
Central Station Main Works · SMCSWCSM-LOR-SMC-CL-PLN-000005

É Laing OôRourke 2018, all rights reserved

Central Station Main Works
Community Communications Strategy

1/63

Central Station Main
Works
Community
Communications Strategy

Central Station Main Works · SMCSWCSM-LOR-SMC-CL-PLN-000005

É Laing OôRourke 2018, all rights reserved

Central Station Main Works
Community Communications Strategy

2/63

Project name Central Station Main Works

Client Sydney Metro

Client contract number 0013/300

Laing O'Rourke contract number K51

Document number SMCSWCSM-LOR-SMC-CL-PLN-000005

Revision history

Rev Date Description Reviewed INT/Date Authorised

1 18/05/2018 Initial Content

Development

Alison Boston

2 04/07/2018 Revision 1 Rachael de Zylva

3 25/07/2018 Revision 2 Rachael de Zylva

4 27/02/2019 Revision 3 Rachael de Zylva

5 01/04/2019 Revision 4 Rachael de Zylva

6 14/10/2019 Revision 5 Rachael de Zylva

7 8/11/2019 Revision 6 Brenda Parker

8 19/04/2020 Revision 7 Brenda Parker

9 02/06/2020 Revision 8 Brenda Parker

10 27/01/2021 Revision 9 Brenda Parker

11 19/02/2021 Revision 10 Brenda Parker

12 21/01/2022 Revision 11 Sarah Stephen

13 28/02/2022 Revision 12 Brenda Parker

Management reviews

Review Date Reviewed By Details Initial Date

21/05/2018 Peter Whelan PW 22/05/2018

22/05/2018 Jeremy Matterson JM 31/05/2018

2/06/2018 Jeremy Matterson JM 4/06/2018

25/07/2018 Jeremy Matterson JM 26/07/2018

27/02/2019 Jeremy Matterson JM 27/02/2019

01/04/2019 Jeremy Matterson JM 01/04/2019

14/10/2019 Jeremy Matterson JM 14/10/2019

Central Station Main Works · SMCSWCSM-LOR-SMC-CL-PLN-000005

É Laing OôRourke 2018, all rights reserved

Central Station Main Works
Community Communications Strategy

3/63

Review Date Reviewed By Details Initial Date

8/11/2019 Jeremy Matterson JM 8/11/2019

19/05/2020 Greg Cook GC 19/05/2020

02/06/2020 Greg Cook GC 02/06/2020

27/01/2021 Greg Cook GC 27/01/2021

19/02/2021 Greg Cook GC 19/02/2021

21/01/2022 John Cosgrove JC 21/01/2022

28/02/2022 John Cosgrove JC 28/02/2022

Central Station Main Works · SMCSWCSM-LOR-SMC-CL-PLN-000005

É Laing OôRourke 2018, all rights reserved

Central Station Main Works
Community Communications Strategy

4/63

Table of Contents

Revision history .. 2

Management reviews .. 2

Glossary ... 6

1. About this plan ... 8

1.1 Compliance requirements.. 8

2. Project context and construction activities .. 9

2.1 Sydney Metro City & Southwest .. 9

2.2 Central Station Main Works (CSM) and Laing OôRourkeôs scope10

2.3 Construction activities ..12

3. Accountabilities..13

3.1 Document update and review..14

3.2 Interface with other documents ...14

4. Objectives ...14

4.1 Client relationships ...15

5. Purpose of this plan ...15

5.1 Purpose ..15

6. People and collaboration ..16

6.1 Laing OôRourkeôs CSM Community Team structure ...16

6.2 Team principles..16

6.3 Key personnel roles and responsibilities ...17

6.4 Other CSM roles with stakeholder and community responsibilities19

6.5 Coordination with Sydney Metro ...20

6.6 Induction ...20

7. Stakeholder analysis ...20

7.1 Definitions ..20

7.2 CSM Worksô Stakeholders ..21

7.3 Stakeholder database ..30

7.4 Key issues and approach ..30

7.5 Preparing pedestrians and passengers for change ..30

7.6 Keeping Central Station operating and open for business ...31

7.7 Minimising disruption and construction impacts ..32

7.8 Engaging specific-needs and diverse stakeholders ..33

7.9 Other construction projects in the area ï cumulative impacts ..33

7.10 Homeless Communities/Rough sleepers ..35

7.11 Additional mitigation measures ...35

7.12 Media and government relations ...36

8. Key messages ..38

9. Communication tools and techniques ..38

9.1 Crisis communication procedure ...42

10. Enquiries, complaints and compliments ..43

Central Station Main Works · SMCSWCSM-LOR-SMC-CL-PLN-000005

É Laing OôRourke 2018, all rights reserved

Central Station Main Works
Community Communications Strategy

5/63

10.1 Enquiries ..43

10.2 Complaints ...43

10.3 Compliments ..44

10.4 Third-party damage claims ..44

11. Project Milestones and Events ..45

12. Monitoring and reporting ..46

12.1 Monitoring and analysis ...46

12.2 Reporting..47

12.3 Ongoing improvement ...47

13. Compliance matrix ..48

14. Implementation program ..58

Appendix A: Complaints and enquiry response time ...61

Appendix B: Newsletter and notification drop zone ..62

Central Station Main Works · SMCSWCSM-LOR-SMC-CL-PLN-000005

É Laing OôRourke 2018, all rights reserved

Central Station Main Works
Community Communications Strategy

6/63

Glossary

This plan uses the following terms, abbreviations and definitions:

Table 1: Terms and definitions

Acronym / Term Definition

ATAC Accessible Transport Advisory Committee

BMP Business Management Plan

CBDSELR CBD and South East Light Rail

CCM Community Complaints Mediator

CCS-CSM Community Communications Strategy Central Station Main Works

CEMP Construction Environmental Management Plan

CHMP Construction Heritage Management Plan

CIC Community Information Centre

CLP Construction Liaison Program

CM Consultation Manager

CNVIS Construction Noise and Vibration Impact Statement

CNVMP Construction Noise and Vibration Management Plan

CoA Conditions of Approval

CSM Community
Team

Stakeholder and Community Engagement Team

CSM / CSM Works Central Station Main Works

CSR Combined Services Route

DPIE Department of Planning, Industry and Environment

EPL Environmental Protection Licence

ER Environmental Representative

ESR Eastern Suburbs Railway

HWG Hoarding Working Group

IAP2 International Association for Public Participation

ISCA Infrastructure Sustainability Council of Australia

OCCS Sydney Metro City & Southwest Overarching Community
Communications Strategy

PA Public Address

PPE Personal Protection Equipment

RASP Retail Advisory / Support Program

SBOSP Small Business Owners Support Program

Central Station Main Works · SMCSWCSM-LOR-SMC-CL-PLN-000005

É Laing OôRourke 2018, all rights reserved

Central Station Main Works
Community Communications Strategy

7/63

Acronym / Term Definition

SM Sydney Metro

SPOIAG Station Precinct Operational Impact Assessment Group

SWG Station Working Group

SYAB Sydney Yard Access Bridge

TfNSW Transport for NSW

TTLG Traffic and Transport Liaison Group

WCAG Web Content Accessibility Guidelines

WCG Wayfinding Control Group

YHA Youth Hostel Association

Central Station Main Works · SMCSWCSM-LOR-SMC-CL-PLN-000005

É Laing OôRourke 2018, all rights reserved

Central Station Main Works
Community Communications Strategy

8/63

1. About this plan

Laing OôRourke is the Principal Contractor to deliver all construction activities for the Sydney
Metro Central Station Main (CSM) works.

This comprehensive Community Communications Strategy Central Station Main Works (CCS-
CSM) has been developed to guide Laing OôRourkeôs approach to stakeholder and community
liaison during the construction phase of the CSM Works. This CCS-CSM should be read in
conjunction with the Sydney Metro Overarching Community Communications Strategy.

1.1 Compliance requirements

Section 13 summarises how this document addresses the compliance requirements, which
include:

Å NSW Department of Planning, Industry and Environmentôs Conditions of Approval (Critical
State Significant Infrastructure Sydney Metro City & Southwest Chatswood to Sydenham
Conditions of Approval)

Å Environment Protection Licence issued by the NSW EPA

Å Sydney Metro Chatswood to Sydenham Submissions and Preferred Infrastructure Report ï
Revised environmental measures and environmental performance outcomes (chapter 11)

Å Sydney Metro Chatswood to Sydenham Environmental Impact Statement ï Appendix D,
Construction Environmental Management Framework

Å Sydney Metro Overarching Community Communications Strategy (OCCS)

Å Construction Complaints Management System City & Southwest Metro

The plan also sits under the Sydney Metro OCCS.

The CCS-CSM also has a Customer Disruption Plan, a Business Management Plan (BMP) and
a Project Milestones and Events Plan.

Figure 1 demonstrates the documentsô hierarchy.

Figure 1 Central Station Main Works documents hierarchy

https://majorprojects.planningportal.nsw.gov.au/prweb/PRRestService/mp/01/getContent?AttachRef=SSI-7400%2120190227T104334.764%20GMT
https://majorprojects.planningportal.nsw.gov.au/prweb/PRRestService/mp/01/getContent?AttachRef=SSI-7400%2120190227T104334.764%20GMT
https://majorprojects.planningportal.nsw.gov.au/prweb/PRRestService/mp/01/getContent?AttachRef=SSI-7400%2120190227T104334.764%20GMT
https://centralstationmetro.com/wp-content/uploads/2018/12/Environmental-Protection-Licence.pdf
https://www.sydneymetro.info/sites/default/files/document-library/Sydney%20Metro%20Chatswood%20to%20Sydenham%20Submissions%20and%20Preferred%20Infrastructure%20Report%20Chapter%2011%20Revised%20Environmental%20Outcomes.pdf
https://www.sydneymetro.info/sites/default/files/document-library/Sydney%20Metro%20Chatswood%20to%20Sydenham%20Submissions%20and%20Preferred%20Infrastructure%20Report%20Chapter%2011%20Revised%20Environmental%20Outcomes.pdf
https://www.sydneymetro.info/sites/default/files/document-library/Sydney%20Metro%20Chatswood%20to%20Sydenham%20EIS%20Appendix%20D.pdf
https://www.sydneymetro.info/sites/default/files/document-library/Sydney%20Metro%20Chatswood%20to%20Sydenham%20EIS%20Appendix%20D.pdf
https://www.sydneymetro.info/sites/default/files/document-library/Overarching_Community_Communications_Strategy_ER_DPE_approved.pdf
https://www.sydneymetro.info/sites/default/files/document-library/Construction_Complaints_Management_System_030720.pdf
https://centralstationmetro.com/documents/

Central Station Main Works · SMCSWCSM-LOR-SMC-CL-PLN-000005

É Laing OôRourke 2018, all rights reserved

Central Station Main Works
Community Communications Strategy

9/63

2. Project context and construction activities

2.1 Sydney Metro City & Southwest

Sydney Metro is Australiaôs biggest public transport project.

Services started in May 2019 in the cityôs North West with a train every four minutes in the
peak. Metro rail will be extended into the CBD and beyond to Bankstown in 2024. There will
be new CBD metro railway stations at Martin Place, Pitt Street and Barangaroo and new
metro platforms at Central.

In 2024, Sydney will have 31 metro railway stations and a 66 km standalone metro railway
system ï the biggest urban rail project in Australian history. There will be ultimate capacity
for a metro train every two minutes in each direction under the Sydney city centre.

Central Station Main Works · SMCSWCSM-LOR-SMC-CL-PLN-000005

É Laing OôRourke 2018, all rights reserved

Central Station Main Works
Community Communications Strategy

10/63

Figure 2 Sydney Metro alignment

2.2 Central Station Main Works (CSM) and Laing OôRourkeôs scope

Laing OôRourke is delivering the Central Station Main Works, part of the Sydney Metro City &
Southwest Project. Laing O'Rourke is delivering the Sydney Metro underground platforms at
Central Station as well as the landmark Central Walk.

This is the first step in the renewal of Central Station, bringing new entrances and simpler
interchanges that will make life easier for customers.

The CSM scope includes:

Å Excavation and construction of the new underground Sydney Metro platforms at Central
beneath former Platforms 13, 14 and 15

Å Construction of Central Walk ï a new 19-metre wide underground concourse from
Chalmers Street, connecting customers to suburban rail platforms, Sydney Metro
platforms, CBD and South East Light Rail and buses

Å New escalators to get to Platforms 12 to 23

Å An upgraded Northern Concourse with transformed pedestrian thoroughfare and feature
roof.

Central Station Main Works · SMCSWCSM-LOR-SMC-CL-PLN-000005

É Laing OôRourke 2018, all rights reserved

Central Station Main Works
Community Communications Strategy

11/63

Completion of the Central Walk and Central Station metro upgrade contract is expected in
2022, with Central Walk open to customers.

Once the Central Station Main Works are complete in 2022, work will continue along the 30km
length of the Sydney Metro City & Southwest project to lay tracks and fit out stations before
services start in 2024.

2.2.1 Central Station key features

Å Brand new underground Sydney Metro platforms, with platform screen doors to keep people
and objects away from the tracks and allow trains to get in and out of the station faster

Å Easy interchange with suburban and intercity trains, buses and Sydney Light Rail

Å New underground pedestrian connections

Å For the first time, customers will be able to use escalators to get to Platforms 12 to 23

Å Improved wayfinding and new Sydney Metro signage.

Central Station Main Works · SMCSWCSM-LOR-SMC-CL-PLN-000005

É Laing OôRourke 2018, all rights reserved

Central Station Main Works
Community Communications Strategy

12/63

Figure 3 Major Works Area

2.3 Construction activities

The below table provides an overview of key construction activities for CSM Works. The table is
updated as key activities are completed.

Table 2 CSM Construction activities

Stage Key activities

Investigations Å Carry out design and site investigations including contamination, heritage, flora and
fauna, geotechnical and other surveys - complete

Early works Å Ground investigations to determine the location of existing services and disruptions,
and mitigation requirements - complete

Å Establish temporary hoarding on Platforms 20-21 and 22-23 to install temporary
stairs connecting to Olympic pedestrian tunnel - complete

Demolition Complete demolition works including structural demolition and removal of materials.
This includes the following:

Å Cleanersô Amenities Building and Rolling Stock Officersô Building (inside Sydney
Yard) - complete

Å Existing building at 20-28 Chalmers Street, Surry Hills - complete

Å Platform 12 at Central Station (partial demolition) - complete

Å Platforms 13, 14 and 15 at Central Station - complete

Compound establishment
and site offices

Å Setting up fences and construction barriers in Sydney Yard. Installing demountable
offices for meeting rooms, desks and amenities - complete

Station staff offices Å Installation of demountable offices for station staff at Platform 0, western side of the
Grand Concourse ï complete

Site excavation Å Excavation, support and installing hoarding to Platform 12 to continue services while
Platform 13 is removed ï complete

Å Decommissioning of rail infrastructure associated with the rail operations on
Platforms 13, 14 and 15 (Removal of Over Head Wiring, structures and platforms) -
complete

Å Excavation and removal of Platforms 13, 14 and 15 - complete

Debris removal Å Removal of soils and other earthworks from excavation areas

Central Station Main Works · SMCSWCSM-LOR-SMC-CL-PLN-000005

É Laing OôRourke 2018, all rights reserved

Central Station Main Works
Community Communications Strategy

13/63

Stage Key activities

Å Removal of building debris from demolishing of:

- Cleanersô Amenities Building and Rolling Stock Officersô Building (inside
Sydney Yard) - complete

- 20-28 Chalmers Street, Surry Hills - complete

- Platforms 13, 14 and 15 at Central Station - complete

Heavy vehicle haulage Å Primary access for all construction vehicles to the construction site is via the Sydney
Yard Access Bridge (SYAB) on Regent Street in Chippendale and Randle Lane in
Surry Hills

Å Transport of soils, earthworks and building debris is via SYAB

Construction of new
Metro Station/platforms

Å Decommissioning of rail systems and removal of tracks at Platforms 13, 14, 15 -
complete

Å Demolition of platform and canopies over Platform 12, 13, 14, 15 ï complete

Å Installation of track and platform slabs - complete

Å Diversion of Suburban Tunnel - complete

Å Diversion of Southern Baggage Tunnel - complete

Å Bulk excavation to the Metro Tunnels - complete

Å North-South Concourse build - complete

Å Construction of the new Metro Station including platforms, lifts, escalators

Å Reinstatement of rail and Platforms 13 and 14

Central Walk build Å Construction of a new 19m wide concourse under the suburban platforms
connecting to the Metro Concourse and the existing Eastern Suburbs Railway (ESR)
Concourse - complete

Å Installation of new lifts and escalators on the suburban Platforms 16 to 23

Å Installation of new canopies and relevelling of the suburban Platforms 16 to 23

Å Installation of new services including lighting, PA and screens

Å Removal of ramp from ESR Concourse - complete

Å Construction of new back of house rooms in the ESR Concourse and a refresh of
access points to new Central Walk

20-28 Chalmers Street
station entrance

Å Demolition of the existing building at 20-28 Chalmers Street in Surry Hills - complete

Å Bulk excavation and connection to the new Central Walk - complete

Å Construction of a new station entrance on Chalmers Street with a connection to the
new Central Walk

Å Installation of new lifts and escalators

Northern Concourse build

(Combined Eddy Avenue
and roof construction)

Å Changes to access of Northern Concourse and Eddy Avenue

Å Demolishing existing slab, existing roof canopies at Grand & Northern Concourses,
and removal of existing services - complete

Å New escalators and lift installation - complete

Å New roof installation for Northern Concourse - complete

Demobilisation, finishing
works, completion and
handover

Å Complete all remaining works

Å Demobilise completed sites and progressively handover

3. Accountabilities

Laing OôRourkeôs CSM Worksô Project Director is accountable for the CCS-CSM, including
authorising and monitoring the document, and delegating responsibilities to implement the plan.

Laing OôRourkeôs CSM Worksô Project Director has delegated responsibility for implementing this
plan to the Senior Stakeholder and Public Affairs Manager to ensure the CCS-CSM is
appropriately implemented by Laing OôRourkeôs CSM Community Team.

Central Station Main Works · SMCSWCSM-LOR-SMC-CL-PLN-000005

É Laing OôRourke 2018, all rights reserved

Central Station Main Works
Community Communications Strategy

14/63

Members of Laing OôRourkeôs CSM Community Team are accountable for ensuring the
requirements of the CCS-CSM are implemented within their area of responsibility. The
Sydney Metro OCCS outlines the responsibilities of contractor delivery communication teams
for Sydney Metro projects.

3.1 Document update and review

This plan was submitted to the Transport for NSW Secretary for approval one month before
commencing any works (in relation to the CSM works). This CCS-CSM, as approved by the
Secretary, is implemented for the duration of the works and for 12 months following construction
completion.

Laing OôRourke will progressively review, monitor, amend and update this plan as required to
ensure it remains applicable, suitable and effective for managing project activities.

Laing OôRourke updates the CCS-CSM at least every six months.

The CCS-CSM is updated to reflect:

Å Changes in the design and construction program

Å Progress of key construction activities

Å Changes in stakeholder and community needs

Å Changes in Laing OôRourkeôs activities and stakeholder and community information
requirements.

Å Changes as a result of relevant audits and the identification and implementation of any
corrective actions to improve the quality of engagement with stakeholders and the community.

Each update is submitted to Sydney Metro for review and approval.

3.2 Interface with other documents

The CCS-CSM aligns with the Sydney Metro OCCS.

The CCS-CSM also interfaces with the following documents:

Å The Construction Environmental Management Plan in satisfying requirements set out by the
Department of Planning, Industry & Environment and Environmental Representative (ER)

Å The Construction Noise and Vibration Management Plan in satisfying requirements outlined in
the Additional Mitigation Management Matrix

Å The Sustainability Management Plan in optimising environmental and social outcomes as a
result of the project works

Å The Operations Configuration Change Management Plan in satisfying requirements to
communicate changes to the operation of the station as a result of the project works

Å The Property Management Plan, in communicating with property and asset owners about
condition surveys.

Note: Project management plans can be viewed and downloaded from
www.centralstationmetro.com

4. Objectives

Laing OôRourkeôs community and stakeholder communication objectives are to:

Å Comply with the relevant Conditions of Approval

https://www.sydneymetro.info/sites/default/files/document-library/Overarching%20Community%20Communications%20Strategy%20%20Version%206.2.pdf
https://www.sydneymetro.info/sites/default/files/document-library/Overarching_Community_Communications_Strategy_ER_DPE_approved.pdf
https://centralstationmetro.com/documents/
https://centralstationmetro.com/documents/
https://centralstationmetro.com/documents/
http://www.centralstationmetro.com/

Central Station Main Works · SMCSWCSM-LOR-SMC-CL-PLN-000005

É Laing OôRourke 2018, all rights reserved

Central Station Main Works
Community Communications Strategy

15/63

Å Work cooperatively with Sydney Metro to provide a coordinated and consistent approach

Å Work collaboratively with other projects within Central Station and the precinct to appropriately
manage and minimise the cumulative impacts of works, as well as interface with Sydney
Trains and NSW TrainLink

Å Minimise, where possible, the impacts of the CSM Works on stakeholders, businesses and
the community

Å Identify and appropriately consider and address stakeholder, business and community
concerns

Å Provide clear, timely and relevant communication to the community of what to expect and
what has been done to minimise disruption

Å Minimise impacts during construction to property and business including maintaining access

Å Minimise adverse social and economic impacts from the project

Å Enhance and protect the reputation of Sydney Metro, the NSW Government and Laing
OôRourke

Å Engage the broader community of Sydney while delivering this historic infrastructure project.

The Laing OôRourke Community & Stakeholder and Sustainability teams have also developed
objectives to:

- Identify and implement at least eighteen (18) community benefit initiatives that provide
demonstrable and tangible benefits to local community groups, during the construction
period.

- Identify and implement at least ten (10) community benefit initiatives that provide
demonstrable and tangible benefits to the broader local community beyond the
construction period.

4.1 Client relationships

Laing OôRourke is committed to working collaboratively with Sydney Metro in delivering a world
class upgrade to Australiaôs busiest train station. Laing OôRourke understands the complexity of
the project and by maintaining an open and honest dialogue between both parties, it will ensure
the project is delivered on time with as minimal disruption as possible to customers, stakeholders
and the community.

5. Purpose of this plan

The CCS-CSM guides how the CSM Works interface with stakeholders and the community over
the course of construction.

5.1 Purpose

The CCS-CSM is the principal document guiding how the CSM Worksô team members engage
with stakeholders and the community, as well as outlining the key responsibilities and
deliverables for the CSM Community Team.

The CCS-CSM outlines:

Å Communication and engagement strategies and processes that will be implemented
throughout the construction phase of the CSM Works

Central Station Main Works · SMCSWCSM-LOR-SMC-CL-PLN-000005

É Laing OôRourke 2018, all rights reserved

Central Station Main Works
Community Communications Strategy

16/63

Å Context of the project environment

Å Details of parties involved

Å An analysis of stakeholders.

6. People and collaboration

Laing OôRourkeôs CSM Community Team undertakes all communication and engagement
activities with key stakeholders, businesses and the community in relation to CSM Works. They
are responsible for implementing the CCS-CSM (including sub-plans) and ensuring it remains up
to date.

6.1 Laing OôRourkeôs CSM Community Team structure

The team includes three full time project resources ï the Senior Stakeholder and Public Affairs
Manager a Community Relations Manager and Communications Advisor. The Community
Relations Manager and Communications Advisorshare communications and community
engagement activities based on the scope of works they are looking after. It can be described as
a split by geographical location: East/West of the underground metro platforms to be built.

The team is also supported by a Graphic Designer who sits within Laing O'Rourkeôs corporate
communications team and assists the CSM works with graphic design skills as required.

Figure 3: Stakeholder and Community Liaison Team structure

6.2 Team principles

The following principles guide Laing O'Rourkeôs approach to the works and underpin the
practices and processes presented in this strategy:

Å Be proactive ï communicate with affected communities and relevant stakeholders. Ensure
they remain informed through the provision of timely, relevant and targeted information.
Identify and report issues and special needs to build solutions into the program where
possible

Å Be collaborative ï engage with Sydney Trains, NSW TrainLink and other projects within
Central Station and the precinct to minimise impacts. Collaboration within the CSM Works
team to facilitate positive outcomes for stakeholders

Å Inclusivity ï ensure all communities and key stakeholders have easy access to information
about the program to ensure there are no surprises

Project
Director

Senior Stakeholder and
Public Affairs Manager

Community
Relations Manager

Communications
Advisor

Central Station Main Works · SMCSWCSM-LOR-SMC-CL-PLN-000005

É Laing OôRourke 2018, all rights reserved

Central Station Main Works
Community Communications Strategy

17/63

Å Visibility ï the team will be visible for the duration of the development, construction and
delivery of the project

Å Transparency and accountability ï record, publish and make information publicly available.
Ensure that the community and stakeholders are provided with timely information during the
delivery of the project

Å Responsiveness ï respond in an effective manner to individual concerns. Ensure every
reasonable effort is made to resolve issues to the satisfaction of all involved in the shortest
time possible

Å Sensitivity ï make every reasonable effort to understand needs and minimise impacts to
communities and stakeholders

Å Reliability ï honour all commitments and be consistent in communication and interaction with
communities and stakeholders

Å Organisation ï record engagement activities to ensure that all issues are properly dealt with
and documented for future reference.

6.3 Key personnel roles and responsibilities

The following table outlines the responsibilities and reporting lines for the CSM Community
Team.

Table 3: Key personnel roles and responsibilities

Position Responsibilities Reporting
and liaison

Senior
Stakeholder and
Public Affairs
Manager (Full-
time)

The Senior Stakeholder and Public Affairs Manager) is responsible for developing,
implementing and managing the project Community Communications Strategy (and
its related plans), developing and leveraging stakeholder and community
relationships, and representing Laing OôRourke at client, stakeholder and community
meetings accordingly. The Senior Stakeholder and Public Affairs Manager promotes
and embeds the development of community relations and stakeholder engagement
strategies as well as updates community relations and stakeholder engagement
plans.

Key responsibilities include:

Å Being the day-to-day contact for Sydney Metro communications team

Å Oversight of project team communications delivery

Å Being the communication representative on the Project Leadership Team

Å Managing key intra-government stakeholder relationships

Å Providing strategic advice to executive and management of team resourcing

Å Ensuring reporting to management team and client, as required

Å Being responsible for media enquiries and crisis management

Å Being the first escalation point for resolving complaints and stakeholder issues.

Å Providing draft social and digital media content for Sydney Metro assets

Å Managing the implementation of all community engagement activities including
VIP and Public events

Å Delivering high quality communications resources, website materials, social
media, displays and print/electronic/broadcast materials

Reports to
CSM
Works
Project
Director,
liaises with
Project
Leads and
sits on the
Project
Leadership
Team

Communications
Advisor ï Metro

This Communications Advisor is the primary contact with stakeholders, businesses
and the community related to the Metro Box and Northern Concourse works and is
responsible for implementing all community engagement activities in these areas.

Reports to
the Senior
Stakeholder

Central Station Main Works · SMCSWCSM-LOR-SMC-CL-PLN-000005

É Laing OôRourke 2018, all rights reserved

Central Station Main Works
Community Communications Strategy

18/63

Position Responsibilities Reporting
and liaison

Box / Northern
Concourse
Combined
Services Route /
Services Work

(Full-time)

The Communications Advisor is embedded within the construction team and is best
positioned to advise them about how to minimise impacts to stakeholders.

The Communications Advisor directly interacts with local stakeholders and
implements the sub-plans.

Key responsibilities include:

Å Being the key contact for the community and non-government stakeholders
within Central Station (e.g. tenants and station staff)

Å Managing business relationships

Å Developing and distributing project communication materials

Å Developing and placement of project-related signage and wayfinding

Å Attending stakeholder meetings

Å Maintaining key internal project documents and registers (CLP, lookaheads etc)

Å Managing the handling and answering of complaints and general public
enquiries.

and Public
Affairs
Manager

Community
Relations
Manager ï
Central Walk /
new Chalmers
Street entrance
(Full-time)

This Community Relations Manager is the primary contact with stakeholders,
businesses and the community related to Central Walk / new Chalmers Street
entrance / Combined Services Route and Services Works and is responsible for
implementing all community engagement activities in these areas.

The Community Relations Manager is embedded in the construction team and is
best positioned to advise them about how to minimise impacts to stakeholders.

The Community Relations Manager directly interacts with local stakeholders and
implements the sub-plans.

Key responsibilities include:

Å Being the key contact for community and non-government stakeholders located
in Surry Hills and within Central Station (e.g. residents, tenants and station staff)

Å Managing business relationships

Å Developing and distributing project communication materials

Å Developing and placement of project-related signage and wayfinding

Å Attending stakeholder meetings

Å Maintaining key internal project documents and registers (CLP, lookaheads etc)

Å Managing the handling and answering of complaints and general public
enquiries.

Reports to
the Senior
Stakeholder
and Public
Affairs
Manager

Graphic design
and project
support

(As required)

Å Designing, printing and publishing collateral development

Å Digital design and development

Å Data visualisation and infographics.

Support
provided to
team as
required.

Central Station Main Works · SMCSWCSM-LOR-SMC-CL-PLN-000005

É Laing OôRourke 2018, all rights reserved

Central Station Main Works
Community Communications Strategy

19/63

6.4 Other CSM roles with stakeholder and community responsibilities

Table 4 Other CSM roles with stakeholder and community responsibilities

Position Stakeholder and Community Responsibilities

Project Director Å Responsible for ensuring sufficient resources and to the Senior Stakeholder and Public
Affairs Manager to meet Project Approval and other communication obligations.

Construction
Managers, Project
Managers, Design
Managers

Å Guide and lead the construction teams to make sure activities are undertaken in a way that
mitigates or minimises impacts but also actively responds to reasonable community
requirements

Å Participate in consultation, communication, forums and site access activities

Å Ensure community notificationsô distribution is considered in their works programs

Å Responsible for the key interfaces on the CSM Works particularly with interface contractors
and more formally with councils, agencies, adjoining owners and other third parties

Å Ensure interface issues are considered and incorporated into all activities.

Environment and
Sustainability
Managers

Å Manage compliance of the Conditions of Approval

Å Provide the environmental documentation, information and reports which are used in
communications, consultation and on the Laing OôRourke ï managed project specific
website (www.centralstationmetro.com)

Å Oversee condition surveys and monitoring programs.

Environmental,
heritage and other
specialist
consultants

Å Participate in relevant stakeholder or community meetings as required and assist in
answering questions or responding to concerns.

Subcontractors and
consultants

Å Responsible for understanding the community and stakeholder engagement obligations
and to uphold these obligations throughout their time on the project.

All workers and
employees on the
CSM Works

Å Complete the induction and understand the community responsibilities relevant to their role

Å Seek to identify impacts on the community and stakeholders and work with the CSM
Community Team to mitigate, manage or minimise these impacts.

Central Station Main Works · SMCSWCSM-LOR-SMC-CL-PLN-000005

É Laing OôRourke 2018, all rights reserved

Central Station Main Works
Community Communications Strategy

20/63

6.5 Coordination with Sydney Metro

The team at Sydney Metro is managing strategic planning, overall project delivery and multiple
construction, development and operations contracts. It will maintain long-term relationships with
many stakeholders throughout the project lifecycle ï from planning, approvals, procurement,
construction and operations.

In accordance with the Sydney Metro OCCS, Sydney Metro maintains certain communication
systems and processes to facilitate clear access to information and contacts for the community
and stakeholders. These include the Sydney Metro website, email address, social media
channels, media liaison and the Principalôs Education Program.

Certain obligations, consultation and reporting required by the Project Approvals are retained by
Sydney Metro. Sydney Metro also retains responsibility for key stakeholder relationships
including with government Ministers, Members of Parliament and other transport agencies such
as Sydney Trains and NSW TrainLink.

Stakeholder enquiries and issues are referred to Sydney Metro when they are outside the scope
of the CSM Works.

The CSM Community Teamôs main point of contact with Sydney Metro is the Communications
Manager.

6.6 Induction

All Laing OôRourke CSM Worksô team members, contractors and sub-contractors are made
aware of community relations requirements and community concerns through site inductions and
toolbox talks. Induction material is updated to reflect any changes to this CCS-CSM or any other
changes to communication protocols and in response to community concerns raised.

7. Stakeholder analysis

7.1 Definitions

The following definitions are used in this plan:

Table 5 Stakeholder analysis definition

Terms Definitions

Community Community or communities can include, but are not limited by, the following:

Å Residents and residentsô groups

Å Businesses and business groups

Å Property owners

Å Business owners

Å Land owners

Å Interest groups

Å Education and religious facilities

Å Medical facilities

Å Transport users.

Key Stakeholders Key stakeholders are stakeholders with varying levels of influence. They can
include, but are not limited to, the following:

Å Elected parliamentarians

Å Government ministers

Å Government leaders

https://www.sydneymetro.info/sites/default/files/document-library/Overarching_Community_Communications_Strategy_ER_DPE_approved.pdf

Central Station Main Works · SMCSWCSM-LOR-SMC-CL-PLN-000005

É Laing OôRourke 2018, all rights reserved

Central Station Main Works
Community Communications Strategy

21/63

Terms Definitions

Å Government department, agencies and bodies

Å Local councils and councillors

Å Emergency services

Å Impacted service providers

Å Utility asset owners

Å Impacted industry bodies.

Third Party Stakeholders Third party stakeholders are stakeholders that, from time to time, need to be
consulted in resolving issues that may impact a project. They can include,
but are not limited to, the following:

Å Residents and residentsô groups

Å Businesses and business groups

Å Property owners

Å Business owners

Å Land owners

Å Interest groups

Å Other projects working in the same area e.g. More Trains More Services

Interface Stakeholders Interface stakeholders can include, but are not limited by, the following:

Å Sydney Trains

Å NSW TrainLink

Å Other Transport for NSW projects.

Impacted Residents Impacted residents are property owners or tenants who are within close
proximity to a project and are impacted by construction or project activities.

Impacted Businesses Impacted businesses are businesses that are within close proximity to a
project and are impacted by construction or project activities.

Noise sensitive receivers Land users that are sensitive to noise, such as residential areas, churches,
schools and recreation areas, as per the Environmental Protection Licence
and CNVIS.

7.2 CSM Worksô Stakeholders

Laing OôRourke shares Sydney Metroôs commitment to establishing genuine relationships with
stakeholders and the community and involving them when constructing major infrastructure. This
commitment is underpinned by the belief that effective communication is a crucial element in the
successful delivery of all projects.

A key principle in communication with the community and stakeholders is always being
transparent, proactive, responsive, inclusive, visible, accountable and empathetic. A high level of
engagement is undertaken, particularly on identified negotiable issues where there is an
opportunity to collaborate with stakeholders. Stakeholders are clearly informed regarding any
non-negotiable issues and the CSM Community Team works through other feasible options with
the stakeholder to resolve where possible. These principles are reinforced to the wider CSM
team through induction and internal communications.

The CSM Worksô is one of a number of design and construction packages for Sydney Metro City
& Southwest. The Sydney Metro Delivery Office is managing strategic planning, overall project
delivery and the various construction, development and operations for Sydney Metro.

Stakeholders are outlined below according to their relationship with the CSM Works and their
particular issues or interests. The table below also explains how these stakeholders are kept
informed, consulted with, and how the CSM Community Team addresses any issues or
concerns.

Central Station Main Works · SMCSWCSM-LOR-SMC-CL-PLN-000005

É Laing OôRourke 2018, all rights reserved

Central Station Main Works
Community Communications Strategy

22/63

The list below and stakeholder information on the Consultation Manager database is updated
continually throughout the duration of the CSM Works.

Table 6: Project Stakeholders

Stakeholder Interests Communication tools Indicative timing

GOVERNMENT ï ELECTED

Premier

Minister for Transport
and Roads

Successful project delivery, on time and on
budget

Briefings via Sydney
Metro

Ongoing and refer
to the Sydney
Metro OCCS

Minister for Planning
and Public Spaces

Condition of Approval compliance As above As above

Minister for Energy
and Environment

Effective management of any
environmental or heritage impacts

EPA licence compliance

As above As above

State Member for
Sydney

Constituents experiencing negative
impacts during construction

As above As above

Federal Member for
Sydney

Constituents experiencing negative
impacts during construction

As above As above

STATE GOVERNMENT (departments, agencies, corporations)

Department of
Planning, Industry and
Environment

Å Condition of Approval compliance

Å Compliance with the CEMP and the
CHMP

Å Briefings, written
correspondence,
meetings and
reporting via Sydney
Metro

Å CEMP consultation

Å Prior to
construction
starting and via
regular updates

Å As required in
the CHMP

Sydney Trains
particularly staff at
Central Station

Å Sydney Trains Interface Team is
briefed and understand any changes
that will affect operations

Å Station staff are briefed by the Sydney
Trains Interface Team and Community
Team where applicable

Å Minimise disruption to customers

Å Safety

Å Operational changes

Å Customer experience of the station

Å Meetings and working
groups via Sydney
Metro

Å Customer Disruption
Plan

Å Working Groups

Å Station Precinct
Operational Impact
Assessment Group
(SPOIAG)

Å Signage, wayfinding

Å Other direct customer
communications in
collaboration with
Sydney Metro.

Å Ongoing

Å As required
(draft work
activities to be
issued three
weeks prior to
disruption
starting)

Å Installation of
branded
signage ï within
seven days of
start of
disruption

Central Station Main Works · SMCSWCSM-LOR-SMC-CL-PLN-000005

É Laing OôRourke 2018, all rights reserved

Central Station Main Works
Community Communications Strategy

23/63

Stakeholder Interests Communication tools Indicative timing

NSW TrainLink
particularly staff at
Central Station

Å NSW TrainLink Interface Team is
briefed and understand any changes
that will affect operations

Å Station staff are briefed by NSW
TrainLink Interface Team and
Community Team where applicable

Å Minimise disruption to customers

Å Safety

Å Operational changes

Å Customer experience of the station

Å Meetings and working
groups via Sydney
Metro

Å Customer Disruption
Plan

Å Working Groups

Å SPOIAG

Å Signage, wayfinding

Å Other direct customer
communications in
collaboration with
Sydney Metro.

Å Ongoing

Å As required
(draft work
activities to be
issued three
weeks prior to
disruption
starting)

Å Installation of
branded
signage ï within
seven days of
start of
disruption

Transport for NSW
(TfNSW)

Å Collaboration and coordination with
other Transport for NSW projects in
and around the precinct

Å Meetings, briefings
and reporting with
Sydney Metro

Å Information via
Building Managers

Å As required

TfNSW Wayfinding
team

Å Effective signage in and around
Central Station during construction for
passengers and pedestrians

Å Working Groups

Å Customer Disruption
Plan

Å Ongoing

Traffic and Transport
Liaison Group (TTLG)

Å Traffic management plans

Å Notification of traffic changes via email
alerts

Å Presentations and
briefings

Å Before
construction
starts and then
monthly

&Greater Sydney Å Impact on roads during construction
e.g. demolition of the building at 20-28
Chalmers Street, Surry Hills, and
trucks accessing the SYAB from
Regent Street, Chippendale

Å Condition of Approval compliance

Å Written
correspondence and
meetings via Sydney
Metro

Å TTLG

Å Before
construction
starts and
ongoing
throughout the
project

NSW Environment
Protection Authority

Å Compliance with Environment
Protection Licence

Å Managing environmental and heritage
impacts of CSM Works

Å Written
correspondence and
meetings via Sydney
Metro

Å Reporting

Å CEMP consultation

Å Before
construction
starts and
ongoing
throughout the
project ï
particularly in
advance of
major parts of
the project

Central Station Main Works · SMCSWCSM-LOR-SMC-CL-PLN-000005

É Laing OôRourke 2018, all rights reserved

Central Station Main Works
Community Communications Strategy

24/63

Stakeholder Interests Communication tools Indicative timing

OTHER
TRANSPORT/TRAFFIC

Transport operators
and their customers
e.g. coaches, CBD and
South East Light Rail

Couriers

Taxis

Buses

Cycling groups

Å Impacts on roads and transport
network

Å Traffic management plans

Å Special event plans

Å Pedestrian management

Å Changes to existing bus and coach
facilities on Eddy Avenue

Å Changed access and wayfinding within
Central Station

Å Written
correspondence,
meetings, regular
updates, notifications,
traffic updates

Å Via TTLG

Å Before
construction
starts and
before any
major traffic
changes

Å Monthly TTLG
meetings

LOCAL
GOVERNMENT

City of Sydney Council
(including the Lord
Mayor, General
Managers and
officers)

Å Any negative impacts on council
infrastructure/facilities

Å Negative impacts on constituents e.g.
traffic, dust, noise, vibration

Å Effective community engagement

Å Effective and empathetic management
of rough sleepers

Å Environmental impacts

Å Councillor briefings as
required by Sydney
Metro

Å Consultation on major
events

Å Participation in TTLG

Å Before
construction
starts and
ongoing
throughout the
project

Å Monthly TTLG
meetings

UTILITY
STAKEHOLDERS

Sydney Water,
Ausgrid, Jemena,
Telco providers etc

Å Negative impacts on existing
infrastructure

Å Consultation for access, diversion,
protection and/or support

Å Notice to residents/businesses of any
disruption to services

Å Emergency works ï unplanned
disruptions

Å Interface agreements

Å Written
correspondence and
meetings to address
specific issues

Å Notification of
planned work

Å Notification of
emergency work

Å Before
construction
affects utilities

EMERGENCY
SERVICES

Rail Emergency
Response Unit (RERU)

NSW Police

NSW Fire

NSW Ambulance

Å Any impacts on roads

Å Emergency access

Å Incident response

Å Isolations of alarms around the station

Å Written
correspondence,
meetings, regular
updates via Sydney
Metro

Å Working groups

Å Via TTLG

Å Before
construction
starts and
regular updates

Å TTLG monthly
meetings

OTHER CITY AND
SOUTHWEST
SYDNEY METRO
CONTRACTORS

Å Coordination of activities and joint
stakeholder briefings

Å Appropriate referral of enquiries and
complaints

Å Cumulative construction impacts in
Surry Hills and at Central Station

Å Written
correspondence,
meetings

Å Regular
meetings

Central Station Main Works · SMCSWCSM-LOR-SMC-CL-PLN-000005

É Laing OôRourke 2018, all rights reserved

Central Station Main Works
Community Communications Strategy

25/63

Stakeholder Interests Communication tools Indicative timing

OTHER
CONCURRENT
CONSTRUCTION
PROJECTS IN AREA

7-15 Randle Street,
Surry Hills

TfNSW Central
Precinct Renewal

Toga redevelopment
of Adina Hotel and
Henry Deane Plaza

Atlassian
development

More Trains, More
Services (TfNSW)

Metro linewide works
(Systems Connect)

Dexus and Frasers
Property Australia

Å Coordinated activities and information

Å Correct referral of complaints and
enquiries

Å Minimising cumulative impacts

Å Written
correspondence,
emails, meetings,
exchange key
contacts, progress
updates

Å Via City of Sydney

Å Once planning
approval is
received

Å Ongoing

DIRECTLY AFFECTED
RESIDENTIAL
PROPERTIES

1-5 Randle Street

30-34 Chalmers Street

38 Chalmers Street

Å Impacts e.g. noise, vibration, dust,
visual, traffic

Å Consultation on environmental
mitigation measures

Å Potential impact to properties

Å Changes to access ï pedestrian and
vehicle

Å Changes to waste collection

Å Construction fatigue

Å One on one
meetings, forums,
monitoring, regular
progress updates,
notifications,
newsletters,
Community
Information Centre,
Sydney Metroôs 24
hour community
information line,
emails (if subscribed),

Å Property condition
surveys as identified

Å Via strata managers,
ownersô corporations
or body corporates

Å Doorknocks

Å Community open
days

Å Before
construction
starts and
ongoing
throughout the
project

Central Station Main Works · SMCSWCSM-LOR-SMC-CL-PLN-000005

É Laing OôRourke 2018, all rights reserved

Central Station Main Works
Community Communications Strategy

26/63

Stakeholder Interests Communication tools Indicative timing

DIRECTLY AFFECTED
BUSINESS
PROPERTIES

7-15 Randle Street

(Ground floor) 30-34
Chalmers Street

(Ground floor) 1-5
Randle Street

405 Elizabeth Street

101 Chalmers Street

Å Loss of amenity during construction

Å Impacts e.g. noise, vibration, dust,
visual, traffic

Å Consultation on environmental
mitigation measures

Å Potential impact to properties

Å Changes to access ï pedestrian and
vehicle

Å Changes to waste collection

Å Construction fatigue

Å

Å Business
Management Plan

Å One on one briefings

Å Meetings, regular
progress updates,
notifications,
newsletters,
Community
Information Centre,
Sydney Metroôs 24
hour community
information line,
emails (if subscribed),
forums

Å Signage, wayfinding

Å Doorknocks

Å Community open
days

Å Before
construction
starts and
ongoing
throughout the
project

RESIDENTS WITHIN
500 METRES

Å Impacts e.g. Noise, vibration, dust,
visual

Å Changes to access

Å Traffic changes

Å Changes to transport

Å Increase construction traffic along the
CSM haulage route

Å Newsletters, displays,
emails (if subscribed),
website, Community
Information Centre,
Sydney Metroôs 24
hour community
information line,
forums

Å Before
construction
starts and
ongoing
throughout the
project

BUSINESSES WITHIN
500 METRES

Å Impacts e.g. Noise, vibration, dust,
visual

Å Changes to access

Å Traffic changes

Å Changes to transport

Å Increase construction traffic along the
CSM haulage route

Å Business
Management Plan

Å Meetings,
newsletters, emails (if
subscribed), social
media, website,
Community
Information Centre,
Sydney Metroôs 24
hour community
information line,
forums

Å Before
construction
starts and
ongoing
throughout the
project

ACCOMMODATION
BUSINESSES

Adina, Railway Square
YHA, Wake up
Sydney, Royal
Exhibition Hotel,
Sydney Central YHA,
Mercure Hotel,
Rendezvous Hotel

Å Impacts e.g. Noise, vibration, dust,
visual

Å Change of access (vehicles,
pedestrians)

Å Guest management and
communication (including translating
and interpreting services)

Å Business
Management Plan

Å Briefings, meetings,
regular progress
updates, notifications,
newsletters,
Community
Information Centre,
Sydney Metroôs 24
hour community
information line,
emails, forums

Å Signage, wayfinding

Å Doorknocks

Å Community open
days

Å Before
construction
starts and
regularly
ongoing

Central Station Main Works · SMCSWCSM-LOR-SMC-CL-PLN-000005

É Laing OôRourke 2018, all rights reserved

Central Station Main Works
Community Communications Strategy

27/63

Stakeholder Interests Communication tools Indicative timing

CENTRAL STATION
BUSINESS TENANTS

Chalmers Street entry:

Å Newslink

Å Subway Snacks

Eddy Avenue:

Å Gong Cha fresh

Å CJôs coffee

Å Central Squeeze

Å Hair Train

Å Central Bookstore

Å The Best Coffee
Espresso

Grand Concourse

Å Newslink

Å Switchman
Espresso

Å 2000 Acres

Å Eternity Bar and
Grill

Å Baggage Storage

Lower Northern
Concourse

Å Newslink

Å Minimart

Å Changes to pedestrian/customer
access

Å Proximity of business to hoardings and
construction

Å Wayfinding/signage

Å Impacts e.g. Noise, dust, vibration,
visual

Å Business
Management Plan

Å Communication via
leasing agent

Å Briefings, meetings,
notifications,
newsletters, site
visits, Community
Information Centre,
Sydney Metroôs 24
hour community
information line,
emails, forums

Å Signage, wayfinding

Å Doorknocks

Å Before
construction
starts and
regularly
ongoing

MEDICAL FACILITIES

Sydney Dental
Hospital

Å Sensitive equipment

Å Noise, dust, vibration, visual impacts

Å Adjoining building to 20-28 Chalmers
Street demolition site

Å Access for patients and their carers

Å Mobility and accessibility issues

Å Access for goods/deliveries

Å Parking/Drop off zone e.g. taxi,
community transport

Å Construction work hours

Å Impacts on visitors and operations

Å Potential impact to property

Å Potential impact to call centre
operation

Å Waste collection

Å Business
Management Plan

Å One on one regular
briefings

Å Meetings, regular
progress updates,
notifications,
newsletters,
Community
Information Centre,
Sydney Metroôs 24
hour community
information line,
emails, forums

Å Adjoining owner
agreements

Å Signage, wayfinding

Å Newsletters in waiting
rooms and staff
rooms

Å Condition
survey before
and after
construction

Å Ongoing

Central Station Main Works · SMCSWCSM-LOR-SMC-CL-PLN-000005

É Laing OôRourke 2018, all rights reserved

Central Station Main Works
Community Communications Strategy

28/63

Stakeholder Interests Communication tools Indicative timing

PLACES OF WORSHIP

Christ Church St
Laurence

St Andrews Greek
Orthodox Theological
College

Cathedral of
Annunciation Greek
Orthodox

Å Construction noise, dust and vibration

Å Changes to access ï pedestrian,
vehicle, deliveries

Å Sensitive fit out/interior

Å Any potential impact on church
services

Å Construction work hours

Å Potential impact to property

Å Briefings, meetings,
doorknocks

Å Newsletters and
notifications

Å Sydney Metroôs 24
hour community
information line,
emails (if subscribed)

Å Prior to
construction
and ongoing
during
construction

COMMUNITY/SPECIAL
INTEREST GROUPS

Action for public
transport

Ecotransit Sydney

Å Changes to access and facilities at,
and around, Central Station

Å Changes to service level of Central
Station

Å Safety

Å Environmental impacts

Å Briefings, meetings,

Å Newsletters and
notifications

Å Sydney Metroôs 24
hour community
information line,
email, progress
updates, website

Å Business
Management Plan

Å Community open
days

Å Advertising

Å As required

HERITAGE
STAKEHOLDERS

Heritage Council of
NSW

National Trust

Sydney Trainsô
heritage

Transport Heritage
NSW

Local heritage
groups

Registered Aboriginal
Parties

Australian Railway
Historical Society

City of Sydney

Å Impacts to heritage features and
qualities of Central Station and 20-28
Chalmers Street

Å Protection of heritage items from
construction

Å Heritage investigations, excavation and
documentation

Å Construction team trained to
understand how to respond to heritage
finds

Å Archival documentation

Å Consultation on
management plan

Å Heritage
specialists/consultants

Å Briefings, meetings

Å Website

Å Communicate
monitoring results

Å Communicate
heritage finds

Å Community open day
for state significant
finds

Å Regular
meetings

Å Site visits for
local heritage
groups if
significant
heritage finds
are made

EDUCATION
STAKEHOLDERS

UTS

TAFE

Sydney University

Wentworth Institute

Education Centre
Australia / Asia
Pacific International
College

Australian Institute of
Music

Å Ease of access to public transport

Å Sydney Light Rail and bus services
during construction

Å Construction impacts including noise,
dust and vibration

Å Changes to amenity and wayfinding

Å Interchange between Sydney Metro to
the Sydney Trains network once works
are complete

Å Wayfinding/signage,
website, Sydney
Metroôs 24 hour
community
information line, email

Å Community open
days

Å Advertising

Å Utilise their
communication
channels for updates

Å Ongoing

Central Station Main Works · SMCSWCSM-LOR-SMC-CL-PLN-000005

É Laing OôRourke 2018, all rights reserved

Central Station Main Works
Community Communications Strategy

29/63

Stakeholder Interests Communication tools Indicative timing

CENTRAL STATION
USERS AND
PEDESTRIANS

Passengers using
NSW TrainLink,
Sydney Trains,
Sydney Light Rail,
buses

Å Ease of access to public transport

Å Sydney Light Rail and bus services
during construction

Å Construction impacts including noise,
dust and vibration

Å Changes to amenity and wayfinding

Å Interchange between Sydney Metro to
the Sydney Trains network once works
are complete

Å Wayfinding/signage,
website, Sydney
Metroôs 24 hour
community
information line,
emails (if registered),
Sydney Trainsô
communications
channels

Å Coordination with
Sydney Trains and
NSW TrainLink

Å Community open
days

Å Advertising

Å Ongoing

Å Signage at
least seven
days before
public transport
changes

Å Commuter
updates
coordinated
with Sydney
Trains

BUSINESS
ASSOCIATIONS

Sydney Business
Chamber

Surry Hills Creative
Precinct

Å Impacts on the operations of their
business members ï retail, tourism,
hotels, restaurants

Å Cumulative impacts on their members
from projects working in the same
geographic area

Å Initial briefings and
ongoing updates

Å Emails (if registered),
newsletters

Å Use associationsô
communications
network to provide
additional news and
updates to members

Å Briefings on
request

ROAD USERS

Motorists,
pedestrians, cyclists
and business
particularly in Surry
Hills and Regent
Street

Å Impact on traffic of construction
vehicles

Å Reduced parking

Å Changes to traffic conditions around
the Central precinct

Å Traffic delays and changes

Å Signage, website

Å Coordinated strategy
for any major impact

Å Consult and inform
Bike Groups

Å As needed prior
to changes

STAKEHOLDERS
WITH ENGLISH AS A
SECOND LANGUAGE

Å Access to construction information Å CSM team who speak
another language

Å Access to translating
and interpreting
services on all
notifications

Å Translators available
to assist with door
knock activities if
required

Å Ongoing

STAKEHOLDERS
WITH MOBILITY
ISSUES

Å Access to construction information and
access/detours around site

Å Wayfinding signage

Å Briefings

Å Website documents
compliant with WCAG
2.0

Å Presentations to
ATAC committee via
Sydney Trains

Å Ongoing

Central Station Main Works · SMCSWCSM-LOR-SMC-CL-PLN-000005

É Laing OôRourke 2018, all rights reserved

Central Station Main Works
Community Communications Strategy

30/63

Stakeholder Interests Communication tools Indicative timing

MEDIA

TV, radio, print,
online

Industry publications

Å Project status and progress

Å Project milestones

Å Local interest pieces e.g. about
workforce development or heritage
discovery

Å Construction impacts on residents and
businesses

Å Industry news

Å Via Sydney Metro

(media releases,
Facebook posts,
background fact
sheets, media events)

Å Via Sydney
Metro and
aligned with
major project
milestones

7.3 Stakeholder database

All project stakeholdersô details, including contact details, business/agency names and
addresses are maintained in Sydney Metroôs approved database; Consultation Manager (CM).
Sydney Metro provides database access to the CSM Community Team. Laing OôRourke is
responsible for ensuring all relevant personnel are provided with database training. Laing
OôRourke is also responsible for recording all stakeholder interactions and for updating
stakeholder information as required.

7.3.1 Privacy

Stakeholders who share information with the CSM Works are entitled to expect that the
information will be managed in accordance with the Privacy and Personal Information Protection
Act 1988 (NSW).

More information about how personal and health information is managed by Sydney Metro is
available on the Transport for NSW Privacy page and www.sydneymetro.info/privacy-policy.

7.4 Key issues and approach

The aim during construction is to keep the community informed and engaged about planned
works and to minimise disruption, delay and inconvenience to the affected public, public transport
customers, and nearby residents and businesses near the CSM Works.

7.5 Preparing pedestrians and passengers for change

The CSM Works can potentially impact a large number of both pedestrians and TfNSW
customers who use or pass through the Central Station precinct daily (commuters), regularly
(pedestrians travelling through Central) and infrequently (tourists and customers on NSW
TrainLink services).

Preparing pedestrians and passengers for change includes community safety. This remains a
key priority for the team to ensure the safety everyone who is within close proximity of
construction works. This is achieved through inductions for staff, signage, wayfinding, safety
management plans / procedures, site security and secure hoarding / fencing in place around
construction zones.

A Customer Disruption Plan has been developed to assist in mitigating impacts and provides a
strategy for communicating disruptions. These are produced to support key customer change
milestones.

Where businesses are impacted by the CSM Works, consultation is undertaken regarding
mitigation measures such as signage and wayfinding so that pedestrians and commuters can
follow access changes. The BMP discusses the strategies for working with businesses about
these changes.

As well as these plans, activities to prepare pedestrians, passengers and businesses include:

https://www.transport.nsw.gov.au/about-us/transport-privacy
http://www.sydneymetro.info/privacy-policy

Central Station Main Works · SMCSWCSM-LOR-SMC-CL-PLN-000005

É Laing OôRourke 2018, all rights reserved

Central Station Main Works
Community Communications Strategy

31/63

Å Working with Sydney Metro and other relevant agencies so that all stakeholders receive early
notification about changes as well as signage, wayfinding assistance, alerts and updates

Å Advertisements, Sydney Metroôs 24 hour community information line, email, website

Å Using Sydney Trains/NSW TrainLink communication channels and mechanisms

7.6 Keeping Central Station operating and open for business

Throughout the CSM Works, Central Station is an operational train station and open for
business, providing rail trips to thousands of commuters and long distance train passengers and
enabling the businesses in the area to be open as usual.

The main factors in potential disruption are changes to existing platforms/closing platforms,
construction impacts (dust, noise, vibration) and access changes (e.g. closing platform stairs).

It is also critical to be aware of and manage construction impacts during the peak commuter
travel times (Monday to Friday between 7am and 9:30am and between 3pm and 6pm) and work
with Sydney Trains and NSW TrainLink (via Sydney Metro) to help manage any potential
impacts.

Laing OôRourke will also organise occasional pop up information forums at Central Station aimed
at commuters or transport customers passing through who may not necessarily live or work in
the direct area but use the station very frequently. These shorter ad hoc sessions will aim to
provide up to date information and answer any questions about the CSM Works.

Construction works may temporarily impact on the service levels provided by train staff at Central
Station which can have a flow on impact to customer experience. This is mitigated through
effective signage and wayfinding, actively promoting the 1800 Community Infoline through all
communication channels and working with Sydney Trains and NSW TrainLink to provide up to
date information.

Laing OôRourke consults with Sydney Trains, NSW TrainLink and Sydney Metro to identify
different stakeholder requirements and align the construction program to consider their
operational needs.

Station staff may be impacted by construction activities, such as changes to their working
arrangements or experiencing noise and vibration. The Laing O'Rourke team mitigates this
through regular briefings / meetings (via established working groups and via Sydney Metro),
newsletters / notifications and respite periods. Minimising impacts on businesses

There are many small businesses operating within Central Station who may be affected by
changes to pedestrian access and flow, hoardings in close proximity to their business premises
or other construction impacts (e.g. noise, dust, vibration). These businesses lease their premises
from Sydney Trains. Laing OôRourke also works with Sydney Trainsô leasing agent to
communicate with these businesses throughout the project.

A range of small and large business premises are also in the Central precinct area. A BMP has
been developed to address business impacts and the Laing OôRourke Community Teamare
responsible for working with businesses to identify and minimise any potential impacts.

The BMP identifies those businesses that are sensitive to construction activities and mitigation
measures to be implemented.

There are many hotels and other forms of accommodation (e.g. youth hostels) in the area. These
accommodation providers are particularly sensitive to noise outside of normal construction hours
as well as access to their premises. For these stakeholders, the CSM Community Team works

Central Station Main Works · SMCSWCSM-LOR-SMC-CL-PLN-000005

É Laing OôRourke 2018, all rights reserved

Central Station Main Works
Community Communications Strategy

32/63

with its construction team to minimise highly intrusive or noisy works at nights and aim to
maintain their access for deliveries and taxis.

Tourists staying at these hotels or accommodation may not speak English, therefore all
notifications include translating and interpreting services for these stakeholders to share with their
guests.

7.7 Minimising disruption and construction impacts

All stakeholders located near the CSM construction sites have varying concerns about the
project and its construction. Laing O'Rourke uses a variety of communication channels to help
stakeholders understand the potential impacts, the mitigation measures and how to quickly get in
touch with the project team if they have concerns, questions or complaints. The relevant
Management Plans and CNVIS provide more detail on this and can be found at
http://www.centralstationmetro.com.

Noise, dust and vibration may be an issue for:

Å Residents, businesses and pedestrians near the 20-28 Chalmers Street construction site in
Surry Hills

Å Residents and businesses on Regent Street particularly those near the Sydney Yard Access
Bridge due to trucks accessing the site regularly via this bridge

Å Businesses located within Central Station

Å Railway Square YHA.

Other key issues that could affect stakeholders include:

Å The hours of construction work including the duration of work and impacts

Å Understanding mitigation measures and options available to them

Å The impact of works on pedestrian flows and changes to pedestrian flows through Central
Station particularly during peak hour and when there are major events

Å Maintaining access to premises particularly the Sydney Dental Hospital and hotels

Å The location of any sensitive equipment and the timing of sensitive meetings / exam periods
e.g. at the Sydney Dental Hospital or University Preparation Collegue

Å Any sensitive fitouts/interiors e.g. nearby places of worship or war memorial boards in the
ESR Concourse area

Å Noise, vibration and dust

Å Removal of hazardous materials, if required

Å Visual impact

Å Night works

Å Pre-condition surveys and monitoring to alleviate concerns about damage to buildings

Å Ensuring services such as electricity and water continue and that there are back up systems
in place if these essential services are temporarily disrupted

Å Notifying about emergencies / emergency works

Å Maintaining access to car parks, garbage collection points, fire hydrants, fire escapes,
evacuation paths and muster areas

Å Keeping businesses visible, accessible and open for trade

http://www.centralstationmetro.com./

Central Station Main Works · SMCSWCSM-LOR-SMC-CL-PLN-000005

É Laing OôRourke 2018, all rights reserved

Central Station Main Works
Community Communications Strategy

33/63

Å Cumulative impacts from several construction projects as well as construction fatigue.

The team responds to these issues by:

Å Being aware of the construction impacts and planning works to minimise these impacts

Å Undertaking works that are aligned to the Construction Environment Management Plan and
other Management Plans. These plans consider the environmental impacts of the project
such as noise, vibration, visual amenity, heritage, air quality and emergency responses

Å Giving timely information about the projectôs construction and where possible rescheduling
noisy activities

Å Ensuring construction teams are briefed and aware of the local stakeholders and their needs
and that this is considered throughout construction

Å Working with businesses to identify preferred respite periods from high impact noise activities
e.g. café, Sydney Dental Hospital

Å Working with businesses who may have their shop windows or entrances affected and finding
other ways to attract trade/pedestrians e.g. increased signage, wayfinding

Å Undertaking all activities in alignment with the Construction Traffic Management Plan and any
related Road Occupancy Licences/permits.

7.8 Engaging specific-needs and diverse stakeholders

Laing OôRourke ensures that project communications are inclusive and visible and provide for
people with special needs. This includes:

Å Presenting printed information in an easy-to-read format and easily understood language, and
provide information about translating and interpreting services where appropriate

Å Providing documents online that meet the accessibility requirements in the Web Content
Accessibility Guidelines (WCAG 2.0)

Å Ensuring information sessions and other events are held in accessible locations

Å Ensuring disability access standards are considered when making decisions relating to
community events

Å Maintaining contact information for community support services that can assist those with
specific needs if required

Å Using translators for culturally diverse stakeholders e.g. residents who are non-English
speakers.

7.9 Other construction projects in the area ï cumulative impacts

Laing OôRourke acknowledges and has identified that there are a number of other projects taking
place in the same areas of CSM Works meaning that the team needs to be particularly aware
and sensitive to the cumulative impacts.

Other construction projects in the area as of Decemer 2021 include:

Å TfNSWôs Central Precinct Renewal Program ï planning is now underway following the
Minister for Planning and Public Spaces nominating Central Precinct as a State Significant
Precinct. The precinct area (see map below) includes Central Station and surrounding NSW
Government owned land along the rail corridor, Goulburn Street car park and the strip of land
along the Lee Street edge of the Central Precinct, known as the Western Gateway

https://www.transport.nsw.gov.au/projects/current-projects/central-precinct-renewal

Central Station Main Works · SMCSWCSM-LOR-SMC-CL-PLN-000005

É Laing OôRourke 2018, all rights reserved

Central Station Main Works
Community Communications Strategy

34/63

Å TfNSW More Trains, More Services Program

Å Sydney Metroôs linewide works delivered by Systems Connect (CPB Contractors and UGL
joint venture)

Å Atlassian redevelopment

Å Toga redevelopment of Henry Deane Plaza and Adina Hotel

Å Redfern Station Upgrade ï New Southern Concourse, delivered by Novo Rail

Å Sydney Trains regular maintenance and track work program at Central Station

For any stakeholders experiencing cumulative impacts it is important to understand their
concerns and work with the other project teams (and regular meetings with specific project
teams) to be coordinated in the approach and minimise further impacts as much as possible.

https://www.transport.nsw.gov.au/projects/more-trains-more-services
https://www.sydneymetro.info/article/1376-billion-line-wide-contract-awarded
https://www.transport.nsw.gov.au/projects/current-projects/redfern-station-upgrade-new-southern-concourse
https://www.transport.nsw.gov.au/projects/community-engagement/sydney-trains-community/maintenance-and-construction-work

Central Station Main Works · SMCSWCSM-LOR-SMC-CL-PLN-000005

É Laing OôRourke 2018, all rights reserved

Central Station Main Works
Community Communications Strategy

35/63

Other development applications near the CSM Worksô construction sites, particularly in Surry
Hills, can also have a cumulative impact for stakeholders in the area. Laing O'Rourke monitors
the progress of any development applications and works with the relevant developers via City of
Sydney and Sydney Metro to coordinate communications and minimise cumulative construction
impacts.

7.10 Homeless Communities/Rough sleepers

Sydney Metroôs Interim Strategy for Management of Homeless People during Construction helps
ensure that people experiencing homelessness are treated respectfully and appropriately and
are not discriminated against based on their homeless status. The Protocol also aims to assist
homeless people to receive services if they need or request them.

Laing OôRourkeôs activities may affect rough sleepers at different parts of the CSM Works in
different ways and to varying degrees. To apply a consistent approach across the CSM Works
and in alignment with Sydney Metro, Laing OôRourke has engaged with the City of Sydney
Homelessness Unit, Family and Community Services (FACS) and Mission Australia.

The outcomes of this engagement are:

Å Building a relationship with the City of Sydney Homelessness Unit and FACS to understand
how best to work with them for the duration of the project and alert them if a rough sleeper is
identified to be at risk in or around the site works

Å Work with FACS to map potential rough sleepers (where they sleep and store belongings
including consideration for seasonal movements) and use this during the constructionôs
program and actual construction in consultation with the CSM Community Team

Å Targeted and regular toolbox talk material for all team members to hear in areas of the
alignment where there is high likelihood of rough sleepers and what support is available to
help e.g. highlight the issue of homelessness at pre-start talks during Homelessness week in
August each year

Å Messaging and content for the site induction acknowledging the potential of rough sleepers
being in or around site and what support is available to help.

Where there is a requirement to relocate rough sleepers due to constructions activities, the CSM
Community Team will refer to FACS or the City of Sydney Homelessness Unit for support.

The CSM team has also developed relationships with two local charities focused on
homelessness, working together since 2019. Support is provided through fundraising, donations,
volunteering and labour.

Womenôs and Girlsô Emergency Centre Foster House

Womenôs and Girlsô Emergency Centre (WAGEC)
delivers a range of crisis and early intervention
accommodation and support services to women, children
and families who are experiencing or at risk of
homelessness and/or domestic and family violence.

The Salvation Armyôs Foster House provides
accommodation for around 126 homeless men each
night, as well as medical services, case management,
counselling and recreational activities.

7.11 Additional mitigation measures

The Construction Noise and Vibration Management Plan outlines the management measures to
be implemented to mitigate noise and vibration impacts associated with project works. Additional
mitigation measures may include letterbox drops and briefings, working with the construction
teams to use different/quieter equipment, turning off equipment when not in use, installing noise

Central Station Main Works · SMCSWCSM-LOR-SMC-CL-PLN-000005

É Laing OôRourke 2018, all rights reserved

Central Station Main Works
Community Communications Strategy

36/63

monitoring or equipment to reduce noise or using respite periods and alternative accommodation
when noise levels are exceeded.

In accordance with CoA ï E33, consultation with affected sensitive receivers will be undertaken
throughout the project, including the identification of specific mitigation measures for the
expected noise and vibration impacts of the work.

All consultation will be undertaken prior to the start of the relevant portion of works predicted to
affect those receivers. Mitigation measures can then be tailored based on the consultation
feedback.

The updated information will be included in a revised version of the CNVIS and made available to
Sydney Metro for endorsement at least four weeks prior to commencement of that scenario.
Mitigation consultation will be undertaken at the receivers to which it applies prior to the activity
commencing which has triggered it.

The CSM Community Team, in liaison with the Environmental Manager, will prepare a specific
communications plan for particularly noisy work where additional proactive / innovative mitigation
measures are needed. This may be in the form of respite or alternative accommodation, which
will be considered on a case-by-case basis.

7.12 Media and government relations

Sydney Metro is responsible for managing all media and government relations for the project,
with the Laing OôRourke team providing support and assistance as required.

The CSM Senior Stakeholder and Public Affairs Manager is the key Laing OôRourke role
responsible for dealing with media and government relations.

As part of project induction, all staff are made aware of the policies and procedures relating to
contact with the media and government officials and representatives.

Figure 4 over the page shows the process for managing media enquires received directly by the
project team and media enquiries received by Sydney Metro.

Central Station Main Works · SMCSWCSM-LOR-SMC-CL-PLN-000005

É Laing OôRourke 2018, all rights reserved

Central Station Main Works
Community Communications Strategy

37/63

Figure 4: Media enquiry management ï received by CSM team

Central Station Main Works · SMCSWCSM-LOR-SMC-CL-PLN-000005

É Laing OôRourke 2018, all rights reserved

Central Station Main Works
Community Communications Strategy

38/63

8. Key messages

Å Transport for NSW has contracted Laing OôRourke to deliver the new Sydney Metro platforms

under Central Station and the landmark Central Walk. The Central Station Metro Works
include:

Å Excavation and construction of the new underground Sydney Metro platforms at Central
beneath former Platforms 13,14 and 15

Å Construction of Central Walk - a new 19-metre wide underground concourse from
Chalmers Street, connecting customers to suburban rail platforms, Sydney Metro
platforms, the new light rail and buses

Å An upgrade to the Northern Concourse, with transformed pedestrian thoroughfares and
a feature roof

Å Installation of new escalators directly to Platforms 12 to 23 for the first time.

Å The safety of the public and workers is paramount, and Laing OôRourke ensures all measures
are in place to maintain a safe environment around the worksites at all times

Å Laing OôRourke ensures the community, residents and businesses are kept informed
throughout construction works

Å During works at Central Station, there will be changes to the way customers and pedestrians
move around the station. Laing OôRourke will ensure customers are informed of these
changes and minimise disruption as far as practicable

Å Construction works may create noise, vibration and other impacts to surrounding businesses
and residents. Laing OôRourke will work to minimise impacts and ensure residents and
businesses are kept informed about work activities and expected impacts.

Å When completed, customers will be able to use escalators to get to Platforms 12 to 23 for
the first time.

A Frequently Asked Questions document has been developed and additional key messages will
be developed for specific project works as required.

9. Communication tools and techniques

The following list of communication tools and techniques will be used during the life of the CSM
Works. The CSM Community Team is not restricted by the following list and where appropriate
can employ other tools to assist when engaging with the stakeholders and the community.

All public communications and promotional materials will be prepared to meet Sydney Metro
requirements including consistency with the TfNSW Editorial Style Guide and the Sydney Metro
Brand Style Guidelines.

Table 7 Tools and techniques

Tools and techniques Description and Purpose

Community enquiries / complaints

Sydney Metroôs 24 hour
community information
line

The Sydney Metro City & Southwest community information line 1800 171 386 is available
24/7 and is the recommended channel for raising all enquiries and complaints about CSM
activities. These details are included in all online and print communication collateral.

Community email inbox Sydney Metro has established the email address
centralstationmetro@transport.nsw.gov.au for the community to contact the project team.
Emails may also be received via sydneymetro@transport.nsw.gov.au

mailto:centralstationmetro@transport.nsw.gov.au
mailto:sydneymetro@transport.nsw.gov.au

Central Station Main Works · SMCSWCSM-LOR-SMC-CL-PLN-000005

É Laing OôRourke 2018, all rights reserved

Central Station Main Works
Community Communications Strategy

39/63

Tools and techniques Description and Purpose

All outgoing emails on behalf of the CSM Community Team are sent via
centralstationmetro@laingorourke.com.au.

Post Letters may be sent to the Sydney Metro Delivery Office, PO Box K659, Haymarket, NSW
1240.

Consultation Manager
database

Any interaction with a stakeholder is captured in this database established by Sydney
Metro.

Contact details All project contact details are published on the Sydney Metro website and used in all
printed/online communication materials and on hoardings at sites.

Project general information

Email updates Monthly email updates are provided to all subscribed stakeholders. This includes the
monthly notification, informing recipients about project progress, upcoming works and
other project communications activities. Email subscribers also receive other project
communications e.g. the quarterly newsletter.

The CSM Community team also send weekly email reminders for works to be expected
over the upcoming weekend and subsequent week.

Newsletters A quarterly construction newsletter is circulated to local residents and businesses
providing an update on project activities for the following three months within a 500 metre
radius of the construction site.

Fact sheets (Flyers) Developed by Laing O'Rourke in consultation with Sydney Metro and used to explain a
specific construction activity and mitigation measures ï particularly if stakeholders are
interested or concerned.

Frequently asked
questions

A resource for Laing O'Rourke to compile responses to enquiries.

Photos, timelapse and
videos

Laing O'Rourke captures project progress via these methods and use this to help explain
the works. This is also given to Sydney Metro for consideration in using with the media,
social media, publications or other communication channels as required.

Site signage and
hoardings

This is used by Laing O'Rourke to identify the site and provide project/contact information.
Any artwork for hoardings is provided by Sydney Metro.

Face to face engagement ï During the COVID-19 pandemic these types of engagement have been refined or
moved digitally.

Meetings and briefings The CSM Community Team arranges regular meetings with stakeholders, local
businesses and the community as required to deliver verbal updates on works and also
provide an opportunity for feedback. Briefings and presentations are particularly important
for key stakeholders directly affected by the works.

With the reduction of COVID-19 restrictions as at January 2022, the Community team has
reinstated meetings where appropriate, such as with the YHA, local cafes etc to discuss
and plan for upcoming works.

Forums and pop ups Forums are proactively held at least twice per year or as required around significant works
to discuss key construction issues. They may also occur if there are key human amenity
and environmental issues of concern that are identified during construction (for example
by the Environmental Representative, Acoustic Advisor and/or via complaints).

A forum may also be reactively organised if there is an issue that is of concern to many
community or business stakeholders which would be more efficiently addressed through
this mechanism.

During COVID-19 restirctions, the CSM Community Team has focused on one-on-one
engagement (generally via phone or email) to address and questions or concerns directly
with community members, which has been evaluated as working well.

Laing O'Rourke, in consultation with Sydney Metro, is responsible for determining if a
reactive forum is required in response to an issue. Laing OôRourke will identify the relevant
stakeholders as either being directly affected by the issue or because they have

mailto:xxx@laingorourke.com.au

Central Station Main Works · SMCSWCSM-LOR-SMC-CL-PLN-000005

É Laing OôRourke 2018, all rights reserved

Central Station Main Works
Community Communications Strategy

40/63

Tools and techniques Description and Purpose

expressed interest in the issue to the project team or Sydney Metro. Relevant
stakeholders will be agreed with Sydney Metro prior to organising a reactive forum.

Laing OôRourke will also organise occasional pop up information forums at Central Station
aimed at commuters or transport customers passing through who may not necessarily live
or work in the direct area but use the station very frequently. These shorter ad hoc
sessions will aim to provide up to date information and answer any questions about the
CSM Works.

With limited regional train journeys as at December 2021, station pop ups have not been
reinstated at this time. The CSM Community Team continue to promote the project
website and contact details should any customers have queries.

Doorknocks The CSM Community Team will doorknock local residents and businesses where
required to provide a verbal update of upcoming works or discuss other emerging issues.

The team has continued doorknock as required, utilising COVID safe practices to
undertake these.

Public events ï for
example open day
weekends, community
site visits

A minimum of five public events per year as requested by Sydney Metro will be
organised to provide opportunities for the community (particularly directly affected
residents/businesses etc) to visit the construction sites and learn more about the
projectôs progress or key milestones/activities. The construction team from the site
will be involved in engaging with attendees. See section 11 for more information.

Large scale events have remained on hold during the pandemic and will be
reconsidered closer to project completion.

Digital meetings via
videoconferencing

The CSM Community Team organise regular meeting / presentations via
videoconferencing platforms as required to replace the face-to-face meetings undertaken
pre-COVID-19 pandemic. These have been utilised successfully with key stakeholders
such as the Sydney Dental Hospital and nearby project coordination.

Notifications

Works notifications Monthly works notifications are issued via email or hard copy to local residents and
businesses as required, notifying of work that may cause local impacts. They are provided
at least seven days prior to work activities occurring. These are within a 100 ï 200 metre
radius of the work site depending on the nature of the work (200m for out of hours/night
time work, 100m for daytime work) and in consultation with Sydney Metro.

Letterbox or email notifications to potentially affected stakeholders and community may
include the following information:

¶ Investigations (surveys, drilling, potholing)

¶ Vegetation clearing

¶ Environmental controls

¶ Start of construction

¶ Significant milestones

¶ Changes to scope of work

¶ Night works

¶ Changes to traffic conditions

¶ Modifications to pedestrian routes, cycleways and bus stops

¶ Out-of-hours work

¶ Disruption of residential or business access

¶ Changing or disrupting utility services.

Notifications will provide information including:

¶ Works that may affect transport (road closures, changes to pedestrian routes or
bus stop changes)

¶ The scope of works

Central Station Main Works · SMCSWCSM-LOR-SMC-CL-PLN-000005

É Laing OôRourke 2018, all rights reserved

Central Station Main Works
Community Communications Strategy

41/63

Tools and techniques Description and Purpose

¶ Location of works

¶ Hours of work

¶ Duration of activity

¶ Type of equipment to be used

¶ Likely impacts (e.g. noise, vibration, traffic, access, dust etc)

¶ Mitigation measures

¶ Sydney Metroôs 24 hour community information line, postal address and email
address.

Specific notifications Specific notification will be made to noise sensitive receivers as per the project EPL
regarding out of hours works with the potential to impact.

Notifications may provide information including:

¶ A diagram that clearly identifies the location of the proposed works in relation to
nearby cross streets and local landmarks

¶ Details of relevant time restrictions that apply to the proposed works

¶ Location, nature, scope and duration of the proposed works

¶ Expected noise impact of the works on noise sensitive receivers.

Depending on the impact or activity, specific notifications may also be used for residents
or businesses who have direct impact or are in line of sight from the work rather than a
prescribed radius for a letterbox drop.

Emergency notifications Emergency notification via doorknock or Sorry I Missed You cards will be made to directly
impacted residents or businesses in the event of emergency works being required.

Email notifications Letterbox drop information will also be circulated via email to residents, businesses and
other stakeholders on email distribution lists.

Traffic
alerts/notifications

Traffic alerts (via email) will be distributed to all key traffic and transport stakeholders via a
Traffic and Transport Liaison Group to advise of any changes to access and local traffic
arrangements at least seven days prior to significant events.

Stakeholders in this group to receive these alerts would include relevant authorities and
transport operators such as:

¶ Roads and Maritime Services

¶ City of Sydney Council

¶ Sydney Metro contractors

¶ Transport for NSW

¶ NSW Police

¶ Emergency services

¶ Bus operators.

Phone calls Where a stakeholder has provided their contact details, the CSM Community Team will,
where required, call them to advise of upcoming changes or works that may affect them.
Particularly sensitive receivers may also receive courtesy calls, at the discretion of the
CSM Community Team.

Digital communications

Website Newsletters, notifications, public communication materials, marketing and promotional
materials are all available on the Sydney Metro website
https://www.sydneymetro.info/station/central-station

Other project documents, including this strategy, Environment Documents, executive
summaries of publicly available reports as well as environmental, sustainability, transport,
traffic, noise and vibration reports are available at centralstationmetro.com.

Social media Regular content will be provided to update Sydney Metro social media channels about
CSM activities.

https://www.sydneymetro.info/station/central-station

Central Station Main Works · SMCSWCSM-LOR-SMC-CL-PLN-000005

É Laing OôRourke 2018, all rights reserved

Central Station Main Works
Community Communications Strategy

42/63

Tools and techniques Description and Purpose

Government and media

Ministerial/Councillor
briefings

Laing O'Rourke will support Sydney Metro to deliver information for briefings as required.

Media releases Laing O'Rourke will support Sydney Metro to deliver information for media releases as
required.

Print and radio
advertisements

Print and radio advertisements will be used to comply with approvals and advise of
significant traffic management changes, detours, traffic disruptions or work outside of
working hours contained in the environmental documents.

Major traffic changes such as detours and traffic disruptions will also be advertised to
stakeholders and the community in local newspapers and radio that cover the
geographical area of the projectôs construction activities.

Laing O'Rourke will also commit to publish regular newspaper advertisements in relevant
local and metropolitan papers about the CSM Works such as before significant
construction activities and include project contact details.

Schools

Principalôs Education
Program

Laing O'Rourke will support Sydney Metro to deliver this program. All staff that interact
with children through this program will undergo the Working With Children Check.

Management and CSM team

Inductions and toolbox
talks

All CSM team and contractors/consultants are briefed and inducted on community
relations requirements and any local stakeholder issues or concerns.

The induction also includes information to reiterate the expected behaviours for the CSM
team especially when dealing with the community.

9.1 Crisis communication procedure

Detailed plans have been developed for emergency responses and crises as outlined in the
Incident Emergency and Crisis Management Plan. These include procedures for early
notification of the Senior Stakeholder and Public Affairs Manager, Sydney Metro and Sydney
Trains, where appropriate.

These plans include training of key personnel and the implementation of desktop scenarios,
emergency drills and debriefs.

The Emergency Response Plan also incorporates the Pollution Incident Response Management
Plan and provides for the immediate notification of environmental incidents. Project inductions
emphasise these reporting protocols.

The Incident Emergency and Crisis Management Plan provides specific protocols to promptly
alert neighbouring stakeholders, including Sydney Trains, of incidents that may affect them and
keep them updated.

In addition, specific community-related communication protocols will be implemented as follows:

Å The Project Safety Lead alerts the CSM Community Team who, in consultation with Sydney
Metro, will assess the crisis and contact local business and community stakeholders as
appropriate.

Å The Project Safety Lead will alert the CSM Community Team as follows:

Å Call: The CSM 24/7 project response line

Å Call 2: The CSM Senior Stakeholder and Public Affairs Managerôs mobile phone
Text: Both the above numbers

Central Station Main Works · SMCSWCSM-LOR-SMC-CL-PLN-000005

É Laing OôRourke 2018, all rights reserved

Central Station Main Works
Community Communications Strategy

43/63

Email: CentralStationMetro@laingorourke.com.au
CC: The CSM Senior Stakeholder and Public Affairs Manager

Å Emergency information may be distributed to the project team via safety alerts, notices on
safety boards, toolbox talks, site inductions, training and safety bulletins.

10. Enquiries, complaints and compliments

Enquiries and complaints from the community can provide valuable feedback about project
activities and must be responded to in a timely manner. To facilitate all enquiries and complaints
related to CSM construction activities, the following procedures have been established in
accordance with the Sydney Metro Construction Complaints Management System. A table
explaining the enquiries and complaints handling process is provided in appendix A.

10.1 Enquiries

Enquiries may be received directly by members of the CSM Worksô team or indirectly via Sydney
Metroôs 24 hour community information line, postal address and email address. A dedicated
member of the CSM Community Team is on call to receive enquiries during business hours.

The CSM Community Team is responsible for managing all enquiries relating to the project. They
seek input and assistance from key members of the project team as needed but remain the main
point of contact until the enquiry is answered.

The procedures for responding to enquiries is covered in the project induction for all staff and
contractors.

10.1.1 Procedures for responding to enquiries

Laing OôRourke responds to enquiries received in accordance with the procedures expected
from Contractor delivery communication teams as outlined in the Sydney Metro OCCS. A
summary of the expected response times is provided in Appendix A.

10.2 Complaints

Complaints may be received directly by members of the CSM Worksô team or indirectly via Sydney
Metroôs 24 hour community information line, postal address and email address. A dedicated
member of the CSM Community Team is on call to receive complaints at all times.

Complaints are managed in accordance with the Sydney Metro Construction Complaints
Management System and as outlined in the Sydney Metro OCCS.

A summary of the expected response times is provided in Appendix A.

The CSM Community Team is responsible for managing all complaints relating to the project. They
seek input and assistance from key members of the project team as needed but remain the main
point of contact until the issue is resolved. The procedures for responding to complaints are also
covered in the project induction for all staff and contractors.

10.2.1 24-hour complaints response

The CSM Community Team manage all phone complaints outside of business hours. This
responsibility is managed and shared between the following Laing OôRourke team members on a
rostered basis - the Community Relations Manager and Communications Advisor. If the phone is
not answered, the complaint is escalated to the Senior Stakeholder and Public Affairs Manager .

mailto:CentralStationMetro@laingorourke.com.au
https://www.sydneymetro.info/sites/default/files/document-library/Sydney%20Metro%20Construction%20Complaints%20Management%20System.pdf
https://www.sydneymetro.info/sites/default/files/document-library/Overarching%20Community%20Communications%20Strategy%20%20Version%206.2.pdf
https://www.sydneymetro.info/sites/default/files/document-library/Sydney%20Metro%20Construction%20Complaints%20Management%20System.pdf
https://www.sydneymetro.info/sites/default/files/document-library/Sydney%20Metro%20Construction%20Complaints%20Management%20System.pdf

Central Station Main Works · SMCSWCSM-LOR-SMC-CL-PLN-000005

É Laing OôRourke 2018, all rights reserved

Central Station Main Works
Community Communications Strategy

44/63

10.2.2 Procedures for responding to complaints

Laing OôRourke responds to complaints received in accordance with the procedures expected from
Contractor delivery communication teams as outlined in the Sydney Metro OCCS. This includes
closing out or escalating complaints. A summary of the expected response times depending on
how the complaint is received is provided in Appendix A.

All complaints are dealt with in a responsive and efficient manner to ensure that stakeholders see
their concerns are being managed effectively and promptly.

In summary, the process for Laing O'Rourke to respond to complaints is as follows:

Å After receiving a complaint, it is immediately investigated

Å If it does not relate to the CSM works project, the complaint is given to Sydney Metro

Å An initial call is made to the complainant (if the complaint is received by phone or where a
telephone number was provided). Alternatively, a written response is provided

Å The complainant is kept informed of the process until the complaint is resolved

Å Actions are taken and measures implemented to prevent the reoccurrence of the complaint

Å The complaint is closed out within an agreed timeframe (agreed with complainant)

Å Complaints that cannot be resolved are escalated from Laing O'Rourke to Sydney Metro or
the Community Complaints Mediator to resolve. Laing O'Rourke complies with all directions
from Sydney Metro which may incorporate recommendations from the Community
Complaints Mediator in relation to resolving escalated complaints

Å All complaints are reported to Sydney Metro on a daily basis

Å All complaints are recorded on the Consultation Manager database and within a daily
complaints register.

10.2.3 Preventing re-occurrence of complaints

The Community Teamhas oversight of complaints and analyse and monitor issues to identify their
underlying nature, emerging issues or hot spots. Where appropriate, modifications to sub-plans
and communication activities will be made to address complaints, and where necessary issues
and proposed mitigation measures will be discussed at site inductions, construction team
meetings, tool box talks and daily pre-start meetings.

The Community Teamwork with the wider CSM Worksô team and Sydney Metro to identify
opportunities to manage issues to prevent reoccurrence. Lessons learned are shared with the
wider CSM Community Team at team meetings.

10.3 Compliments

Compliments may be received directly to the project team or via phone, email or social media.
Where compliments are received about the project, the project team or related activities, these
are recorded in Consultation Manager and shared with the project team to highlight positive work
outcomes with stakeholders and the community.

10.4 Third-party damage claims

Relevant project teams and project legal counsel will investigate all third-party damage claims
against the project internally. The project legal counsel will determine an outcome for the claimant
which will be communicated to the claimant via Laing OôRourkeôs Claims Officer.

https://www.sydneymetro.info/sites/default/files/document-library/Overarching_Community_Communications_Strategy_ER_DPE_approved.pdf

Central Station Main Works · SMCSWCSM-LOR-SMC-CL-PLN-000005

É Laing OôRourke 2018, all rights reserved

Central Station Main Works
Community Communications Strategy

45/63

11. Project Milestones and Events

Laing OôRourke will identify, coordinate, facilitate and evaluate VIP, public, media, community
groups and other Sydney Metro-initiated site visits to demonstrate project milestones in the
construction of Sydney Metroôs CSM Works.

These events will bring the project to life for local businesses, general public and the local
community and show how each phase of the project is being constructed. They provide
opportunities for the community to visit the construction sites (while taking into consideration
workplace health and safety requirements).

This is identified in the Project Milestones and Events Plan. The objectives of this plan are to:

Å Comply with the Conditions of Approval

Å Work cooperatively with Sydney Metro to provide a coordinated and consistent approach to
managing events

Å Facilitate safe access for all visitors to site

Å Enable the media to capture and share important milestones

Å Deliver the projectôs key messages and communicate the projectôs status

Å Engage and welcome all visitors on site to see the changes and get excited about the future
of Central Station

Å Ensure a long-lasting legacy for stakeholders and the community.

All events will be organised to ensure they:

Å Aim to build trust, awareness and presence within the local community

Å Are proactively planned in collaboration with Sydney Metro

Å Are scheduled in advance using local knowledge to avoid conflict and risk of over
communicating

Å Are purposeful and meaningful to targeted stakeholders

Å Are delivered professionally and safely.

The proposed events will range from large scale to smaller and more intimate events and will
provide a welcome space for people to learn about different aspects of the project and ask
questions or raise concerns with the relevant CSM specialists.

The type of events that will be organised as part of the CSM Worksô project are summarised in
the table below. Note, the frequency of events has been impacted by COVID-19 and will
continue to be assessed in 2022.

Table 8: Event types

Event type Details Responsibility Frequency

Principal arranged
events

Events planned and coordinated by
the Principal as part of the OCCS.

Sydney Metro

Laing OôRourke, as required
including:

Å Providing required access with a
minimum of two hoursô notice of a
request from the Principal

Å Accommodating weekly visits to
site for the Principal's personnel

As required

Central Station Main Works · SMCSWCSM-LOR-SMC-CL-PLN-000005

É Laing OôRourke 2018, all rights reserved

Central Station Main Works
Community Communications Strategy

46/63

Event type Details Responsibility Frequency

including access for the purpose
of photography or videography for
promotional and documentary
purposes.

Media events Media event planned to mark key
milestones, progress or initiatives.

Sydney Metro with Laing OôRourke
support as required providing access
to site, logistics and safety
equipment.

As required

VIP events Key stakeholder event (not inclusive
of media), planned and/or approved
by the Principal as part of the OCCS.

Sydney Metro with Laing OôRourke
support as required providing access
to site, logistics and safety
equipment.

As required

Public events

(Open day
weekends,
community site
visits and Sydney
Metroôs Education
Program tours)

Site visit planned and coordinated by
the Principal for key stakeholders and
directly affected residents/businesses
etc as part of the OCCS.

Sydney Metro with Laing OôRourke
support as required providing access
to site, logistics and safety
equipment.

They will coincide to key construction
dates e.g. Start of excavation works,
arrival of the tunnel boring machine at
Central, the new roof on the Northern
Concourse and a preview before
project completion.

Support Sydney
Metro with at
least five per
year on site as
requested

Forums These are consultation/ engagement
events planned and coordinated by
Laing OôRourke to inform or engage
the local community regarding project
progress - targeting residents and
businesses. Format of events is
flexible to accommodate community
feedback.

Laing OôRourke At least two per
year, with
additional
proactive or
reactive
sessions as
required

Education/school
program events

School visit/presentation or site
activities aligned to the Sydney Metro
Educational Program.

Sydney Metro

Laing O'Rourke to provide two
attendant personnel with contracting
and construction knowledge to
support the Principal.

Support Sydney
Metro at a
minimum of 15
per year

Laing OôRourke will not organise any site visits or events for stakeholders or community
members without prior approval from the Sydney Metroôs Representative. Written notice of any
such visit will be provided at least minimum of 48 hours before any proposed visits.

12. Monitoring and reporting

12.1 Monitoring and analysis

Communications and stakeholder engagement activities are regularly monitored and reviewed to
ensure they are appropriate and effective. Review and evaluation outputs are used to refine this
plan and associated procedures during delivery of the project. Laing OôRourke will review
stakeholder and community feedback through channels including Sydney Metroôs 24 hour
community information line, email, face to face contact, feedback forms at events and social
media responses to identify trends, key issues and sentiment, and use this information to refine
communication tools and approaches. Laing OôRourke also undertakes media monitoring to
ensure visibility of wider public view points and interest in the project.

Consultation Manager (a database) is used to track enquiries, complaints and issues and identify
their resolution. The database also enables monitoring of the data and generates a wide range of

Central Station Main Works · SMCSWCSM-LOR-SMC-CL-PLN-000005

É Laing OôRourke 2018, all rights reserved

Central Station Main Works
Community Communications Strategy

47/63

real-time daily, weekly or monthly reports that highlight trends, resolution levels, response times
and levels of stakeholder satisfaction.

12.2 Reporting

The CSM Community Team contribute to the CSM progress update report issued to Sydney
Metro on a monthly basis, which gives visibility of activities and any potential issues to the Project
Leadership team.

The report contains information on:

Å Enquiries, complaints and compliments

Å Meetings with stakeholders and the community

Å Public communication materials prepared

Å Notifications

Å Community engagement activities

Å Media

Å Incident/crisis communication.

Laing OôRourke also reports similar information internally every month.

Laing OôRourke has implemented and maintains a Stakeholder and Community Liaison Program
including a two week and four week lookahead to provide accurate information to Sydney Metro
about current and upcoming activities and communication.

12.3 Ongoing improvement

The CSM Community Team review and update this plan on a six-monthly basis. As part of the
review, the team identifies and updates details of any corrective actions determined throughout
engagement with residents, businesses and stakeholders in the prior six months. Feedback from
the community that impacts this management plan is documented in Consultation Manager and
added to this plan as required.

The CSM Community Team holds a high level of commitment to its stakeholders and the
community, and values their ongoing input to the delivery of the project and the associated
communications and engagement.

Central Station Main Works · SMCSWCSM-LOR-SMC-CL-PLN-000005

É Laing OôRourke 2018, all rights reserved

Central Station Main Works
Community Communications Strategy

48/63

13. Compliance matrix

Environmental Protection Licence (issued by NSW EPA)

Table 8: Environmental Protection Licence details

Conditions Detail Doc. reference

L4 Notification of works approved outside of standard construction
hours

L4.13 (a) The licensee must notify affected noise sensitive receivers of works
approved outside of standard construction hours not less than 5 days
and not more than 14 days before those works are to be undertaken.
(b) The notification must be:

Å by letterbox drop or email; and

Å be detailed on the project website.

(c) The notification required by paragraphs (a) and (b) of this condition
must:

Å clearly outline the reason that the work is required to be undertaken
outside the hours specified in Condition L4.1;

Å include a diagram that clearly identifies the location of the proposed works
in relation to nearby cross streets and local landmarks;

Å include details of relevant time restrictions that apply to the proposed
works;

Å clearly outline, in plain English, the location, nature, scope and duration of
the proposed works;

Å detail the expected noise impact of the works on noise sensitive receivers;

Å clearly state how complaints may be made and additional information
obtained; and

Å include the number of the telephone complaints line required by Condition
M4.1, an after hours contact phone number specific to the works
undertaken outside the hours specified in Condition L4.1, and the project
website address.

Section 9

M6 Telephone complaints line

M6.1 The licensee must operate during its operating hours a telephone
complaints line for the purpose of receiving any complaints from
members of the public in relation to activities conducted at the premises
or by the vehicle or mobile plant, unless otherwise specified in the
licence.

Section 10

M6.2 The licensee must notify the public of the complaints line telephone
number and the fact that it is a complaints line so that the impacted
community knows how to make a complaint.

Section 10

 Notification of Community Complaints Line

M6.4 The licensee must ensure that the community notification required by
condition M6.2 is undertaken:
(a) by including details on the project website on:
1. how the public can make a complaint on the telephone complaints line;
and
2. how complaints will be processed
(b) by clear signage at the boundary of each worksite that contains both
the telephone complaints line number and the project website details.
Note: For the purposes of this Condition and Condition M6.1, the
telephone complaints line and notification of the telephone complaints
line is operated and undertaken by Transport for NSW. The licensee will
have staff available to respond to complaints during hours when works
are occurring.

Section 10

Central Station Main Works · SMCSWCSM-LOR-SMC-CL-PLN-000005

É Laing OôRourke 2018, all rights reserved

Central Station Main Works
Community Communications Strategy

49/63

Conditions Detail Doc. reference

 Noise and Vibration Complaints

M6.5 (a) The licensee must investigate noise and vibration complaints:
(i) within two hours of the complaint being made; or
(ii)in accordance with any documented complaint management
agreement between the licensee and the complainant.
(b) The licensee must ensure that any investigation referred to in this
condition that identifies works or activities being undertaken on the
licenses premises as the likely source of the complaint, includes an offer
to the complainant to undertake attended noise or vibration monitoring at
their premises unless representative real-time monitoring data was being
collected at the time of the complaint.
(c) If the occupant of the dwelling or management personnel of a noise
sensitive receiver other than a dwelling accepts the offer of attended
noise or vibration monitoring the licensee must undertake that
attended monitoring:
(i) As soon as practicable; or
(ii) At a time agreed with the complainant.

Section 10

 Notifying Results of Complaint Investigation

M6.6 The licensee must, in respect of each complaint made to the telephone
complaints line required by Condition M6.1, advise each complainant of
the results of its investigation of their complaint and any proposed
remedial action.

Section 10

NSW Department of Planning, Industry and Environmentôs Conditions of Approval -
Critical State Significant Infrastructure Sydney Metro City & Southwest Chatswood to
Sydenham

Table 9: Conditions of approval

Conditions Detail Doc. reference

 Community information, consultation and involvement

B1 A Community Communication Strategy must be prepared to facilitate
communication between the Proponent, and the community (including
Relevant Councils, adjoining affected landowners and businesses, and
others directly impacted by the Critical State Significant Infrastructure),
during the design and construction of the Critical State Significant
Infrastructure and for a minimum of 12 months following the completion
of construction of the Critical State Significant Infrastructure.

This strategy

B2 The Community Communication Strategy must:
(a) identify people or organisations to be consulted during the design and
construction phases;

Section 7.2

 (b) set out procedures and mechanisms for the regular distribution of
accessible information about or relevant to the Critical State Significant
Infrastructure;

Section 9

 (c) identify opportunities to provide accessible information regarding
regularly updated site construction activities, schedules and milestones
at each construction site including use of construction hoardings to
provide information regarding construction, specific to the location;

Section 9

 (d) identify opportunities for the community to visit construction sites
(taking into consideration workplace, health and safety requirements);

Section 9 and
Project Milestones
and Events Plan

 (e) involve construction personnel from each construction site in
engaging with the local community;

Section 9 and
Project Milestones
and Events Plan

Central Station Main Works · SMCSWCSM-LOR-SMC-CL-PLN-000005

É Laing OôRourke 2018, all rights reserved

Central Station Main Works
Community Communications Strategy

50/63

Conditions Detail Doc. reference

 (f) provide for the formation of issue or location based community forums
that focus on key environmental management issues of concern to the
relevant community(ies) for the Critical State Significant Infrastructure;

Section 9 and
Project Milestones
and Events Plan

 (g) set out procedures and mechanisms:
(i) through which the community can discuss or provide feedback to the
Proponent;
(ii) through which the Proponent will respond to enquiries or feedback
from the community; and
(iii) to resolve any issues and mediate any disputes that may arise in
relation to environmental management and delivery of the Critical State
Significant Infrastructure.

Section 9 and 10

B3 The Community Communication Strategy must be submitted to the
Secretary for approval no later than three months from the date of this
approval or one (1) month before commencement of any work, whichever
is the latter.

Section 3.1

B4 Work for the purposes of the Critical State Significant Infrastructure must
not commence until the Community Communication Strategy has been
approved by the Secretary, or within another timeframe agreed with the
Secretary.

Section 3.1

B5 The Community Communication Strategy, as approved by the Secretary,
must be implemented for the duration of the works and for 12 months
following the completion of construction.

Section 3.1

 Complaints Management System

B6 A Complaints Management System must be prepared before the
commencement of any works in respect of the Critical State Significant
Infrastructure and be implemented and maintained for the duration of
works and for a minimum for 12 months following completion of
construction of the Critical State Significant Infrastructure.

Section 10 and
Appendix A

B7 The Complaints Management System must include a Complaints
Register to be maintained recording information on all complaints
received about the Critical State Significant Infrastructure during the
carrying out of any works associated with the Critical State Significant
Infrastructure and for a minimum of 12 months following the completion
of construction.

The Complaints Register must record the:

(a) number of complaints received;

(b) number of people affected in relation to a complaint; and

(c) nature of the complaint and means by which the complaint was
addressed and whether resolution was reached, with or without
mediation.

Sydney Metro
OCCS and Sydney
Metro Construction
Complaints
Management
System.

B8 The Complaints Register must be provided to the Secretary upon
request, within the timeframe stated in the Request

Sydney Metro
OCCS and Sydney
Metro Construction
Complaints
Management
System.

B9 The following facilities must be available within one (1) month from the
date of this approval and for 12 months following the completion of
construction and appropriately broadcast to collect community enquiries
and complaints:

(a) a 24 hour telephone number for the registration of complaints and
enquiries about the Critical State Significant Infrastructure;

(b) a postal address to which written complaints and enquiries may be
sent;

(c) an email address to which electronic complaints and enquiries may
be transmitted; and

Section 9

Central Station Main Works · SMCSWCSM-LOR-SMC-CL-PLN-000005

É Laing OôRourke 2018, all rights reserved

Central Station Main Works
Community Communications Strategy

51/63

Conditions Detail Doc. reference

(d) place-based community manager for each of the station locations
available to meet with community members on request.

B10 The telephone number, postal address and email address required
under Condition B9 of this approval must be published in a newspaper
circulating in the local area and on-site hoarding at each construction
site before commencement of construction and published in the same
way again before commencement of operation. This information must
also be provided on the website required under Condition B15 of this
approval.

Section 9

B11 A Community Complaints Mediator that is independent of the design
and construction personnel must be nominated by the Proponent,
approved by the Secretary and engaged during all works associated
with the Critical State Significant Infrastructure. The nominated
Community Complaints Mediator must be submitted to the Secretary for
approval within one month of the date of this approval or within another
timeframe agreed with the Secretary.

Sydney Metro
OCCS

B12 The role of the Community Complaints Mediator is to follow up on any
complaint where a member of the public is not satisfied by the
Proponentôs response. Any member of the public that has lodged a
complaint which is registered in the Complaints Management System
identified in Condition B6 may ask the Community Complaints Mediator
to review the Proponentôs response. The application must be submitted
in writing and the Community Complaints Mediator must respond within
28 days of the request being made or other specified timeframe agreed
between the Complaints Commissioner and the member of the public.

Sydney Metro
OCCS

B13 The Community Complaints Mediator will:

(a) review the Proponentôs unresolved disputes between the project and
members of the public if the procedures and mechanisms under
Condition B2(g)(iii) do not satisfactorily address complaints; and

(b) make recommendations to the Proponent to satisfactorily address
complaints, resolve disputes or mitigate against the occurrence of future
complaints or disputes.

Sydney Metro
OCCS

B14 The Community Complaints Mediator will not act before the Proponent
has provided an initial response to a complaint and will not consider
issues such as property acquisition where other dispute processes are
provided for in this approval, or clear government policy and resolution
processes are available, or matters which are not within the scope of
the Critical State Significant Infrastructure.

Sydney Metro
OCCS

B15 A website providing information in relation to the Critical State
Significant Infrastructure must be established before commencement of
works and maintained for the duration of construction, and for a
minimum of 12 months following the completion of construction or other
timeframe as agreed with the Secretary. The following up-to-date
information (excluding confidential, private and commercial information)
must be published prior to the relative works commencing and
maintained on the website or dedicated pages:

(a) information on the current implementation status of the Critical State
Significant Infrastructure;

(b) a copy of the documents listed in Condition A1 and Condition A2 of
this approval, and any documentation relating to any modifications
made to the Critical State Significant Infrastructure or the terms of this
approval;

(c) a copy of this approval in its original form, a current consolidated
copy of this approval (that is, including any approved modifications to its

Section 9

Central Station Main Works · SMCSWCSM-LOR-SMC-CL-PLN-000005

É Laing OôRourke 2018, all rights reserved

Central Station Main Works
Community Communications Strategy

52/63

Conditions Detail Doc. reference

terms), and copies of any approval granted by the Minister to a
modification of the terms of this approval;

(d) a copy of any Environment Protection Licence required and obtained
in relation to the Critical State Significant Infrastructure; and

(e) a current copy of each document required under the terms of this
approval and any endorsements, approvals or requirements from the
ER and Secretary, all of which must be published before the
commencement of any works to which they relate or before their
implementation as the case may be.

Sydney Metro Chatswood to Sydenham Submissions and Preferred Infrastructure Report
- Revised environmental mitigation measures and environmental performance outcomes
(chapter 11)

Table 10: Environmental mitigations

Measure Detail Doc. reference

 Business impacts

BI1 Specific consultation would be carried out with businesses potentially
impacted during construction. Consultation would aim to identify and
develop measures to manage the specific construction impacts for
individual businesses.

Business
Management Plan

BI2 A business impact risk register would be developed to identify, rate and
manage the specific construction impacts for individual businesses.

Business
Management Plan

BI3 Appropriate signage would be provided around construction sites to provide
visibility to retained businesses

Business
Management Plan

 Cumulative impacts

CU1 Transport for NSW would manage and co-ordinate the interface with projects
under construction at the same time. Co-ordination and consultation with the

following stakeholders would occur, where required:

¶ CBD Coordination Office

¶ Department of Planning, Industry and Environment

¶ Roads and Maritime Services

¶ Sydney Trains

¶ NSW TrainLink

¶ Sydney Buses

¶ Sydney Water

¶ Port Authority of NSW

¶ Willoughby Council

¶ North Sydney Council

¶ City of Sydney Council

¶ Marrickville Council

¶ Sydney Motorways Corporation

¶ Infrastructure NSW

¶ Emergency service providers

¶ Utility providers

¶ Construction contractors.

Co-ordination and consultation with these stakeholders would include:

¶ Provision of regular updates to the detailed construction program,
construction sites and haul routes

¶ Identification of key potential conflict points with other construction
projects

¶ Developing mitigation strategies in order to manage conflicts.

This strategy
and
Sydney Metro
OCCS

Central Station Main Works · SMCSWCSM-LOR-SMC-CL-PLN-000005

É Laing OôRourke 2018, all rights reserved

Central Station Main Works
Community Communications Strategy

53/63

Measure Detail Doc. reference

¶ Depending on the nature of the conflict, this could involve:
Adjustments to the Sydney Metro construction program, work
activities or haul routes; or adjustments to the program, activities or
haul routes of other construction projects
Co-ordination of traffic management arrangements between projects

 Land use and property ï Socio-economic, land use and property

The project minimises impacts to property and
business and achieves appropriate integration
with adjoining land uses, including
maintenance of appropriate access to
properties and community facilities, and
minimisation of displacement of existing land
use activities, dwellings and infrastructure.

¶ The project would be appropriately
integrated into local land use planning
strategies

¶ The surface footprint of the project
would be minimised

¶ The project would provide substantial
future development opportunities.

This strategy

Business
Management Plan

Customer Disruption
Plan

 Business impacts ï Socio-economic, land use and property

The project minimises adverse social and
economic impacts and capitalises on
opportunities potentially available to affected
communities.

The project minimises impacts to property and
business and achieves appropriate integration
with adjoining land uses, including
maintenance of appropriate access to
properties and community facilities, and
minimisation of displacement of existing land
use activities, dwellings and infrastructure.

¶ The project would minimise impacts
on businesses during construction

¶ During operation, the project would
improve access to businesses for
employees and customers, and
connectivity between businesses
within the global economic corridor.

This strategy

Business
Management Plan

 Social impacts and community facilities ï Socio-economic, land use
and property

The project minimises adverse social and
economic impacts and capitalises on
opportunities potentially available to affected
communities.

The project minimises impacts to property and
business and achieves appropriate integration
with adjoining land uses, including
maintenance of appropriate access to
properties and community facilities, and
minimisation of displacement of existing land
use activities, dwellings and infrastructure.

¶ The project would avoid long term
impacts (during operation) on the
availability and quality of public open
space and community facilities

¶ The project, during operation, would
help to improve access to local
facilities, services and destinations,
supporting opportunities for
community interaction.

This strategy

Business
Management Plan

Customer Disruption
Plan

Sydney Metro Chatswood to Sydenham Environmental Impact Statement ï Appendix D,
Construction Environmental Management Framework

Table 11: Construction Environmental Management Framework

Clause Detail Doc. reference

 Stakeholder and Community Involvement

4.1a A Community Communication Strategy must be prepared to facilitate
communication between the Proponent, and the community (including
Relevant Councils, adjoining affected landowners and businesses, and
others directly impacted by the Critical State Significant Infrastructure), during
the design and construction of the Critical State Significant Infrastructure and

This strategy

Central Station Main Works · SMCSWCSM-LOR-SMC-CL-PLN-000005

É Laing OôRourke 2018, all rights reserved

Central Station Main Works
Community Communications Strategy

54/63

Clause Detail Doc. reference

for a minimum of 12 months following the completion of construction of the
Critical State Significant Infrastructure.

4.1b Stakeholders and the community will be informed of significant events or
changes that affect or may affect individual properties, residences and
businesses. These will include:
i. Significant milestones;
ii. Design changes;
iii. Changes to traffic conditions and access arrangements for
road users and the affected public; and
iv. Construction operations which will have a direct impact on
stakeholders and the community including noisy works,
interruptions to utility services or construction work outside of
normal work hours.

This strategy and
section 9

4.2a A Community Communication Strategy will be developed by each Sydney
Metro Principal Contractor.

This strategy

4.2b Community Communication Strategy
Key elements of the Community Communication Strategy, which will be
implemented at appropriate times in the construction process, will include:
i. Notification (including targeted letterbox drops and email) of any works that
may disturb local residents and businesses (such as noisy activities and
night works) at least seven days prior to those works commencing;
ii. Notification (including targeted letterbox drops and email) of works that
may affect transport (such as road closures, changes to pedestrian routes
and changes to bus stops);
iii. Traffic alerts (via email) to all key traffic and transport stakeholders
advising of any changes to access and local traffic arrangements (at least
seven days prior to significant events);
iv. Print and radio advertisements regarding major traffic changes;
v. 24-hour toll-free community project information phone line;
vi. Complaints management process;
vii. Community information sessions, as required;
viii. Regular updates to the Sydney Metro website (sydneymetro.info),
including uploading of all relevant documents, and contact details for the
stakeholder and community relations team;
ix. Provision of information to the Sydney Metro Community Information
Centre including community newsletters, information brochures and fact
sheets and interactive web based activities;
x. Clear signage at the construction sites;
xi Regular newspaper advertisements in local and metropolitan papers;
xii. Regular inter-agency group meetings;
xiii. Community, business and stakeholder satisfaction
surveys and feedback forms;
xiv. Translator and interpreter services; and
xv. The Principal Contractorôs Community Relations Team will liaise with the
Sydney Metro Project Communications team as the point of contact for the
community.

This strategy

4.3a Complaint Handling
Community liaison and complaints handling will be undertaken in accordance
with the Construction Complaints Management System and will include:
i. Principal Contractors will deal with complaints in a responsive manner so
that stakeholdersô concerns are managed effectively and promptly; and
ii. A verbal response will be provided to the complainant as soon as possible
and within a maximum of two hours from the time of the complaint (unless
the complainant requests otherwise). A detailed written response will then be
provided, if required, to the complainant within one week.

Section 10 and
Appendix A

4.4a Urban Design of Temporary Works
Principal Contractors will ensure as a minimum:

Temporary construction works including site hoardings and acoustic sheds
consider urban design and visual impacts, including:

Section 9 and the
Visual Amenity
Management Plan

Central Station Main Works · SMCSWCSM-LOR-SMC-CL-PLN-000005

É Laing OôRourke 2018, all rights reserved

Central Station Main Works
Community Communications Strategy

55/63

Clause Detail Doc. reference

Artwork, graphics and images to enhance the visual appearance of
temporary works in high visibility locations;
Project information to raise awareness on benefits, explain the proposed
works at each site and provide updates on construction progress;
Community information, including contact numbers for enquiries / complaints;
Signage and information to mitigate impacts on local businesses which may
be obscured by the construction site;
Sydney Metro advertising / public awareness campaigns; and
Logos / branding, including Sydney Metro, NSW Government, and
Contractor branding.

4.4b The design of all temporary works will require TfNSW approval in relation to
urban design and visual impacts.

Visual Amenity
Management Plan

4.4c Construction hoardings, scaffolding and acoustic sheds will be regularly
inspected and kept clean and free of dust build up. Graffiti on construction
hoardings, scaffolding or acoustic sheds will be removed or painted over
promptly

Visual Amenity
Management Plan

4.4d The principles of Crime Prevention Through Environmental Design will be
applied to all works, including temporary works, that have a public interface

Visual Amenity
Management Plan

4.5a Business and Property Impacts
Principal Contractors will proactively work with potentially affected
stakeholders to identify the likely impacts and put in place measures to
minimise impacts.

Business
Management Plan

4.5b Construction works will be undertaken to meet the following objectives:
i. Minimise the potential impact of the project to businesses affected by
construction works;
ii. Ensure businesses are kept informed of the project and consulted in
advance of major works or factors that are likely to have a direct impact;
iii. Consult with all business directly affected by changes to access
arrangements regarding specific requirements at least two weeks prior to
those changes coming into effect; and
iv. Ensure that business stakeholder enquiries and complaints regarding the
project are managed and resolved effectively.

Business
Management Plan

4.5c Principal Contractors will document in the Community Communication
Strategy (Section 4.2) key issues relating to business impacts by locality with
a particular focus on proactive consultation with affected businesses.
Including:
i. Identification of specific businesses which are sensitive to construction
activity disturbances;
ii. Summary of the commercial character of the locality, its general trading
profile (daily and annually) and information gained from the business profiling
such as:
(a) Operating hours;
(b) Main delivery times;
(c) Reliance on foot traffic;
(d) Any signage or advertising that may be impacted;
(e) Customer origin; and
(c) Other information specific to the business that will need to be considered
in construction planning
iii. Define the roles and responsibilities in relation to the control and
monitoring of business disturbances;
iv. Identification of locality specific standard business mitigation measures
which would be implemented;
v. Maps and diagrams to illustrate the information for easy identification of
measures which would be implemented;
vi. Description of the monitoring, auditing and reporting procedures;
vii. Procedure for reviewing performance and implementing corrective
actions;
viii. Description of the complaints handling process; and
ix. Procedure for community consultation and liaison.

Business
Management Plan

Central Station Main Works · SMCSWCSM-LOR-SMC-CL-PLN-000005

É Laing OôRourke 2018, all rights reserved

Central Station Main Works
Community Communications Strategy

56/63

Sydney Metro Overarching Community Communications Strategy (OCCS) (rev. 5.4 dated

21/09/2017)

Table 12: Community Communications Strategy plan overview

Section Title Doc. reference

1 About this plan Section 1

1.2 Outline Section 5

1.3 Conditions of Approval This plan and section 13

2 Accountabilities

2.1 Reviewing this plan Section 3.1

2.2 Relationships with other plans Sections 1.1 and 3.2

3 Our approach

3.1 Transport for NSW approach Sections 1, 2, 3, 4

3.2 Sydney Metro approach Section 1, 2, 3, 4

3.3 Program objectives Section 4

3.4 Our relationships Section 7

4 Stakeholder identification

4.1 Definition Section 7

4.2 Sydney Metro stakeholders Section 7

5 Known issues

5.1 Understanding the issues Section 7.4

5.2 Key issues Section 7.4

5.3 Managing the impacts and issues Section 7.4

6 Communication tools Section 9

7 Structure Section 6.1

7.1 Roles Section 6.3

7.2 Sydney Metro team key accountabilities and deliverables Section 6.5

7.3 Contractor delivery communications teams This plan

8 Responsibilities

8.1 Stakeholder liaison Section 6.3

8.2 Stakeholder database Section 7.3

8.3 Community Communication Strategies This plan

8.4 No longer required

N/A

8.5 Meetings with stakeholders and the community Sections 9 and 14

8.6 Notifications Section 8

8.7 Advertisements Section 9

8.8 Newsletters Section 9

8.9 Project milestone/newsletter email Section 9

Central Station Main Works · SMCSWCSM-LOR-SMC-CL-PLN-000005

É Laing OôRourke 2018, all rights reserved

Central Station Main Works
Community Communications Strategy

57/63

Section Title Doc. reference

8.10 Marketing and promotional opportunities Section 9

8.11 Stakeholder presentations and forums Sections 8, 9 and 14

8.12 Community email/written notification Section 9

8.13 Community phone enquiries Section 10 and appendix A

8.14 Community complaints Section 10 and appendix A

8.15 Community information sessions Section 9

8.16 Branding and logos Section 9

8.17 Issues with media management Sections 7.12 and 9.1

8.18 Government relations Section 7.12

8.19 Strategic partnerships Section 7.2

8.20 Crisis communications Section 9.1

8.21 Construction site access Section 11

8.22 Photography and video recordings Section 9, 11 and Project
Milestones and Events Plan

8.23 Animations As required

8.24 Website Section 9

8.25 Social media Section 9

8.26 School engagement program Section 9

8.27 Site inductions and training Section 0

8.28 Community information centre and mobile displays Section 9

8.29 Community and business forums Section 9

8.30 Site signage and hoarding banners Section 9

8.31 Fact sheets Section 9

9 Sydney Metro overarching implementation plan Section 14

Central Station Main Works · SMCSWCSM-LOR-SMC-CL-PLN-000005

É Laing OôRourke 2018, all rights reserved

Central Station Main Works
Community Communications Strategy

58/63

14. Implementation program

The Implementation Plan provides a framework program of communication activity tied to the current high level program of works. It is designed to be
flexible and will be reviewed to anticipate upcoming activities and any emerging community and stakeholder issues. More detailed information is
provided inactivity-specific communication plans and strategies.

Table 13: Program activities per project phase

Activity Indicative timing Communication activities Stakeholders

Enabling Works

Q2 2018 ï Q3 2018 ï complete Works notifications

Community consultation for the CNVIS/pre
construction condition surveys

TfNSW customers

Surrounding residents and businesses

Olympic tunnel staircases
Platforms 20-21 and 22-23

Q3 2018 ï Q1 2019 - complete Quarterly newsletter

Works notification

Doorknocking

Signage/wayfinding

TfNSW customers

Residents and businesses on Chalmers Street

Metro Station Works

(Platforms 12-13, 14-15)

Metro platforms structure

Metro platforms fit out

Early 2019 to mid 2021 - complete

Early 2020 to mid 2022

Forums

Quarterly newsletter

Works notification

Doorknocking

Signage/wayfinding

Advertisements

Milestone events

TfNSW customers

Surrounding residents and businesses

Central Walk

Q1 2019 ï Q3 2022 Quarterly newsletter

Works notification

Signage/wayfinding

Milestone events

TfNSW customers

Surrounding residents and businesses

Service Infrastructure ï HV and
Fire Hydrant Upgrade Works

Q4 2018 ï Q3 2019 - complete Quarterly newsletter

Works notification

Meetings with Utilities

TfNSW customers

Utilities

Central Station Main Works · SMCSWCSM-LOR-SMC-CL-PLN-000005

É Laing OôRourke 2018, all rights reserved

Central Station Main Works
Community Communications Strategy

59/63

Activity Indicative timing Communication activities Stakeholders

Central Walk ï New Chalmers
Street Entrance

Q4 2018 ï Q4 2022 Forums

Quarterly newsletter

Works notification

Doorknocking

Milestone events

Signage/wayfinding

Advertisements

Residents and businesses on Chalmers Street

Businesses and TfNSW customers

Pedestrians

Cyclists

Waste companies

Other construction projects

Central Walk ï Eastern Suburbs
Rail back of house Concourse
and Ghost platform

Q1 2019 ï Q3 2022 Quarterly newsletter

Works notification

Signage/wayfinding

Residents and businesses on Chalmers Street
and Railway Institute Driveway

Central Station tenants

TfNSW customers

Pedestrians

Cyclists

Sydney Trains

Combined Services Route work Q1 2019 ï Q3 2022 Quarterly newsletter

Works notification

Signage/wayfinding

Doorknocking

Residents and businesses

Central Station tenants

Customers

Pedestrians

Cyclists

Grand Concourse Q3 2019 ï Q1 2022 Forums

Quarterly newsletter

Monthly update

Works notification

Doorknocking

Signage/wayfinding

TfNSW customers

Coach customers

Pedestrians

Northern Concourse and
Northern Entry

Q3 2019 ï Q3 2022 Forums

Quarterly newsletter

Surrounding residents and businesses,
particularly Eddy Avenue

Central Station Main Works · SMCSWCSM-LOR-SMC-CL-PLN-000005

É Laing OôRourke 2018, all rights reserved

Central Station Main Works
Community Communications Strategy

60/63

Activity Indicative timing Communication activities Stakeholders

Works notification

Doorknocking

Signage/wayfinding

Milestone events

TfNSW customers

Pedestrians

Station testing and
commissioning

Q2 2021 to late 2022 Forums

Quarterly newsletter

Works notification

Doorknocking

Signage/wayfinding

Milestone events

TfNSW customers

Surrounding residents and businesses

Central Walk testing and
commissioning

Q3 2021 to late 2022 Forums

Quarterly newsletter

Works notification

Doorknocking

Signage/wayfinding

Milestone events

TfNSW customers

Surrounding residents and businesses

Central Station Main Works · SMCSWCSM-LOR-SMC-CL-PLN-000005

É Laing OôRourke 2018, all rights reserved

Central Station Main Works
Community Communications Strategy

61/63

Appendix A: Complaints and enquiry response time

Complaints and enquiries received by the Sydney Metroôs 24 hour community information line (1800 171 386), designated email address
(centralstationmetro@transport.nsw.gov.au) post, social media or faxes are forwarded to the CSM Community Team accordingly.

Laing OôRourke responds to all enquiries and complaints received in accordance with the procedures expected from Contractor delivery
communication teams as outlined in sections 8.13, 8.14 and 8.15 of the Sydney Metro OCCS. A summary of the expected response times is provided
in the table below.

The Sydney Metro community hotline then contacts the CSM Community Team if follow up is required:

Å Call: The CSM Community Team is available 24/7

Å Text summary: The CSM Community Team is available 24/7

Å Email summary: The CSM Community Team via the dedicated: CentralStationMetro@laingorourke.com.au

Å Text and Email are also sent to: Laing OôRourkeôs Senior Stakeholder and Public Affairs Manager

Å For media enquiries: The CSM Community Team refers all media enquiries to the Transport Media line (02 8202 3760) and email
sydneymetro.media@transport.nsw.gov.au.

Table 10: Service standards for response to enquiries and complaints

Enquiry and complaint type Response time

General enquiries received by phone, in person, via the Sydney

Metro Communication and Engagement Team or for calls

forwarded from Sydney Metroôs 24 hour community information line

Provide at least a verbal response within two hours (unless the enquirer agrees otherwise)

Answer all phone calls received via the community information line during construction hours (i.e. call is answered

by a team member not an answering machine)

Provide a message service for calls received outside of construction hours

Written enquiries (letters, emails and online comments) Written response within 24 hours (one business day) of receipt of the letter/email/online comment

Enquiries or complaints not associated with the CSM works

activities

Refer enquiries to Sydney Metro immediately

Social media enquiries received from Sydney Metro Within two hours of receiving the enquiry (or within two hours of the start of the next business day if the enquiry is

received out of hours)

Record details of each enquiry in Consultation Manager database Within 48 hours of receiving enquiry

Report on enquiries received and responses Provide to Sydney Metro monthly

Record details of each complaint and how it was managed in the

Consultation Manager database

Within 24 hours of receiving complaint

Complaints ï received by telephone or face to face Answer all phone calls transferred by the call centre from the community information line (calls to be answered by

a team member 24 hours a day, seven days a week during construction activities)

Initiate investigation upon receipt of complaint

Verbal update on the actions being taken to investigate and resolve the complaint provided within two hours of the

initial contact unless the complainant agrees otherwise

Complaints ï emails Respond by email within four hours of receiving the email or verbally within two hours if a telephone number is

provided, available on Consultation Manager or as otherwise agreed with the complainant

Send automated response to confirm receipt of out-of-hours complaints and explain response will follow. Respond

by email within the first four hours of the next business day

Complaints ï written complaints (letters/faxes) Respond in writing and mail within 24 hours of receipt or provide a verbal response within two hours if a telephone

number is provided or available on Consultation Manager

If received out of hours, send a letter within 24 hours of the next business day

Complaints information Provide written information on any complaints received, including response times and details of any actions,

undertaken or proposed, or investigations within one business day

Requests for information from Sydney Metro about complaint

responses

Within two hours of request.

The CSM Community Team complies with all directions from Sydney Metro, which may include recommendations from the Community Complaints
Mediator, in resolving any escalated complaints.

Table 11: Summary of complaint handling responsibilities

Complaint type Responsibility

Complaints about CSM construction activities during business

hours

Rostered project team member

Complaints about CSM construction activities after hours Rostered project team member

Project-wide complaints and escalations Laing OôRourke Senior Stakeholder and Public Affairs Manager

Complaint about Sydney Metro City & Southwest works that are not

CSM related

The CSM Community Team to notify Sydney Metro immediately. Sydney Metro will refer to relevant contractor

Complaints unrelated to Sydney Metro City & Southwest The CSM Community Team or Sydney Metro refer to relevant organisation

Complaints that are not resolved by the CSM Community Team Escalated to Sydney Metro who may then refer the complaint to the Community Complaints Mediator or the

Independent Property Impact Assessment Panel

Noise and vibration complaints that remain unresolved reported to

Secretary DP&E

Environmental Representative

mailto:centralstationmetro@transport.nsw.gov.au
mailto:CentralStationMetro@laingorourke.com.au
mailto:sydneymetro.media@transport.nsw.gov.au

Central Station Main Works · SMCSWCSM-LOR-SMC-CL-PLN-000005

É Laing OôRourke 2018, all rights reserved

Central Station Main Works
Community Communications Strategy

62/63

Appendix B: Newsletter and notification drop zone

Figure 5: Dropping zone

The following distribution areas apply:

¶ Notifications daytime - 100m from the location of the work activity

¶ Notifications night-time (Out of hours and emergency works) - 200m from the location of the work activity or tailored catchment area to the
location as required.

¶ Newsletters - 500m from the location of the work activity

