	28/11/2018	10:22 AM	Alexandria	Euston Road	Drainage and flooding	Stakeholder advising a torrent of water is coming in through the main conduit electric supply. (I'm no expert in electrical terminology so excuse me if I'm us	CDS JV emailed stakeholder and advised a solid but temporary fix is in place ahead of the draining of the site compound area tomorrow. Once the pipe is drained tomorrow, a permanent fix can be completed. We will require an electrician to inspect the area as a precaution before cleaning takes place.		

Complaint number	Туре	Date received	Time received	Suburb complaint relates to	Location of Complaint	Issue	Complaint description	Response	Action taken	Response time
CC1757	Not related	28/11/2018	11:46 AM	St Peters	Conway Place	Traffic and transport	Complaint received from DPE on behalf of stakeholder - Truck using small laneway	CDS JVemailed stakeholder and advise our trucks are well managed and as you know, our spoil trucks have a 3 digit identifier and have GIS tracking for us to do spot audits. We do not have any powers to enforce general traffic rules and even had we seen this truck, we do not have any authority to stop his actions. We will be in contact with our Metro colleagues and advise them of rogue truck driver behaviour in the area. I know my colleagues at Metro will be attentive to this as is my team. I can only advise residents to call Traffic Police in instances such as these.		Next buiness day

Complaint number	Туре	Date received	Time received	Suburb complaint relates to	Location of Complaint	Issue	Complaint description	Response	Action taken	Response time
CC1758	Arncliffe Tunnel		9:59 PM	Arncliffe	Eisdale Place	Noise	Stakeholder can hear noise from tunnel work	CDS JV spoke with stakeholder who advised he could hear jack hammering below his property for an extended period of time. Stakeholder was not able to advise when the noise stopped but when he fell asleep around midnight it was still going.CDS JV advised she would investigate and provide an update. After investigating, CDS JV called and left msg advising work is back end work - no hammering out of hours. Requested stakeholder call CDSJV if he needs further information or hears anything further out of hours.	No fruther action required	Next business day

Complaint number	Туре	Date received	Time received	Suburb complaint relates to	Location of Complaint	Issue	Complaint description	Response	Action taken	Response time
CC1759	Civil East Works	29/11/2018	11:49 AM	St Peters	Roberts Street	Parking	Stakeholder advising employees are parking over his driveway	CDS JV emailed stakeholder advising as you can imagine with so many employees we are unable to monitor registration numbers and at each pre start meeting, our employees are reminded to be mindful where they park. If your driveway is blocked at any time we suggest you contact the Council Parking Ranger who will assist with this, another alternative is an app called Snap Send Solve which allows you to provide the information directly to the council and the owner of the vehicle may be ticketed based on the information you provide.		2 business days
CC1760	Civil East Works	29/11/2018	12:21 PM	Mascot	Gardeners Road	Noise	Stakeholder advising the nosie from night work is excessive	O3/12/18 CDS JV spoke to the resident and advised that alternative accommodation would be booked for him for upcoming night work on 6 and 7 December, further night work on 14 December (no AA as one night only) No further night as been scheduled in this location at this time.	Accommodation booked for night work	Immediate

Complaint number	Туре	Date received	Time received	Suburb complaint relates to	Location of Complaint	Issue	Complaint description	Response	Action taken	Response time
CC1761	Arncliffe Tunnel	29/11/2018	3:44 PM	Bardwell Valley	East Street	Noise	Stakeholder advising he can hear work in tunnell	CDS JV spoke with stakeholder and advised investigation would take place.	CDS JV tried to call residnet 3 times following investigation. No response from resident. Investigation showedt that, in keeping with approvals, hammering took place during day and shotcreting took place at night	Immediate
CC1762	Civil East Works	29/11/2018	5:13 PM	St Peters	Brown Street	Construction staging and duration	Stakeholder advising a section of footpath has not been completed.	Thank you for your email. We are looking undertake temporary adjustments to the eastern footpath on Brown Street during scheduled utility work on Wednesday 5 December and Thursday 6 December. This should make it easier to access the footpath with young children. As you may know, there is still some remaining utility work on Brown Street. Around mid next year, we are due to commence the installation of storm water drainage tanks on the southern side of Campbell Street between Unwins Bridge Road and Brown Street, and will subsequently construct the new road pavement in this location. The new permanent footpaths on Brown Street at the intersection of Campbell Street are currently scheduled for completion in late 2019. Please let me know if you require clarification on the	Repair work undertaken at footpath	2 business days

Complaint number	Туре	Date received	Time received	Suburb complaint relates to	Location of Complaint	Issue	Complaint description	Response	Action taken	Response time
				relates to				above. Thanks Michael - Best regards CDSJV		
CC1763	Civil East Works	29/11/2018	11:31 PM	Mascot	Gardeners Road	Noise	Stakeholder advises excessive noise outside his property. Caller advised the trenches on the road amplify the noise	Noted in CM "No response required"		No response required
CC1764	Civil East Works	30/11/2018	7:47	St Peters	Campbell Street	Safety	Stakeholder advising green mesh located at T intersection of Campbell Road and Crown street obstructing view of traffic. Dangerous for drivers exiting Crown Street.	CDS JV called stakeholder to advise that shade cloth is being removed urgently.		

Complaint number	Туре	Date received	Time received	Suburb complaint relates to	Location of Complaint	Issue	Complaint description	Response	Action taken	Response time
CC1765	Civil East Works	30/11/2018	8:31 AM	St Peters	St Peters Street	Noise	Stakeholder advising he can hear noise from generator.	CDS JV emailed stakeholder and advised the generator is used to feed the new light pole on Campbell Street until it has been connected to the permanent electrical network. Work to connect the light pole to the permanent electrical network was originally scheduled to take place on Wednesday 28 November but was cancelled due to the heavy rain. We are currently waiting on a revised date from Ausgrid for them to attend the site to connect power to the pole. Until the new light pole on Campbell Street is connected to the permanent electrical network, the generator will be required to ensure the road surface and footpath is lit up and safe at night.		Next business day
CC1766	Civil East Works	30/11/2018	10:41 AM	St Peters		Safety	Stakeholder advising green mesh located at T intersection of Campbell Road and Crown street obstructing view of traffic. Dangerous for drivers exiting Crown Street.	30/11 at 11:08am CDS JV tried to call stakeholder - left vm explaining that shade cloth is being attended to urgently and thanked stakeholder for letting us know. 05/12 Stakeholder responded to Facebook post about safety at the intersection: "I called and they took down one section of green mesh" Complaint to be closed out.	One section of green mesh removed	Immediate

Complaint number	Туре	Date received	Time received	Suburb complaint relates to	Location of Complaint	Issue	Complaint description	Response	Action taken	Response time
CC1767	Civil East Works	30/11/2018	11:26 AM	St Peters	Hutchinson Street	Construction staging and duration	Complaint received from IWC on behalf of residents re road signage at property.	CDS JV emailed stakeholder and advised, as of Saturday 24 November, we set up new work areas on the northern, Hutchinson Street, side of Campbell Street to construct the new road and shared cycle/pedestrian path. On Monday 10 December, we will fully establish the work areas on this side. Concrete barriers will be placed along the eastern side of Hutchinson Street for about 30m from the Campbell Street intersection for the workers to safely work behind. The parking spaces shown below will need to be removed at this time to allow for motorists to travel along the western side of Hutchinson Street. Information on the parking restrictions will be provided to local residents and businesses in a community notification to be distributed on Wednesday 5 December. The 'No parking' sign has been removed until it is required ahead of implementation on Monday 10 December, my apologies that the sign was in place this week.		Same business day

Complaint number	Туре	Date received	Time received	Suburb complaint relates to	Location of Complaint	Issue	Complaint description	Response	Action taken	Response time
CC1767	Civil East Works	30/11/2018	1:23 PM	Alexandria	Euston Road	Noise	Stakeholder states uneven surface of the road causes trucks to make noise	CDS JV advised that the crew w will carry out a review of the trenches and advised if repair work is feasible in this location. Review undertaken and response as follows: I've had a look myself this morning and identified the uneven surface on the northbound (city) lane. The next scheduled northbound lane closure is due to take place next weekend. We can carry out the repair during this closure It can take up to two weeks to seek approval to implement lane closures which are required to carry out the repair work. This means that, unfortunately, it's not feasible to arrange any sooner than next weekend when the scheduled closure will already be in place. Thank you for your patience with this.	Repair to trench to be undertakne at next closure	One business days
CC1768	Civil East Works	30/11/2018	2:50 PM	Alexandria	Euston Road	Vibration	Stakeholder states vibration from uneven surface of the road causing property damage	CDS JV advised residnet that her claim has been passed on to the Property team	Issue being managed by Property team	3 business days
CC1769	Kinsgrove Surface Works	1/12/2018	12:40 AM	Kingsgrove	Not provided	Dust	Stakeholder unhappy with dust blowing from the site.	CDS JV called number provided - VRM "your call could not be connected - check the number and dial again"		2 business days

Complaint number	Туре	Date received	Time received	Suburb complaint relates to	Location of Complaint	Issue	Complaint description	Response	Action taken	Response time
CC1770	Kinsgrove Surface Works	1/12/2018	12:51 AM	Kingsgrove	Rosebank Avenue	Dust	Stakeholder unhappy with dust blowing from the site.	CDS JV called resident twice and left voicemail message both times. No response from resident. Dust mitigation measures revisited and additional measures implemented.	Additional mitigation measures implemented - work for one hour follwed by respite hour	2 business days
CC1771	Civil East Works	1/12/2018	2:30 PM	St Peters	Brown Street	Safety	Stakeholder concerned about pedestrian safety as footpath is sinking.	Pothole repaired was repaired during utility work in the footpath on Thursday 6 December	Repairs yet to be completed.	4 business days
CC1772	Civil East Works	3/12/2018	7:16 AM	St Peters	Crown Street	Safety	Stakeholder advising there is very poor visibility both light and right vision at the exit end of crown street due to Barriers.	CDS JV spoke with stakeholder who explained that shade cloth and fencing is in the way of clear line of sight at the intersection of Crown Street and Campbell Street. CDSJV advised that shade cloth and fencing had been moved on Friday 30 November, however CDSJV will follow up with site team to see if fencing can be moved in further.		Same business day
CC1773	Civil East Works	3/12/2018	9:59 AM	St Peters	Silver Street	Compound site	Stakeholder is unhappy that more care is not taken with the old sandstone gutters and believes they could be repurposed by IWC.	CDS JVemailed stakeholder and advised the project salvages the sandstone kerbs that are not broken or damaged and these are kept in one of our compounds to be delivered to Inner West Council for Council's determination regarding their reuse.		2 business days

Complaint number	Туре	Date received	Time received	Suburb complaint relates to	Location of Complaint	Issue	Complaint description	Response	Action taken	Response time
CC1774	Not related	3/12/2018	10:01 AM	Alexandria	Maddox Street	Noise	Stakeholder advising noise from last nights works whereby workers were using a radio walkie/talkie system and the noise was unreasonable and very loud.	CDS JV called XXX and left voicemail outlining the following, and a return phone number: - Work on Sunday night was not New M5 work - EPL outlines that we cannot work on Sundays without an approval - No approval was granted Marla returned call and said that she spoke to workers onsite and confirmed it was not WestConnex work.		Next business day
CC1775	Not related	3/12/2018	5:57 PM	Alexandria	Euston Road	Noise	Stakeholder advising noise was coming from the corner of Euston Rd and Harley St. It was honestly so loud and so disruptive.	CDS JV emailed stakeholder and advised the New M5 Project have been carrying out night work intermittently at the Sydney Park Road and Euston Road. No night work took place on Sunday 2 December or Monday 3 December in association with the Project in this location. We are not carrying out any work at the Euston Road / Harley Street intersection. It may have been a utility provider doing work on their own assets.		Next business day

Complaint number	Туре	Date received	Time received	Suburb complaint relates to	Location of Complaint	Issue	Complaint description	Response	Action taken	Response time
CC1776	Civil East Works	3/12/2018	6:24 PM	St Peters	Brown Street	Road impacts / detours	Stakeholder advising the footpath on the eastern side of Brown St, St Peters was not completed with the rest of the works last week?	CDS JV emailed stakeholder and advised repair work will be undertaken in the eastern footpath on Brown Street in connection with utility work today, Wednesday 5 December and tomorrow, Thursday 6 December. The new permanent footpaths on Brown Street at the intersection of Campbell Street are currently scheduled for completion in late 2019.		Same business day
CC1777	Civil East Works	4/12/2018	11:41 AM	Alexandria	Bourke Road	Compound site	Stakeholder advising barriers left onsite in a parking area.	CDS JV apologised for the situation and advised she had contacted foreman to ensure this does not happen again.	Follw up with CDS JV foreman	Immediate
CC1778	Civil East Works	4/12/2018	5:11 PM	St Peters	Princes Highway	Safety	Stakeholder advising the terrible state the footpath has been left in following the work that was carried out by Westconnex over the past few weeks.	CDS JV) advised that the trenches in the footpath are temporarily reinstated as shown in an image CDSJV provided to stakeholder via email. CDSJV stated that the foreman has inspected the temporary reinstatement work and has not identified trip hazards or other safety issues at this time.	No action required	3 business days
CC1779	Not related	5/12/2018	6:33 AM	St Peters	Brown Street	Road impacts / detours	Stakeholder is unhappy with operational traffic on the newly opened section of Campbell Road.	CDS JVemailed stakeholder and advised trucks are not related to the New M5 Project.		Next business day
CC1780	Civil East Works	5/12/2018	11:34 AM	Not provided	Not provided	Noise	Stakeholder reporting asphalt mound on roadway causing noise when trucks and trailers drive over it – Located at Euston Rd Alexandria (between Sydney Park Rd & Huntley St).	Repair to be carried out 15/12/18 during scheduled Euston Road northbound lane closure.	Repair work completed 15/12	Same business day

Complaint number	Туре	Date received	Time received	Suburb complaint relates to	Location of Complaint	Issue	Complaint description	Response	Action taken	Response time
CC1781	Arncliffe Tunnel	5/12/2018	12:55 PM	Bardwell Valley	East Street	Noise	Stakeholder advising he can hear hammering in the tunnel under his property	CDS JV called three times and no repsonse from resident.	No action required as only approved works were taking place.	Same business day
CC1782	Civil East Works	5/12/2018	3:10 PM	St Peters	Hutchinson Street	Construction vehicle movements	Stakeholder complained of 2 earthmovers driving out of site compound and down Hutchinson St.	CDS JV advised that drivers were not doing anything illegal as this is within the road rules.	Site foreman contacted to request earthmover drivers do not use Huthinson St in future if possible.	Same business day
CC1783	Kinsgrove Surface Works	5/12/2018	10:30 PM	Kingsgrove	Glamis Street	Noise	Stakeholder complained about noise outside her property, mainly from slamming doors. Asked for construction workers to be more considerate. Stakeholder also requested more earplugs as she has run out.	CDS JV spoke with stakeholder and advised ear plugs will be dropped to her residence.	Earplugs dropped to resident. Team to see if foam can be attached to spring door which is required for safety reason.	Immediate

Complaint number	Туре	Date received	Time received	Suburb complaint relates to	Location of Complaint	Issue	Complaint description	Response	Action taken	Response time
CC1784	Civil East Works	6/12/2018	10:15 AM	St Peters	Bedwin Road	Safety	Complaint received from DPE on behalf of resident regarding the pedestrian path on the southern side of the Bedwin Rd Railway Bridge. At night, the community member has indicated this stretch of pedestrian path is very dark and feels very unsafe. She had to use her phone torch to see where the path was and to see where she was going. The community member's complaint also relates to the stacking of concrete barriers on the landscaped area near the corner of Unwins Bridge Rd and Bedwin Rd, which she believes is not appropriate. There is also a large traffic sign covering a section of grass in this vicinity.	CDS JV emailed DPE and advised we have not changed any of the lighting etc to the southern side of the pedestrian footpath so I am not clear on what the resident is requesting. The concrete barrier is possibly left over from one of our traffic switches but does not impact pedestrian access. Neither does the traffic signage which I am thinking is a VMS sign used for traffic messaging.		Same business day
CC1785	Arncliffe Tunnel	7/12/2018	9:52 AM	Arncliffe	Flora Street	Noise	Stakeholder advising he heard a buzzer noise	CDS JV emailed stakeholder and advised that after investigation she have found the buzzer he heard may have been an alarm on one of the cranes on the Arncliffe site which sounds to alert the workers of high wind while the crane is being used.		3 business days

Complaint number	Туре	Date received	Time received	Suburb complaint relates to	Location of Complaint	Issue	Complaint description	Response	Action taken	Response time
CC1786	Civil East Works	7/12/2018	10:17 AM	Alexandria	Bourke Street	Noise	Stakeholder believes vibration from work is excessive	CDS JV returned call to provide information on ongoing rolling work - Vibrations from this size roller can sometimes be felt up to 100m away, however the safe work distance is much closer. Request that the construction team use a smaller roller when working in this location for any future works.	Construction team used smaller roller	Immediate
CC1787	Not related	7/12/2018	10:24 AM	Alexandria	Euston Road	Noise	Stakeholder believes noise from work is excessive	CDS JV called stakeholder to discuss the complaint. Work was not New M5 project work.		Next business day
CC1788	Civil East Works	8/12/2018	12:21 AM	Alexandria	Euston Road	Vibration	Stakeholder complaint regarding the Vibration from a steam roller in front of the property.	CDS JV returned call and advised that work is within standard construction hours Saturday 8am-1pm. Vibration is associate with rolling which will be ongoing in this area while the new pavement is being build.		Same day
CC1789	Civil East Works	9/12/2018	2:29 PM	St Peters	Brown Street	Safety	Stakeholder advising temporary solution to the footpath in unacceptable for safety reasons.	CDS JV emailed stakeholder and advised we have inspected the temporary reinstatement work at the eastern footpath and have not identified trip hazards or other safety issues at this time. Construction schedule for the area provided.		2 business days
CC1790	Civil East Works	10/12/2018	12:01 PM	St Peters	Crown Street	Dust	Stakeholder unhappy with the traffic changes as a result of construction, and especially dust.	CDS JV spoke with stakeholder and explained that dust mitigation measures are in place and monitored by EPA. Over Christmas, work areas will be spray sealed or polymered to reduce dust production. CDSJV advised cleaning is not offered by the Project.		Next business day

Complaint number	Туре	Date received	Time received	Suburb complaint relates to	Location of Complaint	Issue	Complaint description	Response	Action taken	Response time
CC1791	Civil East Works	11/12/2018	8:09 AM	St Peters	Roberts Street	Parking	Stakeholder has driveway blocked by vehicle.	CDS JV emailed stakeholder advising that after looking at the photographs sent and making some enquires, there is nothing to indicate the owner of the vehicle is an employee of WestConnex. As advised in previous email, with so many employees the project is unable to monitor registration numbers and at each pre start meeting, our employees are reminded to be mindful where they park. Suggested stakeholder try the app called Snap Send Solve which allows you to provide the information directly to the council and the owner of the vehicle may be ticketed based on the information you provide.	Continue to have the conversation with our employees in our prestart meetings regarding parking.	Next business day
CC1792	Civil East Works	12/12/2018	7:48 AM	Alexandria	Campbell Road	Construction staging and duration	Stakeholder advising a large hole front of above property was dug for Electrical conduct has been left open for last 2-3 months. Rubbish is being dumped in the hole. Letter received from Ausgrid advising that power is going to be disconnected due to illegal works being done.	CDS JV spoke with stakeholder and advised that we attempted to backfill the hole on multiple occasions, however due to privately owned cars parked in the work area this could not be completed. CDSJV advised we will backfill when works are scheduled in January. In the meantime, we will clean up rubbish that has been dumped in the hole. CDSJV also advised she would get Stewart from Tobco to contact her about rectification work		Same business day

Complaint number	Туре	Date received	Time received	Suburb complaint relates to	Location of Complaint	Issue	Complaint description	Response	Action taken	Response time
CC1793	Civil East Works	12/12/2018	12:59 PM	St Peters	Unwins Bridge Road	Road impacts / detours	** Received from DPE on behalf of resident who states stretch of pedestrian path is very dark and feels very unsafe. She had to use her phone torch to see where the path was and to see where she was going.	CDS JV emailed DPE and advised I have just been in consultation with our foreman who advises that we have not changed any of the lighting etc to the southern side of the pedestrian footpath so I am not clear on what the resident is requesting. The concrete barrier is possibly left over from one of our traffic switches but does not impact pedestrian access. Neither does the traffic signage which I am thinking is a VMS sign used for traffic messaging.		Same business day
CC1794	Arncliffe Tunnel	12/12/2018	1:11 PM	Arncliffe	Flora Street	Dust	Stakeholder advising dust is coming off site	CDS JV emailed stakeholder and advised any unworked areas of soil will be sprayed with polymer as soon as the weather conditions allow.		2 business days
CC1795	Operational	12/12/2018	2:13 PM	St Peters	St Peters Street	Construction Vehice Movements	Stakeholder is unhappy with speed limits on operational section of Campbell Street	CDSJV emailed stakeholder stating all the new measures that were implemented.		4 business days
CC1796	Civil East Works	13/12/2018	9:13 AM	St Peters	St Peters Street	Noise	Stakeholder contiues to be disturbed by the generator noise.	CDSJV emailed stakeholder explaining why the work was carried out at night due to safety reasons, also stated that will remind site supervisor to discuss shouting and general courtesy to nearby residents during his night work pre start briefings with site workers.		1 Business day

Complaint number	Туре	Date received	Time received	Suburb complaint relates to	Location of Complaint	Issue	Complaint description	Response	Action taken	Response time
CC1797	Civil East Works	14/12/2018	9:51 AM	St Peters	Roberts Street	Parking	** Received from IWC on behalf of stakeholder who says there is a shortfall of the staff parking supply. And the workers have to park cars on local streets. Another issue he raised is the worker's careless behaviours when they parked cars and departed with making significant noise by slamming car doors, throwing items to their cars and loud conversations, in particular in early morning around 5am and midnight 11pm.	CDSJV emailed stakeholder advising that with so many employees we are unable to monitor registration numbers and at each pre start meeting, and that our employees are reminded to be mindful where they park. Suggested to Mr XXXX as an alternate to the Council Parking Ranger is the app called Snap Send Solve which allows you to provide the information directly to the council. We have also committed to continuing to have the conversation with our employees in our prestart meetings regarding parking.		1 Business day

Complaint number	Туре	Date received	Time received	Suburb complaint relates to	Location of Complaint	Issue	Complaint description	Response	Action taken	Response time
CC1798	Operational	14/12/2018	2:30 PM	St Peters	Not provided	Safety	Stakeholder provided a	CDS JV emailed stakeholder and	Installed additional	Next business day
							letter on behalf of	advised the New M5 Project	pedestrian signage	
							residents of St Peters	was not responsible for	near the pedestrian	
							regarding safety	operational issues they aware	crossing at Simpson	
							concerns for the	of the concerns and have	Park • Placed	
							children attending St	implimented strategy to assist.	additional temporary	
							Peters Public School.		40KM speed limit	
									signage on Campbell	
									Street near St Peters	
									Street• Removed	
									green shade cloth	
									from the	
									construction fencing	
									at the pedestrian	
									crossing at Simpson	
									Park to improve	
									visibility • Installed	
									no vehicles over 6m	
									signage at the	
									intersection of	
									Princes Highway and	
									Campbell Street to	
									eliminate heavy	
									vehicles accessing	
									Campbell Street	
									from Princes	
									Highway	
									northbound•	
									Provided	
									information to the Petersham Police	
									Traffic unit who	
									carry out speed	
									checks in the St	
									Peters area. We have	
									suggested that a	
									Police car and radar	
									gun could be parked	
									at the end of St	
									Peters Street as this	
									is the widest side	
									street. A New M5	
									meeting with	
									emergency services	
									is scheduled for	
									Wednesday where	
									this will be noted	
									again	

Complaint number	Туре	Date received	Time received	Suburb complaint relates to	Location of Complaint	Issue	Complaint description	Response	Action taken	Response time
CC1799	Not related	14/12/2018	3:05 PM	St Peters	Barwon Park Road	Worker behaviour	Stakeholder advising a Traffic Controller was rude to them.	CDS JVemailed stakeholder and advised we were not working in the area and this traffic controller was not related to the New M5 Project		Same business day
CC1800	Civil East Works	17/12/2018	11:08 AM	St Peters	Not provided	Road impacts / detours	Stakeholder complaint about the closure of Campbell St (west), St Peters on 18 Dec 2018. The closure will commence at 10.30am but as St Peters Public School has its annual presentation day tomorrow, many family members, including those with infants and grandparents, will need to leave the site at 11.30. This will be very difficult without access to Campbell St. I would like to request that the closure commence at 11.30am.	CDS JV emailed stakeholder and advised she had been in contact with the School Principal to postpone the road closure until 10:30am tomorrow, originally scheduled to commence at 9am, to ensure unimpeded access into St Peters Street and Church Street is provided for the annual presentation day. The Principal advised he would announce at the assembly that vehicle exit would be via a right turn only from St Peters Street to Campbell Street during the closure, traffic control will be on hand to assist visitors as required. Pedestrian access will be maintained on Campbell Street at all times.		Same business day
CC1801	Civil East Works	18/12/2018	6:06 AM	St Peters	Princes Highway	Parking	Stakeholder advising employees are parking in her business and that wheels will be clamped.	CDSJV emailed stakeholder advising that with so many employees we are unable to monitor registration numbers and at each pre start meeting, and that our employees are reminded to be mindful where they park	Information including photographs passed to management	Immediate

Complaint number	Туре	Date received	Time received	Suburb complaint relates to	Location of Complaint	Issue	Complaint description	Response	Action taken	Response time
CC1802	Civil East Works	18/12/2018	12:38 PM	St Peters	Campbell Street	Road impacts / detours	Stakeholder is disappointed that road closure had been scheduled on the same day as the annual school presentation.	CDS JV explained that traffic changes were postponed to 10:30am, initially scheduled to be implemented at 9am, to ensure everyone had arrived at the school before the traffic changes were put in place. CDS JV also explained the reason why work had to take place today, to connect light poles on Campbell Street to the permanent electrical network the generator currently powering the light poles is disturbing nearby residents at night and would otherwise be required over the Christmas break.		Same business day

CC1803 Civil Exist Works 18/12/2018 2:55 PM 5 F Peters Unwins Bridge Road Impacts, Road and Pacts Road Pacts Road and Pacts Road and Pacts Road and Pacts Road and	Complaint number	Туре	Date received	Time received	Suburb complaint relates to	Location of Complaint	Issue	Complaint description	Response	Action taken	Response time
nava nat naan taniaaad	CC1803	Civil East Works	18/12/2018	2:51 PM		_	Road Impacts,	from DPE on behalf of a resident - Both road and footpaths on Campbell St between May and Hutchinson are so rough and uneven that they are a danger to pedestrians and cyclists. There is a trough across Campbell where the road has not been properly repaired following excavations. The footpaths, especially that on the northern side of Campbell and turning into Hutchinson would daunt the average mountain goat let alone this elderly person. The audible warning for the pedestrian lights crossing Unwins Bridge Road has disappeared. The footpath across the railway line is too narrow to be safe. There is a confusing multiplicity of signs leading up to the new traffic lights. Problems are worse at night when potholes and irregularities are less easily visible. Westconnex have removed resident parking spaces in Brown and Hutchinson Streets without consultation. Resident parking spaces taken from May Street	advising that we have asked our Project Engineer and site supervisor to do a walk around the area on the 09th of January. And footpath repairs that are needed will be undertaken as soon as possible. Also stated that this area of footpaths and whilst the footpaths are not perfect, they are walkable. As of the night of the 18th January, we are scheduled to be enclosing the footpath on the northern side of Campbell between Hutchinson and May to build the new road and footpath. A new temporary		13 Days

Complaint number	Туре	Date received	Time received	Suburb complaint relates to	Location of Complaint	Issue	Complaint description	Response	Action taken	Response time
CC1804	Kinsgrove Surface Works	18/12/2018	3:42 PM	Kingsgrove	Karingal Street	Vibration	Stakeholder advising he can feel vibration in his home.	CDS JV emailed stakeholder and relayed the Area Supervisor has advised the vibration you were feeling may have been due to compaction work on the median of the M5 East at the end of your street; the compaction work has been completed and we have moved to the next phase of work which is laying asphalt. There should be no vibration felt from the asphalt work.		Next business day
CC1805	Operational	19/12/2018	7:19 AM	St Peters	Brown Street	Construction vehicle movements	Stakeholder is concerned about heavy vehicle speeds in Campbell Street	CDS JV advised resident that the projec is also concerned about speeding trucks and that in addition to the measures implemented last week, we have installed two VMS (Variable Message Signs) with speed radars along Campbell Street this morning to alert motorists of their speed. The project will also remind Police that trucks continue to travel at speed and let our counterparts at Metro know as well. If they are Metro trucks, or belonging to another company, if you can get the number plates, we can follow up as well.	Sydney Metro advised of issue as was Marrickville Police.	1 business day

Complaint number	Туре	Date received	Time received	Suburb complaint relates to	Location of Complaint	Issue	Complaint description	Response	Action taken	Response time
CC1806	Civil East Works	11/12/2018	2:19 PM	St Peters	Hutchinson Street	Parking	** Complaint received from DPE on behalf of a resident - regarding notification No.570, relating to the removal of on street parking on Hutchison Street from yesterday December 10 to 'late 2019'. The complainant is concerned there is not enough parking on Hutchison street for the residents now that more parking is being removed, and is concerned with the duration that the parking is to be removed.	the temporary removal of parking on Hutchinson St is documented in the Construction Parking and Access Strategy which flags the 'possible loss of up to 10 spaces during integration/tie in works' at Hutchinson Street. As you know the project has only temporarily removed 2 spaces. Further, the Strategy provides some statisticsregarding the use of parking on Hutchinson St prior to the start of the project to conclude that the loss of 2 parking spots may not have a significant impact to residents. However I do acknowledge that parking requirements may have changed since the parking survey was undertaken and we sincerely apologise to the community should the loss of parking be more significant now. Unfortunately there is no other way we can construct this part of the road without the temporary removal of parking.		Same business day

Complaint number	Туре	Date received	Time received	Suburb complaint relates to	Location of Complaint	Issue	Complaint description	Response	Action taken	Response time
CC1807	Civil East Works	19/12/2018		St Peters	Hutchinson Street	Safety	IWC advising the parking sign in Hutchinson Street is incorrect and they would like the project to provide a signage and linemarking plan for any parking restriction changes to: • Highlight to Council for the changes of parking restriction. • Eliminate the use of wrong signs and linemarking.	CDS JV advised that the No Stopping sign on Hutchinson Street will be replaced with a double-arrow No Stopping sign on Friday 18 January (night shift). CDSJV also flagged a new traffic lane configuration at the at the Campbell Street, Unwins Bridge Road, Bedwin Road and May Street intersection from Saturday 19 January. The new configuration will be in place for around six months as part of the intersection upgradeand attached the long-term TCP outlining new signage and line marking at the intersection from Saturday 19 January as well as the community notification with further details about the traffic changes that will be in place following the implementation of the new traffic lane configuration.	No further action required.	> 5 business days

Complaint number	Туре	Date received	Time received	Suburb complaint relates to	Location of Complaint	Issue	Complaint description	Response	Action taken	Response time
CC1808	Civil East Works	19/12/2018	4:13 PM	St Peters	Hutchinson Street	Multiple issues - Road Impacts, Construction vehicle movements & Safety	* Complaint received from DPE on behalf of resident - The Department has received a complaint from a community member in Hutchison Street, St Peters. • This morning, a heavy construction vehicle was coming out of the site compound at the intersection of Hutchison and Campbell Streets and nearly hit the complainant. There appeared to be no traffic controllers in place. • Yesterday evening, a string of vehicles over 10-15 minutes were driving the wrong direction down Hutchison Street. • Complaint regarding the general state of the footpaths around the Campbell and Hutchison Street intersection.	CDS JV responded by email stating residents have been notified of the temporary removal of parking on Hutchinson Street via the notification that was forwarded to XXX. Removal of parking at Brown Street was done early in the project understanding is that residents were informed (And have not had any information to the contrary). Some parking spaces on the eastern side of May Street, near the Campbell Street intersection, are required for the new road, and will not be returned as parking spaces. Affected residents were informed. Some parking spaces mainly on the western side of May Street have been and will continue to be utilised as part of temporary construction work.		8 business days
CC1809	Arncliffe Tunnel	19/12/2018	5:35 PM	Arncliffe	Athelstane	Noise	Stakeholder is hearing noise from tunnel work.	CDS JV spoke with stakeholder who advised he can hear work in the tunnel mostly during the day but sometimes at night. CDS JV advised tunnel excavation is complete and the stakeholder is hearing the back end work which will dissipate as the work moves away from under his location.		Next business day

Complaint number	Туре	Date received	Time received	Suburb complaint relates to	Location of Complaint	Issue	Complaint description	Response	Action taken	Response time
CC1810	Arncliffe Tunnel	23/12/2018	7:41 PM	Arncliffe	Flora Street	Dust	Stakeholder unhappy with dust coming from site.	CDS JV emailed stakeholder advising Over the Christmas break a substantial clean-up of the Arncliffe site took place, this activity along with our regular dust mitigation measures should minimise dust coming from site.	Site Manager advised	6 business days
CC1811	Civil East Works	10/12/2018	10:58 PM	Mascot	Gardeners Road	Noise	Stakeholder unhappy with noise and has not receiving noise cancelling headphones.	CDSJV emailed stakeholder advising Alternative accommodation is only offered when an Environmental noise assessment has shown that a property is impacted by high level noise on two or more consecutive nights and also stated we will be in contact as soon as headphones are received.		2 business days
CC1812	Bexley Tunnel	30/12/2018	1:53 PM	Bardwell Valley	8/30 Wilsons Rd	Property	Stakeholder noticed backyard fence has shifted position and there is now a gap between fence and ground. Caller believes this has been caused by the ground work taking place nearby, as this has never occurred until this work commenced.	CDSJV Referred to Property Management Team - 3/01/2019 4:13 PM	Referred to Property Management Team	1 Business day
Week 1 CC1813	Civil East Works	4/01/2019	9:52 AM	Alexandria	Sydney Park Road	Road impacts / detours	Stakeholder called to complain about the lack of signage in redirecting the traffic congestion in the area, and also not happy with the rude reply back from the workforce worker at the above intersection when she addressed her concern about the lack of signs.	CDS JV called and sent follow up email to stakeholder to advise where signage was in place as identified and approved in the Traffic Management Plan. Worker behavior has been addressed by taffic supervisor who counselled traffic controller.	Closed	3 Days

Complaint number	Туре	Date received	Time received	Suburb complaint relates to	Location of Complaint	Issue	Complaint description	Response	Action taken	Response time
CC1814	Civil East Works	7/01/2019	11:56 PM	Mascot	Gardeners Road	Noise	Stakehlolder advised did not receive any notification of the night works and the noise is is unhappy with the level of noise from night work.	CDS JV emailed stakeholder and advised the relevant notification was sent to the building manager distributed to each letterbox. Relevant notification provided to stakeholder.	Closed	Next business day
CC1815	Civil East Works	8/01/2019	9:14 AM	Mascot	Gardners Road	Noise	Stakeholder called to complain about noise that carried on all through the night, could not sleep all night and had to call in sick. Also had no notification of the works. Was previously were offered alternative accommodation but not for that night.	CDS JV spoke with and emailed stakeholder and advised the relevant notification was sent to the building manager distributed to each letterbox. Relevant notification provided to stakeholder.	Closed	Next business day
CC1816	Civil East Works	8/01/2019	11:57 AM	Mascot	Gardners Road	Noise	Stakeholder called to complain about noise that carried on all through the night, could not sleep all night and had to call in sick. Also had no notification of the works. Was previously were offered alternative accommodation but not for that night.	CDS JV spoke with and emailed stakeholder and advised the relevant notification was sent to the building manager distributed to each letterbox. Relevant notification provided to stakeholder.	Closed	Same Day
CC1817	Civil East Works	8/01/2019	1:55 PM	Alexandria	Campbell Road	Worker behavior	Stakeholder emailed stating that subcontractor (traffic controller) was parking in handicap spots, driver of the vehicle was rude when asked by resident to move the car.	CDS JV Traffic foreman investigated the issue. Traffic controller denied being rude to resident. An apology was sent regarding the traffic controller inadvertently parking for a few minutes in the disabled spot. Traffic Controller moved vehicle immediately.	Closed	Same Day

Complaint number	Туре	Date received	Time received	Suburb complaint relates to	Location of Complaint	Issue	Complaint description	Response	Action taken	Response time
CC1818	Civil East Works	8/01/2019	3:42 PM	St Peters	Princes Highway	Property maintenance	Stakeholder emailed stating that at 310 Princes Highway, St Peters noticed that the fence erected at the rear of the property (near the communications tower), has come loose.	CDS JV responded advising that we have provided the photograph of the fence to our Senior Engineers who are investigating this and will contact in the next few days. Follow up email sent advising the fence had been repaired.	Closed	Same Day
CC1819	Civil East Works	8/01/2019	7:07 PM	St Peters	May Street	Parking	Stakeholder complained that didn't receive enough notice for parking space restriction or removal.	CDS JV emailed stakeholder and advised we aim to provide as much notice as possible of any change in parking and thanked stakeholder for her feedback.	Closed	3 Business Days
CC1820	Property and land use	9/01/2019	10:05 AM	Kingsgrove	Poole Street	Property Damage	Stakeholder has just returned from a 4 months holiday and has notice internal cracks to his home - lounge room and adjacent walls.	No visability	Closed	Same Day
CC1821	Civil East Works	9/01/2019	5:18 PM	Alexandria	Campbell road	Safety	Stakeholder emailed advising he belives the intersection created at the corner of Campbell Road and Harber Street is dangerous.	CDS JV emailed stakeholder and advised remove a section of the green shade cloth from the construction fencing to improve visibility and assist with the line of sight when turning right from Harber Street onto Campbell Road.	Closed	5 Business Days
CC1822	Bexley Civil	11/01/2019	7:54 AM	Earlwood	Wolli Avenue	Noise	Stakeholder called complaining about noise as the work depot is near this residence - trucks are parking out the front while waiting to make deliveries to site, and the drivers are leaving the trucks idling for up to 20 mins at a time.	CDSJV spoke with stakeholder apoligising and advised this has been escalated to senior management and has provided direct mobile number for stakeholder to text if this occurs again	Closed	Same Day

Complaint number	Туре	Date received	Time received	Suburb complaint relates to	Location of Complaint	Issue	Complaint description	Response	Action taken	Response time
CC1823	Civil East Works	11/01/2019	3:50 PM	St Peters	Hutchinson Street	Inadequate consultation process	Stakeholder emailed complaining about lack of electronic notice on the Westconnex document website to refer to, also when checked that morning Notice 606 still had not been posted.	CDSJV emailed stakeholder advising that we will upload as soon as possible and attached a copy so that stakeholder can have notification now.	Closed	Next business day
CC1824	Civil East Works	12/01/2019	9:13 AM	Alexandria	Euston Road	Noise	Stakeholder called advising that he had been booked into alternative accommodation for 3 days but the hotel only have booking for 2 days.	CDS JV called stakeholder back after resolving the booking issue with booking facility. Stakeholder was able to check into the alternative accommodation following this call.	Closed	Same day
CC1825	Civil East Works	12/12/2018	1:12 PM	Mascot	Gardeners Road	Noise	Stakeholder complained that it is difficult for his family to move during high noise work.	CDS JV advised that the project can provide headphones to family but there are none in stock at present. Once new order of headphones is received, the residnet will be informed.	Closed	Same day
CC1826	Not Related	15/01/2019	9:00AM	St Peters	Canal Road	Construction vehicle movements	Stakeholder complained about a truck driving in a dangerous and threatening way; stakeholder reported to Police who advised to ring Westconnex	CDS JV spoke with stakeholder and advised the truck for which resident provided the registration was not related to the project.	Closed	1 business day
CC1827	Civil East Works	17/01/2019	9:30 AM	St Peters	Burrows Road	Road impacts / detours	Stakeholder called about road closure Friday-Monday advising this is his busiest time at his business.	CDS JV spoke with stakeholder and advised of work schedule in that area. Follow up email sent to stakeholder with a copy of the community notification letter attached .	Closed	Same business day

Complaint number	Туре	Date received	Time received	Suburb complaint relates to	Location of Complaint	Issue	Complaint description	Response	Action taken	Response time
CC1828	Civil East Works	15/01/2019	1:43 PM	St Peters	4 St Peters Street	Property maintenance	Stakeholder stated that between the temporary fence and his house is like a jungle in there, and asked to arrange for someone to come and clean it up.	CDS JV advised that grass has been cut with whipper snipper and remaining bush sprayed with Round Up between temporary fence and 4 St Peters Street.	Closed	Immediate
CC1829	Arncliffe Tunnel	17/01/2019	9:25 PM	Arncliffe	Burrow Street	Noise	Stakeholder advised an Incident Response Station for the M5 is located across the road from them and have been making excessive noise every night late or in early morning hours with no prior notification. Stakeholder advises they are currently mulching trees onsite tonight and would like to know when noise will stop.	CDS JV spoke with stakeholder and advised of work in the area and that resident would recive a call back. CDS JV called resident the next day with no response from resident. 21/01/2019 2pm CDS JV called - No Answer 17/01/2019 8:45am CDS JV called - No Answer	Closed	Immediate
CC1830	Week 3 Kingsgrove Tunnel	18/01/2019	7:49 AM	Kingsgrove	Lundy Ave	Noise	Truck was left idling at the end of stakeholders streetl. Stakeholder approached the driver and requested to shut off the engine due to the noise, Driver advised he was waiting for other workers to arrived and did not turn off truck.	CDS JV spoke with stakeholder and advised the trucking company has been spoken to by Site Manager and reminded of CDS JV commitment to the community.	Closed	Immediate
CC1831	Civil East Works	18/01/2019	9:41 AM	St Peters	Hutchinson St	Road impacts / detours	Stakeholder emailed stating that the west end of Hutchinson St was closed that morning and he could not get access to his street.	CDS JV advised that notification had been letterbox dropped and that an email notification had also been sent.	Closed	Same business day

Complaint number	Туре	Date received	Time received	Suburb complaint relates to	Location of Complaint	Issue	Complaint description	Response	Action taken	Response time
CC1832	Civil East Works	21/01/2019	9:42 AM	St Peters	Burrows Road	Parking`	Stakeholder emailed regarding on going parking issues cause by our site on Burrows Road.	CDS JV emailed stakeholder and advised that she had spoken with the Site Managers and arranged to have fixed traffic cones installed across the driveway of what was the Community Information Centre which is opposite business driveway. The fixed traffic cones are flexible so they should not hinder the trucks delivering to business; but should discourage parking in that area	Closed	Immediate
CC1833	Mechanical & Electrical	23/01/2019	8:01 AM	Mascot	Botany Road	Noise	Stakeholder emailed regarding deafening noise outside her building	CDS JV called - voicemail left with direct contact number.24/01/2019 3pm CDS JV called - voicemail left with direct contact number 23/01/2019 10:05am CDS JV called - voicemail left with direct contact number	Closed	Immediate

Complaint number	Туре	Date received	Time received	Suburb complaint relates to	Location of Complaint	Issue	Complaint description	Response	Action taken	Response time
CC1834	Operational	23/01/2019	2:22 PM	St Peters	Campbell Street	Construction vehicle movements	Stakeolder emailed regarding Illegal truck use of Campbell Street	CDS JVadvised that approved haulage route forproject spoil trucks, is to exit site from Burrows Rd and then to turn right into Canal to the Princes Hwy. From there, the trucks can turn right or left at the Princes Hwy. Most turn left. Trucks can use other roads as long as they are within the RMS guidelines. As there is a no left turn for vehicles longer than 6m from the Princes Hwy into Campbell Street, our spoil trucks would not be using Campbell Street. Each spoil truck has a GPS installed and a three digit identifier and we spot audit the trucks to ensure compliance with road rules, speeds etc. For construction related heavy vehicles stakeholder provided with routes that were advised in the EIS. CDSJV further explained that the project has put in place a number of mitigation measures as trucks are travelling too fast down Campbell and ignoring the 40kph signs. Some are ignoring the curfew signs placed to say that trucks cannot use Campbell between 10pm and 6am. The project also has VMSs in place and liaised with Metro advising them of this issue. Local police and Inner West Council have been adviosed.	Closed	Immediate
								Number plate identified by resident is not project related.		

Complaint number	Туре	Date received	Time received	Suburb complaint relates to	Location of Complaint	Issue	Complaint description	Response	Action taken	Response time
CC1835	Civil East Works	23/01/2019	11:51 PM	Mascot	Gardeners Road	Noise	Stakeholder emailed regarding sleep deprivation due to noise from road works outside on Gardeners	CDS JV offered residnet repsite from the noise by offering headphones, headpohnes were dropped off at the residents property.	Closed	
CC1836	Kinsgrove Surface Works	24/01/2019	10:25 AM	Kingsgrove	Garema Circuit	Parking	Stakeholder emailed regarding parking issues on Garema Circuit in Kingsgrove	CDS JV emailed stakeholder and advised that employees are told to park in the Garema Circuit council car park but will remind all employees at the pre start before ever shift to be mindful they are not taking to much space for there vehicles.	Closed	Immediate
CC1837	Week 4 Arncliffe Surface Work	25/01/2019	1:04pm	Arncliffe	Flora Street	Dust & Parking	Stakeholder emailed regarding dust and project employees parking on Flora Street	CDS JV emailed stakeholder and explained all the procedjures taken to manage the dust that falls in line with Environment Protection Licence. With regards to the parking issue there is limited onsite at the Arncliffe compound and we encourage our employees to catch public transport; however, if a vehicle holds a current registration and is parked legally, drivers are entitled to park.	Closed	Immediate

Complaint number	Туре	Date received	Time received	Suburb complaint relates to	Location of Complaint	Issue	Complaint description	Response	Action taken	Response time
CC1838	St. Peters Interchange	25/01/2019	8:57am	St Peters	Burrows Road	Construction vehicle movements	Stakeholder emailed regarding construction vehicles causing traffic	CDS JV replied to stakeholder advising that the project has noted a number of trucks parking on Burrows Road and surrounding roads recently and have been carrying out regular checks in the morning to ensure the illegally parked trucks are not associated with the New M5 Project. This is also raised in contractors meetings to make sure drivers understand that they cannot park in these locations under any circumstance. While the truck in the photos has been onboarded on the New M5 Project previously, the last date XXXX worked for the project was in August last year. The WestConnex sticker has not been removed. The project will follow up with the other construction projects in the area and have them check the rego against their registers.	Closed	5 business days
CC1839	Arncliffe Tunnel	25/01/2019	3:19 AM	Arncliffe		Noise	Stakeholder emailed regarding noise from drilling	CDS JV advised there is minimal work in this location as majority of works is up closer to Bexley site. Work taking place in the vicinity of the 121 Station Street is backend work, is approximately 60m below ground and would not be heard or felt on the surface; this work is also undertaken during standard construction hours.	Closed	2 business days

Complaint number	Туре	Date received	Time received	Suburb complaint relates to	Location of Complaint	Issue	Complaint description	Response	Action taken	Response time
CC1840	Civil East Works	43495	09.04am	St Peters	Florence Street	Safety	Stakeholder emailed regarding metal fencing blocking footpath on Florence Street, causing pedestrians to walk on the road.	CDS JV advised the stakeholder that the fencing in the eastern footpath on Florence Street near Campbell Street intersection was moved on Wednesday 30 January	Closed	4 business days
CC1841	Civil East Works	31/01/2019	12:42pm	St Peters	Brown Street	Noise	Stakeholder emailed regarding resident complaints about idling vehicles and workers not wearing protectie clothing	CDS JV advised that the ute was a traffic control vehicle ensuring that traffic take out overnight would be in place so that NBN could carry out their work. The reason the driver left the engine running on and off intermittently to keep his air conditioning on as it was a very hot night. The workers not wearing correct PPE were NBN subcontractors and not project related.	Closed	Same business day
CC1842	St. Peters Interchange	31/01/2019	6:49pm	St Peters		Dust	Stakeholder emailed in regarding dust coming from the SPI site.	CDS JV advised that Environmental Manager completed an inspection immediately after receiving resident email. As project team were aware of the upcoming windy conditions, increased resources were already inplace to address dust. The Environmental Manager confirmed that the extra measures were in place. This included water cart operators working extended hours last night to spray water around the site and also some trailer pumps working late.The focus was on and around the haul roads and up toward Albert Street where a significant amount of water was continuously sprayed.	Closed	1 business day

Complaint number	Туре	Date received	Time received	Suburb complaint relates to	Location of Complaint	Issue	Complaint description	Response	Action taken	Response time
CC1843	Arncliffe Tunnel	31/01/2019	6:59pm	Arncliffe	Flora Street	Dust	Stakholder emailed regarding dust coming from Arncliffe site.	Resident provided with the same response as per line number 26 above.	Closed	One business day
CC1844	Arncliffe Tunnel	1/02/2019	10:54am	Arncliffe	Flora Street	Dust & Parking	Stakholder emailed regarding dust coming from Arncliffe site and parking on Flar Street	CDS JV emailed resident and apologised for the delay in my response. Advised that the project manages air quality and dust on our sites in line with the approved Construction Air Quality Plan for the project, we have strict requirements about dust management with our Environment Protection Licence. The following mitigation measures are in place to help minimise dust during our work, including: • Using water carts, sprinklers and hoses to dampen work areas, stockpiles and vehicle routes • Spraying soil-binding polymer regularly throughout the site (the polymer is biodegradable and non-toxic) • Covering inactive areas and applying hydromulch (a slurry of mulch, seed and fertiliser) which helps to control dust by creating a grassed mat surface • Installing wheel washers • Air quality monitoring • Regular inspections to assess the adequacy of mitigation measures and implementing further measures in the event of unfavourable weather conditions • Stopping or altering work activities to minimise dust during high wind periods • Ensuring plant and machinery are serviced regularly to reduce emissions and turning them off when not	Open	> 5 business days

Complaint number	Туре	Date received	Time received	Suburb complaint relates to	Location of Complaint	Issue	Complaint description	Response	Action taken	Response time
								in use Reinforcing the importance of dust management in our project induction, construction planning and daily site pre-start meetings. In relation to the lighting from our work site shining into your home; once we were alerted, we redirected the lights away and down from residences; however, we sometimes need to move the lights around on a few occasions to ensure we have are not impacting any other stakeholders. If you find the direction of the lights are still impacting you, please do not hesitate to contact me and we will continue to work with you to resolve this issue.		

Complaint number	Туре	Date received	Time received	Suburb complaint relates to	Location of Complaint	Issue	Complaint description	Response	Action taken	Response time
CC1845	Civil East Works	1/02/2019	09:54am	St Peters	N/A	Noise	Stakeholder emailed that worker on night shift left his motor running	CDS JV advised it is frustrating when vehicles are left idling in local streets and will continue to remind traffic controllers and other workers associated with the Project to turn off their engines where possible. However there are instances where traffic control vehicles must be left running to feed arrow boards and warning lights when in use, for example during the stop/slow traffic set up in place at the May Street, Campbell Street, Unwins Bridge Road and Bedwin Road intersection on Friday 1 February. Without the engine running, the use of arrow boards and warning lights will result in a flat battery.	Closed	Immediate
CC1846	Civil East Works	1/02/2019	10:28pm	St Peters	May Street	Road impacts / detours	Stakeholder annoyed that he had been blocked off from the main street and advised he didn't receive a notification regarding work. Stakeholder hung up before being transferred to CDS JV	CDS JV did not contact the resident as resident did not complete call to Call Centre. This resident has been abusive in the past. Resident had recived a notification evidenced by GPS tracker from supplier.	Closed	Same Day

Complaint number	Туре	Date received	Time received	Suburb complaint relates to	Location of Complaint	Issue	Complaint description	Response	Action taken	Response time
CC1847	Civil East Works	2/02/2019	09:37am	St Peters	Princess Highway	Parking	Stakeholder called to advise that Westconnex trucks have illgegally parked in their carpark.	CDS JV spoke with stakeholder who is unhappy with WestConnex trucks being parked in customer parking, nowhere for the hotel's customers to park. CDSJV advised trucks may not be related to the New M5 Project but willing to help if possible. CDSJV called XXXX and XXXX with regos given by XXXX; both drivers were currently asleep at the hotel after completing night work shifts in the area and were in fact customers at the hotel. Oz Truck Mobile Hire truck not associated with the Project in any way. XXXX grateful for help.	Closed	Immediate
CC1848	St. Peters Interchange	2/02/2019	3:00pm	St Peters	Burrows Road	Workers behaviour	Stakeholder emailed to advised workers smoking .	CDS JV advised stakeholder that there is no stipulations that traffic controllers are not permitted to smoke outside. Understand your view but this is not a breach of any sort.	Closed	3 buiness days
CC1849	Civil East Works	3/02/2019	7:53am	St Peters	Unwins Bridge Road	Parking	Stakeholder emailed regarding the loss of parking on Unwins Bridge Road	CDS JV spoke with stakeholder who advised that parking had incorrectly been restricted to nos. 60 Unwins Bridge Road. At 8:10am, CDSJV called back stakeholder to apologise and advise that issue had been rectified - parking restricted up to nos. 46.	Closed	Same Day
CC1850	Arncliffe Tunnel	1/02/2019	1:15pm	Arncliffe	Flora Street	Dust	Stakholder emailed regarding dust coming from Arncliffe site and westconnex trucks	Advised as above (complaint line number 33)	Closed	Immediate

Complaint number	Туре	Date received	Time received	Suburb complaint relates to	Location of Complaint	Issue	Complaint description	Response	Action taken	Response time
CC1851	Civil East Works	4/02/2019	9;50am	St Peters	Hutchinson Street	Road impacts / detours	Stakeholder email regarding the detours in her area and that their was no way for residents on Hutchinson Street to get to their local shopping centre on foot.	CDS JV advised that new traffic arrangements can cause distress and I apologise for this. The first week can be difficult as we all try to adjust to the changes. The new arrangements have been planned for some months and approved in the final Traffic Management Plan. Your other option is to use Daburi Lane which can add a little longer to your walk but may be easier traffic wise. The project will take a look at the barriers on the corner of Brown and Campbell and if there is anything we can do, we will. We need to build the green space there so the crews need all the room for construction.	Closed	one business day
CC1852	Civil East Works	4/02/2019	2:22PM	St Peters	Unwins Bridge Road	Road impacts / detours	Stakeholder emailed regarding the traffic on Unwins Bridge Road	CDS JV advised the stakeholder that the current traffic lane configuration at the intersection of May Street, Campbell Street, Unwins Bridge Road and Bedwin Road is scheduled to remain in place for approximately six months as intersection upgrade work progresses in new areas. CDSJV advised stakeholder to take alternative route where possible and apologised for he inconvenience.	Closed	2 buiness days

Complaint number	Туре	Date received	Time received	Suburb complaint relates to	Location of Complaint	Issue	Complaint description	Response	Action taken	Response time
CC1853	Civil East Works	4/02/2019	3:17PM	St peters	Hutchinson Street	Signage	Stakeholder emailed regarding signage being removed.	CDS JV advised that the signage was damaged by a truck accessing the street, the council has been contacted regarding the incident and replaining the council signage.		Next business day
CC1854	Civil East Works	4/02/2019	9:57pm	St Peters	Brown Street	Noise	Stakeholder emailed regarding the noise	CDS JV advised the stakeholder that alternative accommodation was offered to three properties on Brown Street in accordance with noise modelling during last weekend's work. Noise modelling had not identified property as being eligible for alternative accommodation this time round	Closed	2 buiness days
CC1855	Civil East Works	5/02/2019	8:17AM	St Peters		Traffic	Stakehodler called regarding traffic due to works	CDS JV provided the stakeholder information regarding upcoming works in her area and added her to the distrubtion list.	Closed	Same Day
CC1856	Civil East Works	5/02/2019	11:45am	St Peters	Hutchinson Road	Safety	Stakeholder emailed regarding the lack of safety for pedestrians on Campbell Street	CDS JV addressed each of the resident's issues in a lengthy response. Traffic changes are all in keeping with approved Traffic Management Plan.	Closed	3 buiness days

Complaint number	Туре	Date received	Time received	Suburb complaint relates to	Location of Complaint	Issue	Complaint description	Response	Action taken	Response time
CC1857	Kingsgrove Tunnel	5/02/2019	1:08PM	Kingsgrove		Noise / Parking	Stakeholder called regarding a loud banging noise and west connex workers using there street for parking	CDS JV spoke with stakeholder who advised she was woken by people bashing on the door of the site entrance to get in as they didn't have a pass they stand there and beat on the door until someone hears and comes to open the door for them. CDS JV apologised and advised Construction Manager would be notified and this issue would be addressed. In relation to parking, concerns were discussed and CDS JV advised issue would be raised in prestart meetings.	Closed	Immediate
CC1858	Civil East Works	5/02/2019	1:42pm	St Peters	Brown Street	Noise / Worker Behavior	Stakeholder emailed regarding workers idleing their vehicles on his street	CDS JV) advised that she will continue to remind traffic controllers and other workers associated with the Project to turn off their engines where possible. However there are instances where traffic control vehicles must be left running to feed arrow boards and warning lights when in use, for example during a stop/slow traffic set up, a road closure or where a traffic control vehicle acts as a hard cover for crews working in areas without concrete barriers such as footpaths. Without the engine running, the use of arrow boards and warning lights will result in a flat battery.	Closed	2 buiness days

Complaint number	Туре	Date received	Time received	Suburb complaint relates to	Location of Complaint	Issue	Complaint description	Response	Action taken	Response time
-	Arncliffe Surface Work		2:44PM	-		Dust	Stakeholder called regarding dust.	CDS JV advised that the project manages air quality and dust on our sites in line with the approved Construction Air Quality Plan for the project, we have strict requirements about dust management with our Environment Protection Licence. The following mitigation measures are in place to help minimise dust during our work, including: Using water carts, sprinklers and hoses to dampen work areas, stockpiles and vehicle routes Spraying soilbinding polymer regularly throughout the site (the polymer is biodegradable and non-toxic) Covering inactive areas and applying hydromulch (a slurry of mulch, seed and fertiliser) which helps	Closed	2 days
								to control dust by creating a grassed mat surface. Installing wheel washers. Air quality monitoring. Regular inspections to assess the adequacy of mitigation measures and implementing further measures in the event of unfavourable weather conditions. Stopping or altering work activities to minimise dust during high wind periods. Ensuring plant and machinery are serviced regularly to reduce emissions and turning them off when not in use. Reinforcing the importance of dust management in our project induction, construction planning and daily site pre-start meetings.		

Complaint number	Туре	Date received	Time received	Suburb complaint relates to	Location of Complaint	Issue	Complaint description	Response	Action taken	Response time
CC1860	Civil East Works	5/02/2019	04:00pm	St Peters	Unwins Bridge Road	Communication	Stakholder emailed regarding works on Unwins Bridge Road and not being notified	CDS JVadvised the stakeholder that stakeholder would have received the information on the weekly update; CDSJV supplied a copy of the notification as an attachment in her email response to resident.	Closed	2 buiness days
CC1861	Civil East Works	5/02/2019	5:22pm	St Peters	Unwins Bridge Road	Construction vehicle movements	Stakeholder called regarding construction vehicle that could cause an accident on Unwins Bridge road	CDS JV called stakeholder who advised truck are speeding around the corner from Unwins Bridge Road into Bedwin Road. Stakeholder requested a 20km sign in this location. CDSJV explained the project cannot reduce speed limit beyond 40km as this is a main road, reducing the speed limit will affect traffic flow. CDSJV explained the issue is to do with driver behaviour and will follow up with Metro as their trucks are using this route. CDSJV also suggested getting trucks' registration numbers to be able to address the issue directly with the drivers.	Closed	2 buiness days

Complaint number	Туре	Date received	Time received	Suburb complaint relates to	Location of Complaint	Issue	Complaint description	Response	Action taken	Response time
CC1862	Civil East Works	5/02/2019	6:27PM	St Peters	Brown Street	Workers behaviour/ Traffic	Stakeholder emailed in regarding traffic in her area and the traffic controllers	CDS JV emailed to say thatshe understands the frustration associated with a significant switch such as the one over the weekend and there are always teething problems even though this has been months in the planning. Usually after a week or two, motorists find alternative routes and things settle a little. On Tuesday morning NBN Co were working in the footpath outside the Town and Country and had closed the footpath. However a temporary footpath was created with a traffic controller in place to assist.CDSJV stated she was there on Tuesday morning on and off between 8 and 9 and walked the section to which you are referring with the assistance of a female traffic controller. CDSJV apologised that the resident's son found it difficult to navigateand could see that it would have been confusing for him It is the traffic controller's responsibility to assist pedestrians to navigate the detour. The traffic controllers are always well briefed by the traffic foreman and team so it is disappointing if you did not receive the assistance needed.	Closed	3 business days

Complaint number	Туре	Date received	Time received	Suburb complaint relates to	Location of Complaint	Issue	Complaint description	Response	Action taken	Response time
CC1863	Project Wide	6/02/2019	9:19am	Unknown	Unknown	Construction vehicle movements	Stakeholder emailed to complain about a truck running a red light TD 14 JM	CDS JV advisd that Our Senior Project Engineer has advised that we have no record of a vehicle with the registration number XXXX working on the New M5 Project; the next stage of WestConnex (Stage 3a the M4 – M5 Link) has begun and is working in the Alexandria/St Peters area, the vehicle may be related to their project.	Closed	2 buiness days
CC1864	Civil East Works	06/02/0219	3:06pm	St Peters	Burrows Road	Parking	Stakeholder called to complain about workers parking on Burrows Road	CDS JVcalled stakeholder three times at three different times and left voicemail messages providing CDSJV's direct number. There has been no call back from stakeholder.	Closed	2 business days
CC1865	Civil East Works	06/02/0219	4:04pm	St Peters	Brown Street	Traffic & Dust	Stakeholder emailed to complain about the traffic in her area and potential dust rom impending dust storm.	CDS JV) advised that there are teething issues currently occurring at the May Street intersection as traffic backs up due to the new traffic lane configuration. We anticipate that the queuing from the intersection will ease over the coming weeks as motorists adjust to the changes or plan alternative routes. We have dust mitigation measures in place and will continue to manage dust as best as we can, with the hot and dry conditions usage of the water carts has increased.	Closed	Immeediate

Complaint number	Туре	Date received	Time received	Suburb complaint relates to	Location of Complaint	Issue	Complaint description	Response	Action taken	Response time
CC1866	Civil East Works	06/02/0219	6:38pm	St Peters	Hutchinson Street	Road impacts / detours	Stakeholder emailed in to complain about pedestrians not being about to cross at Campbell Street.	CDS JVadvised stakeholder that that the new traffic arrangements can cause distress. There are detours such as Daburi Lane which can add a little longer to your walk but may be easier traffic wise.	Closed	2 buiness days
CC1867	Kinsgrove Surface Works	06/02/0219	3:06PM	Kingsgrove	Flat Rock	Dust	Stakeholder text to advised pool was dusty due to work. Residnet lives next door to site.	CDS JV inspected pool and could see that there was dust in pool.	Closed	< 1 business day
CC1868	Civil East Works	7/02/2019	7:54pm	St Peters	Silver Street	Safety	Stakeholder emailed in regarding the work happening outside the town and country.	CDS JV advised that the work happening outside the town and country was NBN work and not West Connex.	Closed	Same day
CC1869	Bexley Tunnel	7/02/2019	9:14am	Bardwell Park	The Glen Road	Vibration	Stakholder called to advised he can feel vibrations and its caused damged to property	Property Damage claim form sent to resident from Property team. This complaint will be managed vis property team processes.	Closed	
CC1870	Civil East Works	7/02/2019	10:45am	St Peters	Edgeware Road	Traffic	Stakeholder called to complain about the amount of traffic in her area	CDS JV called stakeholder who advised that her husband has already spoken with the community relations manager on 07/02 regarding the traffic issues at the May Street intersection. No further information required.	Closed	Next business day
CC1871	Civil East Works	7/02/2019	11:10am	St Peters	Unwins Bridge Road	Parking	Stakehodler emailed regarding west connex contractors parking her street	CDS JV advised stakeholder that we don't keep a vehicle registration register but if she sees cars parked illegally in Roberts Street they should contact the council rangers	Closed	Next business day

Complaint number	Туре	Date received	Time received	Suburb complaint relates to	Location of Complaint	Issue	Complaint description	Response	Action taken	Response time
CC1872	Civil East Works	7/02/2019	11:58am	St Peters	Unwins Bridge Road	Parking	Stakeholder called regarding west connex traffic controllers parking infront of property	CDS JV advised resident that the traffic controller vehicle is parked legally, however traffic controller will be asked to move away from the property. Also spoke to the traffic team to see if they could avoid parking out side this property if possible.	Closed	Immediate
CC1873	Project Wide	7/02/2019	1:45pm	St Peters	Edgeware Road	N/A	Resident complaining about driver behaviour of truck and dog with number plate GATESY. Not sure if project related as observation took place on Edgeware Rd	CDS JV advised that she has asked site forman, traffic foreman and Spoil manager to check if XXXX is a project subcontractor. All advice from project team was that this vehicle was not project related.	Closed	Next business day
CC1874	Civil East Works	7/02/2019	11:15am	St Peters	Campbell Road	Reinstatement	Stakeholder emailed in complaining that Tobco installed faulty wiring in electrial pit.	CDS JV ensured that ASP for Aisgrid completed the works.	Closed	Next business day
CC1875	Civil East Works	8/02/2019	10:10AM	St Peters	Burrows Road	Parking	Stakeholder emailed in regarding parking in Burrows Road	CDS JV advsied stakeholder that it was an M4-M5 Link issue but has notified the team and also will raise it with the contractors in weekly meeting.	Closed	Same day
CC1876	Civil East Works	8/02/2019	3:26pm	St Peters	Hutchinson Street	Traffic changes	Stakeholder emailed regarding pedestrian access from Hutchinson St to May St	CDS JVadvised that the resident's complaint is made on the morning where the switch is being finalised. Then gave an alternative route using the pedestrian access e via Daburi Lane and also at St Peters Street across to Simpson Park, I acknowledge that both these routes are an extra 100m of walking.	Closed	4 business day
CC1877	Civil East Works	8/02/2019	2:39pm	St Peters	Campbell Street	Saftey	Stakeholder emailed regarding pedestrian saftey in Campbell Street	CDS JVadvised that furhter measures will be implemented during night work Thursday 21 Feb.	Closed	3 business days

Complaint number	Туре	Date received	Time received	Suburb complaint relates to	Location of Complaint	Issue	Complaint description	Response	Action taken	Response time
CC1878	Civil East Works	9/02/2019	5:30PM	St Peters	Hutchinson Street	Road Crossing	Stakeholder emailed for the second time regarding the crossing from Hutchinson Street	CDS JV advised the resident that a number of internal meetings about the situation have been held and pending approval, we are aiming to put in a temporary refuge island to facilitate easier crossing. We will also make some repairs to the footpath. Also advised that schedules and solution might change but this is our intent at present.	Closed	immediate
CC1879	Civil East Works	11/02/2019	1;00pm	St Peters	May Street	Dust	Stakeholder emailed to complain about dust and how it is causing health issues	CDS JV advised resident that we are conducting dust mitigation measures, which include water carts in operation daily to dampen the work areas and regular dust level inspections by our environmental team.	Closed	2 business days
CC1880	Civil East Works	11/02/2019	6.30pm	St Peters	Campbell Street	Parking	Stakeholder emailed to complain about Westconnex workers taking residentail parking.	CDS JV advised stakeholder that we encourage Council to book illegally parked cars, however, there is not much we can do if cars are parked legally in a public car park. With regards to workers parking in the laneway behind the Campbell Road terraces, CDSJV asked stakeholder to let her know next time this happens in order to leave note under windscreen wipers.	Closed	
CC1881	Arncliffe Surface Work	11/02/2019	9:28pm	Arncliffe	Flora Street	Light Spill	Stakeholder emailed regarding night work and light pollution	CDS JV advised stakeholder that once advied about lights shining on property that they are redirected away and down from residence.	Closed	3 business days

Complaint number	Туре	Date received	Time received	Suburb complaint relates to	Location of Complaint	Issue	Complaint description	Response	Action taken	Response time
CC1882	Civil East Works	11/02/2019	10;00pm	St Peters	Church	Noise	Stakeholder emailed to complain about the noise that is preventing her to sleep	CDS JV apologised to resident for the night work preventing her from sleeping. However work is within EPL and further work would be undertaken the following two nights as per notification.	Closed	1 business day
CC1883	Arncliffe Surface Work	11/02/2019	11:45pm	Wolli Creek	Gertrude Street	Light Spill	Stakeholder emailed regarding night work and light pollution	CDS JV advised stakeholder that once advised about lights shining on property that they redirected the lights away and down from residence. She also advised If he found the direction of the lights are still impacting you, please do not hesitate to contact me	Closed	4 business day
CC1884	Civil East Works	12/02/2019	11:49am	Alexandria	Euston Road	Traffic	Stakeholder called in regarding large concrete bariers causing a traffic hazard	CDS JV reviewed area and returned call. Advised caller that shade cloth will be removed to improve visibility.	Closed	Same day
CC1885	Civil East Works	12/02/2019	1:15pm	St Peters	Unwins Bridge Road	Parking	Stakeholder called to make a complaint against one worker who is parking in residents car parks.	CDS JV called stakeholder - stakeholder advised that traffic controller is parking his private vehicle outside her property. CDSJV explained Unwins Bridge Road is a council road and everyone is entitled to park in this location, however CDSJV will speak with Traffic Team to remind the traffic controller to be mindful of where he parks his private vehicle.	Closed	Same day
CC1886	Civil East Works	12/02/2019	1:45pm	St Peters	Florence Street	Noise	Stakeholder emailed to complain about the noisy night work	CDS JV advised the stakeholder again that the team is also working tomorrow night (third and final for this round) as per notification. CDSJV offered alternative accommodation to resident - resident did not reply.	Closed	Sameday

Complaint number	Туре	Date received	Time received	Suburb complaint relates to	Location of Complaint	Issue	Complaint description	Response	Action taken	Response time
CC1887	Arncliffe Surface Work	12/02/2019	2:35pm	Arncliffe	Flora Street	Dust	Stakeholder called in regards to making a complaint about the dust in the area.	CDS JV advised stakeholder that mitigation measures are in place to help minimise dust during our works, gave examples as using water carts, sprinklers and hoses to dampen work areas, stockpiles and vehicle routes	Closed	3 business days
CC1888	Civil East Works	12/02/2019	2:35pm	St Peters	Hutchinson Street	Notification clarification	Stakeholder called regarding unclear notification dated 8th Feb regarding road works for project.	CDS JVwent through the notification with resident and clarified for resident what may have been ambiguous in the notification.	Closed	Same day
CC1889	Civil East Works	12/02/2019	2:38pm	St Peters	Princes Highway	Property maintenance	Stakeholder emailed in regarding fence that has fallen into her property	CDS JV advised she will have the crew attend to fixing the fence.	Open	within 2 hours
CC1890	Civil East Works	13/02/2019	06:46am	St Peters	Brown Street	Noise & Construction vehicle movements	Stakeholder emailed to complain about trucks running red lights on Campbell street for Westconnex.	CDS JV) advised stakeholder that she agreed that the truck movements were dangerous and confirmed that the vehicle in the video wasn't apart of the Westconnex fleet since Aug 2017.	Closed	Next business day
CC1891	Civil East Works	13/02/2019	09:01am	St Peters	Church Street	Noise	Stakerholder emailed in to complain about night work preventing her from sleeping	CDS JV apologiesd to staholder that the work was intrusive but noise modelling that was undertaken previous night confirmed that work is within compliance levels.	Closed	Same day
CC1892	Civil East Works	13/02/2019	09:06am	Alexandria	Euston Road	Saftey	Stakeholder called int o complain about shade cloth blocking visablitiy	CDS JV advised caller that the shade cloth would be removed on the fencing at the corner of Euston Road and Campbell Street so that visibility would be improved.	Closed	Same day

Complaint number	Туре	Date received	Time received	Suburb complaint relates to	Location of Complaint	Issue	Complaint description	Response	Action taken	Response time
CC1893	Civil East Works	13/02/2019	12:11pm	St Peters	Euston Road	Safety	Stakeholder called to complain about blind spot when turning right - Intersection of Euston Rd & Campbell Rd cant see traffic from the right due to concrete barrier.	CDS JV spoke with stakeholder who advised of dangerous turn from Euston Road onto Campbell Road and requested for barriers and fencing to be moved back. CDSJV advised a section of shade cloth has been removed to improve visibility since stakeholder called in yesterday.	Closed	Next business day
CC1894	Civil East Works	14/02/2019	10:17pm	Mascot	Bourke Street	Noise	Stakeholder called to complain about noisy night work in her area	CDSJV called back, caller wanted to be added to the distribution list for notifications. She has just signed a new lease and wanted to know how long the work would be ongoing. Advised caller that the work would be ongoing for at least the next 18 months	Closed	Same day
CC1895	Civil East Works	14/02/2019	11:17pm	St Peters	Lackey Street	Construction staging and duration	Stakeholder complained about how long the Campbell Street closure wil be in place on the town and country side and traffic changes that lengthened driving journey.	CDS JV advised traffic changes are scheduled to remain in place for approximately six months and explained detour options to Hutchinson Street.	Closed	> 1 business days
CC1896	Civil East Works	15/02/2019	11:10am	Alexandria	Lawrence Street	Noise	Stakeholder emailed in regarding noise from night works	CDS JV advised stakeholder that he would speak to the team regading revering signals. Advised he was eligible for respite but never got back to us, we booked him into AA for the upcoming weekend work.	Closed	> 1 business days

Complaint number	Туре	Date received	Time received	Suburb complaint relates to	Location of Complaint	Issue	Complaint description	Response	Action taken	Response time
CC1897	Arncliffe Tunnel	15/02/2019	12:21pm	Tempe	Terry Street	Noise	Stakeholder called to complain about a tapping noise from under her house	CDS JV spoke with stakeholder and advised that what resident was hearing was back end work which was day work and has now been completed.	Closed	< 1 business day
CC1898	Civil East Works	15/02/2019	2:29pm	St Peters	Crown Street	Vehicle movements	Stakeholder emailed in to complain about people driving down Crown Street the wrong way.	CDS JV advised stakeholder that a no entry sign would be installed on Crown Street, the sign was installed on the 21/02.	Closed	> 1 business days
CC1899	Civil East Works	15/02/2019	3:47PM	Alexandria	Euston Road	Water consumption	Stakeholder emailed in regarding the project is having an impact on the potable water consumption of the City of Sydney Council	CDS JV also received this email via City of Sydney. CDSJV replied to XXX that she is following up with engineers. After investigating, CDS JV plumber determined that project is not using CoS water. Video evidence to prove same	Closed	> 1 business day
CC1900	Civil East Works	17/02/2019	12:25am	Alexandria	Lawrence Street	Noise	Stakeholder emailed in regarding noise coming from construction works on Sydney Park Road	CDS JV called site supervisor who advised that all works were in accordance with OOHW permit. CDS JV returned 12:30PM 17/02/19 Issue with call transfer during the night. CDS advised resident that work would be ongoing until 5am Monday 18 Feb as per notification received by the resident. CDS offered AA for work the following weekend 22-25 February.	Closed	< 1 business day

Complaint number	Туре	Date received	Time received	Suburb complaint relates to	Location of Complaint	Issue	Complaint description	Response	Action taken	Response time
CC1901	Civil East Works	17/02/2019	12:43am	Alexandria	Euston Road	Noise	Stakeholder called to complain about a loud noise and strong vibration rattling house	CDS JV returned call 17/02/19 10:44AM to discuss the work with the resident. Information provided on work to take place the following weekend 22-25 Feb. Caller advised that she will stay with relatives next weekend	Closed	< 1 business day
CC1902	Civil East Works	17/02/2019	12:59am	St Peters	Unwins Bridge Road	Noise	Stakeholder called in to complain night work happening outisde property	CDS JV retuned call. Advised that AA is not offered for non consecutive nights. Caller is a new tenant and was advised of the ongoing night work until end 2019 CDS provided BOSE sleep buds and dropped to property 01:00pm 18/02/19. Resident was appreciative.	Closed	> 1 business days
CC1903	Civil East Works	18/02/2019	7:32AM	St Peters	Crown Street	Vehicle movements	Stakeholder emailed in to complain about people driving down Crown Street the wrong way.	CDS JVadvised stakeholder that a no entry sign would be installed on Crown Street, the sign was installed on the 21/02.	Closed	> 1 business days
CC1904	Civil East Works	18/02/2019	10:19am	St Peters	Barwon Park	Dust	Stakeholder emailed in regarding house not being cleaned.	CDS JVadvised stakeholder that the project hasn't offered cleanin g to other properties on Campbell Street. CDSJV will ask the teams to use extra water carts in that area to reduce the dust as much as possible.	Closed	> 1 business days
CC1905	Civil East Works	18/02/2019	10:38am	St Peters	Unwins Bridge Road	Damage	Stakeholder emailed in regarding damage done to property	CDS JV advised New M5 team repaired water leak while working nearby as goodwill gesture. CDS do not believe damage was due to works. Repaired 19/02/19	Closed	< 1 business days

Complaint number	Туре	Date received	Time received	Suburb complaint relates to	Location of Complaint	Issue	Complaint description	Response	Action taken	Response time
CC1906	Civil East Works	18/02/2019	11:11am	St Peters	Brown Street	Noise	Stakeholder emailed to complain about noisy night works	CDS JVadvised stakeholder that her property was not elligble for alternative accommodation, but as resident daughter was undertaking HSC this year, headphones were offered.	Closed	> 1 business days
CC1907	Civil East Works	19/02/2019	04:22am	St Peters	May Street	Noise	Stakeholder emailed regarding the night work noise from Camdenville Basin	19/2/19 9am: CDS JVresponded to resident that investigation has begun. 20/2/19 10am: CDSJV contacted resident by phone to advise that investigation ongoing as need to meet with night foreman. CDSJV offered headphones or respite accommodation as stop slow and thus beeping horns will be ongoing. Resident appreciative of offer. On completion of invetigation CDSJV advised resident that source of noise was the emptying of vac trucks. This is now being moved to another location.	Closed	> 1 business days
CC1908	Civil East Works	19/02/2019	08:30am	Mascot		Construction vehicle movements	Stakeholder called regarding WestConnex truck with trailer rego #TD77RA traveling around the Mascot area has been caught driving erratically	CDS JVchecked rego with Spoil Manager who advised that truck was last used by the project in November 2018. CDSJV relayed this to stakeholder.	Closed	< 1 business days
CC1909	Civil East Works	19/02/2019	1:30pm	St Peters	Burrows Road	Parking	Stakeholder complained of worker vehicles partially parked across driveway and while access was not impeded, semi trailers could not enter and exit safely	CDS JVimmediately went to area and left messages and contact card requesting drivers do not obstruct driveway in future.	Closed	< 1 business days

Complaint number	Туре	Date received	Time received	Suburb complaint relates to	Location of Complaint	Issue	Complaint description	Response	Action taken	Response time
CC1910	Civil East Works	19/02/2019	3:08PM	St Peters	Campbell Street	Saftey	Stakeholder emailed in regarding pedestrian access along Campbell street being unsafe	CDS JV) advised resident as follows: Pedestrian access to Princes Highway and Barwon Park Road from Campbell Road is still possible although I understand it may be tricky to navigate through the changes. Coming from Burrows Road, please walk along the southern side of Campbell Road and cross at Harber Street. Then follow the northern footpath to Barwon Park Road where you will have to walk around the road closure to continue along the northern footpath on Campbell Street (east). Please see map outlining the pedestrian route from Burrows Road to Princes Highway.	Closed	> 1 business day
CC1911	Civil East Works	19/02/2019	7:13 PM	St Peters	Brown Street	Dust	Stakeholder emailed to complain about experiencing dust pollution every day	Pedestrian access to Princes Highway and Barwon Park Road from Campbell Road is still possible although I understand it may be tricky to navigate through the changes.	Closed	< 1 business days
CC1912	Property and land use	19/02/2019	9:48PM	Tempe	Hart Street	Property Damage	Stakeholder advised cracks are worsening in property and also the front door is not closing correctly		Closed	< 1 business days
CC1913	Civil East Works	19/02/2019	10:09pm	St Peters	May Street	Noise	Stakeholder emailed in to complain of noise from night works and beeping horns. Residnet requested acoustic treatment for construction noise.	CDS JV advised that acoustic treatment was for operational noise and unfortunately not provided in this area for construction noise. CDSJV advised that investigation outcomes is that noise was due to emptying of vac truck and unlaoding of matierials.	Closed	<1 business day

Complaint number	Туре	Date received	Time received	Suburb complaint relates to	Location of Complaint	Issue	Complaint description	Response	Action taken	Response time
CC1914	Kinsgrove Surface Works	19/02/2019	11:40pm	Kingsgrove	Glamis	Noise	Stakeholder is unhappy with noise from M5 East Shutdown work, also advised she likes to sleep with her window open and is unable to do this.		Closed	< 1 business days
CC1915	Arncliffe Surface Work	20/02/2019	3:40AM	Arncliffe	Flora Street	Noise	Stakeholder emailed in to complain about a noise that woke him uo	Please see below map outlining the pedestrian route from Burrows Road to Princes Highway.	Open	> 1 business day
CC1916	Civil East Works	20/02/2019	7:18 AM	St Peters	Brown Street	Parking	Stakeholder emailed in to complain about traffic controllers parking on Brown Street	CDS JV advised stakeholder that she will speak to the traffic team and ask them to avoid parking on Brown if possible.	Closed	< 1 business days
CC1917	Civil East Works	20/02/2019	09:15am	St Peters	Burrows Road	Parking	Stakeholder called in to complain about worker vehicle blocking pedestrian and property access to his property on Burrows Road.	CDS JV inspected area and took photos of vehicle. All site email sent for owner to move vehicle.	Closed	< 1 business days
CC1918	Kinsgrove Surface Works	20/02/2019	12:01pm	Kingsgrove	Armitree	Vibration	Stakeholder called to advise vibration affecting vertigo	21/02/2019 11:45am CDS JV spoke with stakeholder and advised the Shift Foreman stated no work was taking place on the north side of the M5 east.	Closed	< 1 business days
CC1919	Civil East Works	20/02/2019	12:26PM	St Peters		Road impacts / detours	Stakeholder emailed in to advise Westconnex causing dangerous road conditions	CDS JV advised IWC that we have not made any changes to the signage or direction of traffic in the St Peters Triangle. Traffic is in the original configuration and signage is pre existing.	Closed	< 1 business days

Complaint number	Туре	Date received	Time received	Suburb complaint relates to	Location of Complaint	Issue	Complaint description	Response	Action taken	Response time
CC1920	Civil East Works	20/02/2019	3:15pm	St Peters	May Street	Construction staging and duration	Stakeholder called to complaint re affected businesses not being informed about scheduled NBN disconnection.	CDS JV emailed NBN regarding outage to see if notification was distributed to business on May Street. They advised that they notified the businesses provider. CDS JV called stakeholder to advise that NBN notified his provider and they should have notified him of the outage.	Closed	> 1 business day
CC1921	Civil East Works	21/02/2019	7:34am	St Peter	Campbell Road	Parking	Stakeholder emailed to complain about worker parking behind his property	CDS JV advised resident that she will remind the workers not to park there but if he could advised if they continue to do so.	Closed	< 1 business days
CC1922	Civil East Works	21/02/2019	09:04am	St Peters	Unwins Bridge Road	Construction staging and duration	Stakeholder called to find out why there are cones outside 58 Unwins Bridge Road down.	CDS JV called to advise issue with cones has been rectified, they were incorrectly placed up to number 58. Stakeholder advised traffic controller has again parked his private vehicle outside her property. CDSJV explained that Unwins Bridge Road is a public road and the traffic controller is not doing anything illegal.	Closed	> 1 business day

> 1 business day

Complaint number	Туре	Date received	Time received	Suburb complaint relates to	Location of Complaint	Issue	Complaint description	Response	Action taken	Response time
CC1924	Civil East Works	21/02/2019	2:43pm	St Peters	Campbell Street	VEHICLE MOVEMENTS	Stakeholder emailed to complain about illegal truck movements at Campbell Street	CDS JV advised that Unfortunately we are unable to identify the first truck in the video. We need either the three-digit identifier on the side of the truck or the rego to be able to check it against our register, both are blurry in the video.	Closed	< 1 business days
CC1925	Civil East Works	21/02/2019	6:47pm	St Peters	Unwins Bridge Road	Property Damage	Stakeholder advised \$70 worth of potted plants was damaged during work on the New M5 today. Caller advised she is going to replace the plants tonight	CDS JVcontacted resident and advised that the project would compensate her for plant replacement even though there is no proof that the damage was caused by the project.	Closed	> 1 business day
CC1926	Civil East Works	21/02/2019	8:59pm	St Peters	Lackey Street	Access	Stakerholder called to advise that a worker in a hi vis was blocking access to his property	CDS JV called stakeholder to follow up on incident during Hutchinson Street road closure. Stakeholder still upset about the rude traffic controller, CDSJV advised this has been addressed with traffic team and supervisor. CDSJV explained there will be similar traffic changes over the coming months and that the best way to access will be via May Street and Applebee Street when Hutchinson Street is reversed. CDSJV suggested stakeholder is subscribed to weekly e-update to receive heads up about upcoming work and traffic changes, stakeholder agreed.	Closed	> 1 business day

Complaint number	Туре	Date received	Time received	Suburb complaint relates to	Location of Complaint	Issue	Complaint description	Response	Action taken	Response time
CC1927	Civil East Works	22/02/2019	12:09AM	St Peters	May Street	Access	Stakeholder called to advised they are forced to move barriers in order to enter their own home.	CDS JV left voicemail apologising for error whereby fencing was blocking resident access. CDSJV advised she has addressed the issue with site team and provided phone number for call back if resident would like to discuss further.	Open	> 1 business day
CC1928	Civil East Works	22/02/2019	06:44am	St Peters	Roberts Street	Signage	Stakeholder emailed in to complaint about signage on Unwins Bridge Road	CDS JV advised resident that the sign wasn't Westconnex and it was HIIT, a local gym.	Closed	< 1 business days
CC1929	Civil East Works	22/02/2019	09:32am	St Peters	Hutchinson Street	Access	Stakeholder emailed to complain about pedestrain access and requests pedestrian crossng	CDS JV advised that the current situation is the best that can be implemented at present. To get approval for a pedestrian crossing takes months and not guaranteed so unfortunately that is not an option. CDSJV stated that the project has created a different ped path for residens and is confident that what has been provided is safe.	Closed	<1 business day
CC1930	Arncliffe Surface Work	22/02/2019	1:40pm	Arncliffe	Eve Street	Parking	Stakeholder called to complain about workers parking on Eve Street	CDS JV spoke with stakeholder who was upset with not being able to park outside his property, also advised if a vehicle is parked legally and is a registered vehicle, there is little recourse.	Closed	< 1 business days
CC1931	Arncliffe Surface Work	22/02/2019	2:38pm	Arncliffe	Flora Street	Parking	Stakeholder called to complain about workers parking on Flora Street	CDS JV spoke with stakeholder who was appreciative of the situation around parking but still unhappy with not being able to park in his street.	Closed	< 1 business days

Complaint number	Туре	Date received	Time received	Suburb complaint relates to	Location of Complaint	Issue	Complaint description	Response	Action taken	Response time
CC1932	Civil East Works	22/02/2019	4:05pm	St Peters	Church Street	Noise	Stakeholder emailed to complain about noisy night work caused by excavation work.	CDS JV advised stakeholder that the work was video'd by the resident was prior to midnight (9.46 pm) and was in compliance with project EPL. The reason the work took place out of hours was to minimise impact to the three businesses. The Mitigation measures included completing noisy work prior to midnight and use of noise blankets. More noise blankets were utilised on the second night as a result of the two resident complaints.	Closed	> 1 Business days
CC1933	Kinsgrove Surface Works	23/02/2019	11:20AM	Kingsgrove	N/A	Noise	Stakeholder called to complain that a helicopter has been operating since 0730 this morning	CDS JV spoke with stakeholder and advised that though we do not know who would be using a helicopter to deliver building supplies, CDS JV assured stakeholder it was not the M5 Project.	Closed	< 1 business days
CC1934	Civil East Works	23/02/2019	12:11PM	Mascot	Kent Road	Noise	Stakeholder called to complain about noisy night work on Sunday.	CDS JV spoke with stakeholder and advised that we don't work on Sundays as it's a breach of our EP without a notification. The work was not related to the project.	Closed	< 1 business days

This page has been left blank intentionally

Appendix D: Glossary of terms

Term / acronym	Definition					
BMS	Blast Management Strategy					
CEMP	Construction Environmental Management Plan					
СоА	Minister's Conditions of Approval					
CDS-JV	CPB Contractors, Dragados, and Samsung joint venture					
СТР	Compliance Tracking Program					
D&C	Design and construct					
DP&E	NSW Department of Planning and Environment					
EIS	Environmental impact statement					
EMS	Environmental management system					
ER	Environmental Representative					
EP&A Act	Environmental Planning and Assessment Act 1979					
EPA	NSW Environment Protection Authority					
EPL	Environment protection licence					
HARD	Historical Archaeological Research Design					
Keystone	A web-based document management system that provides the primary document management application for CDS-JV on the project and will be used to manage correspondence, design documentation, electronic distribution and approval processes, records and identified records and quality documentation.					
PCCR	Pre-Construction Compliance Report					
PIRMP	Pollution Incident Response Management Plan					
POEO Act	Protection of the Environment Operations Act 1997					
Project	WestConnex New M5 project					
Project Company	WCX M5 AT					
REMM	Revised environmental management measures, included in the Submissions and Preferred Infrastructure Report					
Roads and Maritime	Roads and Maritime Services					
SMC	Sydney Motorway Corporation, formerly WestConnex Delivery Authority					
SH&E	Safety, Health & Environment					
SPIR	Submissions [and Preferred Infrastructure] Report					
SSI	State significant infrastructure					

Term / acronym	Definition
Synergy	Synergy is a safety and environmental reporting application and consists of the following modules:
	SHE Management – events including: incidents, near hits, report only, hazards, stakeholder contacts, regulatory visits, drug and alcohol positive tests
	Metrics – work hours, number of people, environmental data such as materials, water, energy and wastes, etc. Campaigns can be tailored to drive specific lead indicators.
	Compliance – general applicability, typically used to track conditions and aid in reporting
	Actions – Assign and track actions.
WCX	WestConnex
WCX M5 AT	Project company