

1 March 2017

The Hon. Andrew Constance MP
Minister for Transport and Infrastructure
GPO Box 5341
SYDNEY NSW 2001

Dear Minister

FLOODING IN ST PETERS - REQUEST FOR INTEGRATED AREA WIDE APPROACH

As you may be aware, as part of the WestConnex Stage 2: New M5 project significant works are being undertaken on local roads in St Peters, including around the intersection of Campbell Street, Unwins Bridge Road, May Street and Bedwin Road. This is a known flood hotspot and road closures and car rescues at this location typically happen a few times per year.

The original Reference Design and Environmental Impact Statement for WestConnex Stage 2 proposed an increase in the size of the adjacent Camdenville Basin and increased pump rates to mitigate flood impacts. Council provided comment at the time that this was not feasible due to high water tables, ground contamination, the desire to utilise the basin for community green space and possible increased downstream flood impacts.

Nevertheless designs for the project proceeded based on this premise until late 2016 when it was confirmed this was indeed not feasible. In lieu of increasing the size of Camdenville Basin, the current proposal by WestConnex involves a massive underground storage system.

Importantly, the current proposal:

- precludes the use of the Camdenville Basin as a wetland which was a key outcome of the Camdenville Park Master Plan and is strongly supported by the local community as a key element of the masterplan;
- will significantly burden the eventual owner with unnecessary increased operational, maintenance and renewal costs; and
- means all water will now have to be pumped from this location which presents a significant flood risk in itself should the pumps fail.

At the same time, planning and design is underway for the Sydney Metro Stage 2 and 3 projects. Whilst the project boundaries of Sydney Metro and WestConnex are 50m apart they will both have significant impacts on flooding in the St Peters area.

Sydney Water and Council have repeatedly emphasised to Sydney Motorway Corporation and Sydney Metro that an integrated area wide approach by Sydney Motorway Corporation, Sydney Metro, Sydney Water and Council is needed to resolve flooding in the area.

Council and Sydney Water have proposed a number of options which include works outside the current WestConnex project area that warrant investigation. It is likely these options could be delivered for a comparable cost and provide a comparable level of flood mitigation without the disadvantages outlined above.

Sydney Motorway Corporation, which is tasked with delivering the WestConnex project, has so far been reluctant to look at possible options outside the project area for which they currently have planning approval, is yet to provide a solution that meets the objectives of all stakeholders. It appears ministerial intervention is required to elicit any change.

At its 28 February meeting, Council resolved to write to the Roads, Transport and Planning Ministers seeking their support and action to implement an integrated approach to flood management around St Peters and Sydenham. Specifically your assistance is required to:

- provide direction to relevant State government bodies including Sydney Motorway Corporation and Sydney Metro to lead an integrated approach; and
- modify planning requirements and approvals to facilitate the extension of their works outside their current area and/or time extents as may be required to implement an integrated approach.

Your assistance in achieving the above important outcomes would be appreciated. Should your office require further information, please contact Council's Group Manager Roads and Stormwater, Wal Petschler, on 9335 2220.

Yours sincerely

Richard Pearson
Administrator

4387

1 March 2017

The Hon. Stuart Ayres MP
Minister for Western Sydney,
Minister for WestConnex and Minister for Sport
GPO Box 5341
SYDNEY NSW 2001

Dear Minister

FLOODING IN ST PETERS - REQUEST FOR INTEGRATED AREA WIDE APPROACH

As you may be aware, as part of the WestConnex Stage 2: New M5 project significant works are being undertaken on local roads in St Peters, including around the intersection of Campbell Street, Unwins Bridge Road, May Street and Bedwin Road. This is a known flood hotspot and road closures and car rescues at this location typically happen a few times per year.

The original Reference Design and Environmental Impact Statement for WestConnex Stage 2 proposed an increase in the size of the adjacent Camdenville Basin and increased pump rates to mitigate flood impacts. Council provided comment at the time that this was not feasible due to high water tables, ground contamination, the desire to utilise the basin for community green space and possible increased downstream flood impacts.

Nevertheless designs for the project proceeded based on this premise until late 2016 when it was confirmed this was indeed not feasible. In lieu of increasing the size of Camdenville Basin, the current proposal by WestConnex involves a massive underground storage system.

Importantly, the current proposal:

- precludes the use of the Camdenville Basin as a wetland which was a key outcome of the Camdenville Park Master Plan and is strongly supported by the local community as a key element of the masterplan;
- will significantly burden the eventual owner with unnecessary increased operational, maintenance and renewal costs; and
- means all water will now have to be pumped from this location which presents a significant flood risk in itself should the pumps fail.

At the same time, planning and design is underway for the Sydney Metro Stage 2 and 3 projects. Whilst the project boundaries of Sydney Metro and WestConnex are 50m apart they will both have significant impacts on flooding in the St Peters area.

Sydney Water and Council have repeatedly emphasised to Sydney Motorway Corporation and Sydney Metro that an integrated area wide approach by Sydney Motorway Corporation, Sydney Metro, Sydney Water and Council is needed to resolve flooding in the area.

Customer Service Centres

Ashfield | P (02) 9716 1800 | E info@ashfield.nsw.gov.au | 260 Liverpool Road Ashfield NSW 2131

Leichhardt | P (02) 9367 9222 | E leichhardt@lmc.nsw.gov.au | 7-15 Wetherill Street Leichhardt NSW 2040

Petersham | P (02) 9335 2222 | E council@marrickville.nsw.gov.au | 2-14 Fisher Street Petersham NSW 2049

Council and Sydney Water have proposed a number of options which include works outside the current WestConnex project area that warrant investigation. It is likely these options could be delivered for a comparable cost and provide a comparable level of flood mitigation without the disadvantages outlined above.

Sydney Motorway Corporation, which is tasked with delivering the WestConnex project, has so far been reluctant to look at possible options outside the project area for which they currently have planning approval, is yet to provide a solution that meets the objectives of all stakeholders. It appears ministerial intervention is required to elicit any change.

At its 28 February meeting, Council resolved to write to the Roads, Transport and Planning Ministers seeking their support and action to implement an integrated approach to flood management around St Peters and Sydenham. Specifically your assistance is required to:

- provide direction to relevant State government bodies including Sydney Motorway Corporation and Sydney Metro to lead an integrated approach; and
- modify planning requirements and approvals to facilitate the extension of their works outside their current area and/or time extents as may be required to implement an integrated approach.

Your assistance in achieving the above important outcomes would be appreciated. Should your office require further information, please contact Council's Group Manager Roads and Stormwater, Wal Petschler, on 9335 2220.

Yours sincerely

Richard Pearson
Administrator

4387

1 March 2017

The Hon. Anthony Roberts MP
Minister for Planning, Housing, and Special Minister of State
GPO Box 5341
SYDNEY NSW 2001

Dear Minister

FLOODING IN ST PETERS - REQUEST FOR INTEGRATED AREA WIDE APPROACH

As you may be aware, as part of the WestConnex Stage 2: New M5 project significant works are being undertaken on local roads in St Peters, including around the intersection of Campbell Street, Unwins Bridge Road, May Street and Bedwin Road. This is a known flood hotspot and road closures and car rescues at this location typically happen a few times per year.

The original Reference Design and Environmental Impact Statement for WestConnex Stage 2 proposed an increase in the size of the adjacent Camdenville Basin and increased pump rates to mitigate flood impacts. Council provided comment at the time that this was not feasible due to high water tables, ground contamination, the desire to utilise the basin for community green space and possible increased downstream flood impacts.

Nevertheless designs for the project proceeded based on this premise until late 2016 when it was confirmed this was indeed not feasible. In lieu of increasing the size of Camdenville Basin, the current proposal by WestConnex involves a massive underground storage system.

Importantly, the current proposal:

- precludes the use of the Camdenville Basin as a wetland which was a key outcome of the Camdenville Park Master Plan and is strongly supported by the local community as a key element of the masterplan;
- will significantly burden the eventual owner with unnecessary increased operational, maintenance and renewal costs; and
- means all water will now have to be pumped from this location which presents a significant flood risk in itself should the pumps fail.

At the same time, planning and design is underway for the Sydney Metro Stage 2 and 3 projects. Whilst the project boundaries of Sydney Metro and WestConnex are 50m apart they will both have significant impacts on flooding in the St Peters area.

Sydney Water and Council have repeatedly emphasised to Sydney Motorway Corporation and Sydney Metro that an integrated area wide approach by Sydney Motorway Corporation, Sydney Metro, Sydney Water and Council is needed to resolve flooding in the area.

Council and Sydney Water have proposed a number of options which include works outside the current WestConnex project area that warrant investigation. It is likely these options could be delivered for a comparable cost and provide a comparable level of flood mitigation without the disadvantages outlined above.

Customer Service Centres

Ashfield | P (02) 9716 1800 | E info@ashfield.nsw.gov.au | 260 Liverpool Road Ashfield NSW 2131

Leichhardt | P (02) 9367 9222 | E leichhardt@lmc.nsw.gov.au | 7-15 Wetherill Street Leichhardt NSW 2040

Petersham | P (02) 9335 2222 | E council@marrickville.nsw.gov.au | 2-14 Fisher Street Petersham NSW 2049

Sydney Motorway Corporation, which is tasked with delivering the WestConnex project, has so far been reluctant to look at possible options outside the project area for which they currently have planning approval, is yet to provide a solution that meets the objectives of all stakeholders. It appears ministerial intervention is required to elicit any change.

At its 28 February meeting, Council resolved to write to the Roads, Transport and Planning Ministers seeking their support and action to implement an integrated approach to flood management around St Peters and Sydenham. Specifically your assistance is required to:

- provide direction to relevant State government bodies including Sydney Motorway Corporation and Sydney Metro to lead an integrated approach; and
- modify planning requirements and approvals to facilitate the extension of their works outside their current area and/or time extents as may be required to implement an integrated approach.

Your assistance in achieving the above important outcomes would be appreciated. Should your office require further information, please contact Council's Group Manager Roads and Stormwater, Wal Petschler, on 9335 2220.

Yours sincerely

Richard Pearson
Administrator

1 March 2017

The Hon. Melinda Pavey MP
Minister for Roads, Maritime and Freight
GPO Box 5341
SYDNEY NSW 2001

Dear Minister

FLOODING IN ST PETERS - REQUEST FOR INTEGRATED AREA WIDE APPROACH

As you may be aware, as part of the WestConnex Stage 2: New M5 project significant works are being undertaken on local roads in St Peters, including around the intersection of Campbell Street, Unwins Bridge Road, May Street and Bedwin Road. This is a known flood hotspot and road closures and car rescues at this location typically happen a few times per year.

The original Reference Design and Environmental Impact Statement for WestConnex Stage 2 proposed an increase in the size of the adjacent Camdenville Basin and increased pump rates to mitigate flood impacts. Council provided comment at the time that this was not feasible due to high water tables, ground contamination, the desire to utilise the basin for community green space and possible increased downstream flood impacts.

Nevertheless designs for the project proceeded based on this premise until late 2016 when it was confirmed this was indeed not feasible. In lieu of increasing the size of Camdenville Basin, the current proposal by WestConnex involves a massive underground storage system.

Importantly, the current proposal:

- precludes the use of the Camdenville Basin as a wetland which was a key outcome of the Camdenville Park Master Plan and is strongly supported by the local community as a key element of the masterplan;
- will significantly burden the eventual owner with unnecessary increased operational, maintenance and renewal costs; and
- means all water will now have to be pumped from this location which presents a significant flood risk in itself should the pumps fail.

At the same time, planning and design is underway for the Sydney Metro Stage 2 and 3 projects. Whilst the project boundaries of Sydney Metro and WestConnex are 50m apart they will both have significant impacts on flooding in the St Peters area.

Sydney Water and Council have repeatedly emphasised to Sydney Motorway Corporation and Sydney Metro that an integrated area wide approach by Sydney Motorway Corporation, Sydney Metro, Sydney Water and Council is needed to resolve flooding in the area.

Council and Sydney Water have proposed a number of options which include works outside the current WestConnex project area that warrant investigation. It is likely these options could be delivered for a comparable cost and provide a comparable level of flood mitigation without the disadvantages outlined above.

Sydney Motorway Corporation, which is tasked with delivering the WestConnex project, has so far been reluctant to look at possible options outside the project area for which they currently have planning approval, is yet to provide a solution that meets the objectives of all stakeholders. It appears ministerial intervention is required to elicit any change.

At its 28 February meeting, Council resolved to write to the Roads, Transport and Planning Ministers seeking their support and action to implement an integrated approach to flood management around St Peters and Sydenham. Specifically your assistance is required to:

- provide direction to relevant State government bodies including Sydney Motorway Corporation and Sydney Metro to lead an integrated approach; and
- modify planning requirements and approvals to facilitate the extension of their works outside their current area and/or time extents as may be required to implement an integrated approach.

Your assistance in achieving the above important outcomes would be appreciated. Should your office require further information, please contact Council's Group Manager Roads and Stormwater, Wal Petschler, on 9335 2220.

Yours sincerely

Richard Pearson
Administrator

4387

1 March 2017

Mr Ron Hoenig, MP
Member for Heffron
Shop 117
747 Botany Road
ROSEBERY NSW 2018

Dear Mr ~~Hoenig~~ *Ron*

FLOODING IN ST PETERS - REQUEST FOR INTEGRATED AREA WIDE APPROACH

As you may be aware, as part of the WestConnex Stage 2: New M5 project significant works are being undertaken on local roads in St Peters, including around the intersection of Campbell Street, Unwins Bridge Road, May Street and Bedwin Road. This is a known flood hotspot and road closures and car rescues at this location typically happen a few times per year.

The original Reference Design and Environmental Impact Statement for WestConnex Stage 2 proposed an increase in the size of the adjacent Camdenville Basin and increased pump rates to mitigate flood impacts. Council provided comment at the time that this was not feasible due to high water tables, ground contamination, the desire to utilise the basin for community green space and possible increased downstream flood impacts.

Nevertheless designs for the project proceeded based on this premise until late 2016 when it was confirmed this was indeed not feasible. In lieu of increasing the size of Camdenville Basin, the current proposal by WestConnex involves a massive underground storage system.

Importantly, the current proposal:

- precludes the use of the Camdenville Basin as a wetland which was a key outcome of the Camdenville Park Master Plan and is strongly supported by the local community as a key element of the masterplan;
- will significantly burden the eventual owner with unnecessary increased operational, maintenance and renewal costs; and
- means all water will now have to be pumped from this location which presents a significant flood risk in itself should the pumps fail.

At the same time, planning and design is underway for the Sydney Metro Stage 2 and 3 projects. Whilst the project boundaries of Sydney Metro and WestConnex are 50m apart they will both have significant impacts on flooding in the St Peters area.

Sydney Water and Council have repeatedly emphasised to Sydney Motorway Corporation and Sydney Metro that an integrated area wide approach by Sydney Motorway Corporation, Sydney Metro, Sydney Water and Council is needed to resolve flooding in the area.

Council and Sydney Water have proposed a number of options which include works outside the current WestConnex project area that warrant investigation. It is likely these options could be delivered for a comparable cost and provide a comparable level of flood mitigation without the disadvantages outlined above.

Sydney Motorway Corporation, which is tasked with delivering the WestConnex project, has so far been reluctant to look at possible options outside the project area for which they currently have planning approval, is yet to provide a solution that meets the objectives of all stakeholders. It appears ministerial intervention is required to elicit any change.

At its 28 February meeting, Council resolved to write to the Roads, Transport and Planning Ministers seeking their support and action to implement an integrated approach to flood management around St Peters and Sydenham. Specifically their assistance has been requested to:

- provide direction to relevant State government bodies including Sydney Motorway Corporation and Sydney Metro to lead an integrated approach; and
- modify planning requirements and approvals to facilitate the extension of their works outside their current area and/or time extents as may be required to implement an integrated approach.

Council would appreciate any support you can lend to achieve an integrated approach by the relevant authorities.

Should your office require further information, please contact Council's Group Manager Roads and Stormwater, Wal Petschler, on 9335 2220.

Yours sincerely

Richard Pearson
Administrator

4387

1 March 2017

Ms Jo Haylen, MP
Member for Summer Hill
299-301 Marrickville Road
MARRICKVILLE NSW 2204

Dear Ms Haylen

FLOODING IN ST PETERS - REQUEST FOR INTEGRATED AREA WIDE APPROACH

As you may be aware, as part of the WestConnex Stage 2: New M5 project significant works are being undertaken on local roads in St Peters, including around the intersection of Campbell Street, Unwins Bridge Road, May Street and Bedwin Road. This is a known flood hotspot and road closures and car rescues at this location typically happen a few times per year.

The original Reference Design and Environmental Impact Statement for WestConnex Stage 2 proposed an increase in the size of the adjacent Camdenville Basin and increased pump rates to mitigate flood impacts. Council provided comment at the time that this was not feasible due to high water tables, ground contamination, the desire to utilise the basin for community green space and possible increased downstream flood impacts.

Nevertheless designs for the project proceeded based on this premise until late 2016 when it was confirmed this was indeed not feasible. In lieu of increasing the size of Camdenville Basin, the current proposal by WestConnex involves a massive underground storage system.

Importantly, the current proposal:

- precludes the use of the Camdenville Basin as a wetland which was a key outcome of the Camdenville Park Master Plan and is strongly supported by the local community as a key element of the masterplan;
- will significantly burden the eventual owner with unnecessary increased operational, maintenance and renewal costs; and
- means all water will now have to be pumped from this location which presents a significant flood risk in itself should the pumps fail.

At the same time, planning and design is underway for the Sydney Metro Stage 2 and 3 projects. Whilst the project boundaries of Sydney Metro and WestConnex are 50m apart they will both have significant impacts on flooding in the St Peters area.

Sydney Water and Council have repeatedly emphasised to Sydney Motorway Corporation and Sydney Metro that an integrated area wide approach by Sydney Motorway Corporation, Sydney Metro, Sydney Water and Council is needed to resolve flooding in the area.

Customer Service Centres

Ashfield | P (02) 9716 1800 | E info@ashfield.nsw.gov.au | 260 Liverpool Road Ashfield NSW 2131

Leichhardt | P (02) 9367 9222 | E leichhardt@lmc.nsw.gov.au | 7-15 Wetherill Street Leichhardt NSW 2040

Petersham | P (02) 9335 2222 | E council@marrickville.nsw.gov.au | 2-14 Fisher Street Petersham NSW 2049

Council and Sydney Water have proposed a number of options which include works outside the current WestConnex project area that warrant investigation. It is likely these options could be delivered for a comparable cost and provide a comparable level of flood mitigation without the disadvantages outlined above.

Sydney Motorway Corporation, which is tasked with delivering the WestConnex project, has so far been reluctant to look at possible options outside the project area for which they currently have planning approval, is yet to provide a solution that meets the objectives of all stakeholders. It appears ministerial intervention is required to elicit any change.

At its 28 February meeting, Council resolved to write to the Roads, Transport and Planning Ministers seeking their support and action to implement an integrated approach to flood management around St Peters and Sydenham. Specifically their assistance has been requested to:

- provide direction to relevant State government bodies including Sydney Motorway Corporation and Sydney Metro to lead an integrated approach; and
- modify planning requirements and approvals to facilitate the extension of their works outside their current area and/or time extents as may be required to implement an integrated approach.

Council would appreciate any support you can lend to achieve an integrated approach by the relevant authorities.

Should your office require further information, please contact Council's Group Manager Roads and Stormwater, Wal Petschler, on 9335 2220.

Yours sincerely

Richard Pearson
Administrator

JO HAYLEN MP

STATE MEMBER FOR SUMMER HILL

Richard Pearson
Administrator
Inner West Council
PO Box 14
PETERSHAM NSW 2049

MARRICKVILLE COUNCIL
RECEIVED

29 MAR 2017

22 March 2017

Richard,
Dear Administrator,

Thank you for sending me a letter on 1 March 2017 advising of the need to resolve flooding and associated issues at the Camdenville Basin.

I appreciate the advocacy of Inner West Council in ensuring government agencies consider an integrated approach to this issue, which resolves the problem of flooding and minimises the impact on the Camdenville Basin.

I have forwarded your correspondence to the Minister for Transport and Infrastructure, Minister for Roads and Minister for WestConnex asking that they look at how an integrated approach to this issue may be achieved.

Thank you again for keeping me informed of this issue.

Yours sincerely,

Jo Haylen MP
Member for Summer Hill

Mr Richard Pearson
Administrator
Inner West Council
PO Box 45
LEICHARDT NSW 2040

Dear Mr Pearson

Re: Camdenville Basin and flooding in St Peters

Thank you for your letter regarding the Camdenville Basin.

The current New M5 drainage design would not preclude Inner West Council's (IWC) proposal to use the Camdenville Basin as a wetland. In addition to this, the drainage being built as part of the New M5 will significantly improve the flooding situation currently experienced in the vicinity of the Camdenville Basin.

As background, the New M5 project team have been regularly liaising with IWC and the former Marrickville Council since early 2015 on matters relating to Camdenville Park and the flood detention basin. The New M5 contractor, CPB Contractors Dragados Samsung Joint Venture have been involved in these discussions since late 2015.

In line with the New M5 Conditions of Approval (CoA), the New M5 project must not increase flooding downstream of Camdenville Basin and must comply with afflux criteria within and in the vicinity of the project study area (in line with CoA B23). The New M5 Environmental Impact Statement (EIS) proposed the potential solution of enlarging the existing detention basin by excavating to lower ground levels and constructing supplementary underground detention storage in the vicinity of the basin, noting that the final strategy would be confirmed during detailed design. IWC have been provided with regular updates on detailed design progress since the New M5 EIS exhibition.

The Camdenville Basin is a contaminated site and excavation would displace the leachate contaminated groundwater from the landfill site into the adjacent groundwater table. As such, the New M5 project is not proceeding with increasing the volume of the Camdenville Basin.

Given that additional detention volume could not be provided at the Camdenville Basin, the developed design proceeded with underground storage at Campbell Street in the vicinity of the Basin (in accordance with the EIS, Appendix N, Section 7.2.2). An option of increasing the pumped

discharge rate from the basin was investigated and discounted when jointly reviewed with the Sydney Metro Project due to adverse impacts on the Eastern Channel.

We understand IWC and Sydney Water are investigating IWC's preferred option for flood management in the vicinity of Camdenville Basin. The New M5 will provide the latest flood model to Sydney Water as soon as it is available to assist with this study. The New M5 team will continue to liaise with Sydney Water and IWC on the outcome of the study and may implement reasonable and feasible findings which are consistent with the New M5 Conditions of Approval and project scope.

Yours sincerely

A handwritten signature in black ink, appearing to read 'Ken Reynolds', with a stylized flourish at the end.

Ken Reynolds

31 MAR 2017

New M5 Director

6 April 2017

Mr Richard Pearson
Administrator
Inner West Council
2-14 Fisher Street
PETERSHAM NSW 2049 NSW

Email: council@innerwest.nsw.gov.au

Dear Mr Pearson,

Thank you for your recent correspondence in relation to Council's suggestion for an integrated approach between the Departments of Roads, Maritime and Freight, Transport and Infrastructure, and Planning and Environment, towards flood mitigation in the St Peters region.

It is vital that, where possible, all levels of government take an integrated and sensible approach to any matter of public policy. In particular, I note your comments that it is likely that an integrated approach to the St Peters flood mitigation matter could deliver comparable flood mitigation, for a comparable cost, with a reduced range of disadvantages.

I wish to advise that I have raised your concerns with the Hon. Stuart Ayres MP, Minister for Westconnex, the Hon. Andrew Constance MP, Minister for Transport and Infrastructure and the Minister for Planning, the Hon. Anthony Roberts.

I shall contact you again once I have received a response to my inquiries but, in the meantime, should you have any further concerns or inquiries, please do not hesitate to contact me on 9699 8166.

Yours sincerely,

A handwritten signature in blue ink, appearing to read "Ron Hoenig", with a stylized flourish at the end.

Ron Hoenig MP

Your ref: 4387
Our ref: 17/04040

Mr Richard Pearson
Administrator
Inner West Council
2-14 Fisher Street
PETERSHAM NSW 2049

Dear Mr Pearson

Thank you for writing to the Hon Anthony Roberts MP, Minister for Planning, about flood mitigation in St Peters relating to works for WestConnex New M5 and the Sydney Metro. The Minister has asked me to respond on his behalf.

I appreciate your bringing these matters to my attention. Please be assured that the Department of Planning and Environment and relevant State agencies are working together in the consideration of possible flooding impacts linked with both projects.

I have been advised that Sydney Water will assess the preferred solution to flooding problems that the Inner West Council put forward at the meeting involving Sydney Motorway Corporation, the New M5 project team, Sydney Metro and Sydney Water on 22 February this year.

Once Sydney Water has finished this assessment, Sydney Motorway Corporation will work with Council and Sydney Water to see how feasible this solution would be in the context of the WestConnex Stage 2 works. Sydney Motorway Corporation will also consult with local councils when it prepares its stormwater drainage report.

Should these investigations lead Sydney Motorway Corporation and Roads and Maritime Services to pursue a modification to their approval, the Department will assess any changes in consultation with Council. The Department cannot modify an approval unless the Proponent requests a modification.

Transport for NSW has committed to design the Sydney Metro project to minimise changes to flood characteristics during construction and operation, with the objective of not worsening these characteristics. It will also consult with Council to ensure the Sydney Metro is consistent with Council's flood risk management strategy.

If you have any more questions relating to these projects, please contact Ms Stacy Warren, Director, Infrastructure Management, at the Department on 9274 6435.

Yours sincerely

A handwritten signature in blue ink, appearing to read 'CM McNally', with a long horizontal flourish extending to the right.

Carolyn McNally
Secretary

4.4.17