

Mike Heffernan

From: Sonya Booth
Sent: Thursday, 8 March 2018 1:21 PM
To: Heather Lopez
Subject: FW: New Acland
Attachments: Attachment 1 Communications Strategy New Acland Coal Mine.docx, RE: New Acland

Importance: High

Hi Heather,

For inclusion in the New Acland RTI, please.

Thanks

**Queensland
Government**

Sonya Booth
Executive Director
Office of the Coordinator-General
Department of State Development, Manufacturing,
Infrastructure and Planning

P (07) 3452 7433
M Sch. 4(4)(6) -
Disclosing personal
information
Level 17, 1 William Street, Brisbane QLD 4000
PO Box 15517, City East QLD 4002
www.statedevelopment.qld.gov.au

From: LOVEDAY Chris [mailto:Chris.Loveday@des.qld.gov.au]
Sent: Friday, 9 February 2018 9:06 AM
To: Sonya Booth <Sonya.Booth@coordinatorgeneral.qld.gov.au>
Subject: New Acland
Importance: High

Sonya

As discussed

These are internal email alerts but please use them to inform your discussions in relation to New Acland

Cheers

Chris

From: LOWE Trinity On Behalf Of ESR
Sent: Wednesday, 7 February 2018 12:07 PM
To: Jamie.merrick@qld.gov.au; Daniel Lato; ELLWOOD Dean; TRACEY Alena; Media DES; Ben Doyle; Justin Carpenter

(justin.carpenter@premiers.qld.gov.au)

Cc: ESR; DLO DES; MCMAN Lisa; BROWN Glen; CAGNEY Justin; CARLOS Reuben; CONNOR Andrew; GOLDSWORTHY Stephen; FOMIATTI MINNESMA Ingrid; LENZ Anne (DES); LINO Starsky

Subject: ESR Alert - Oakey Coal Action Alliance Facebook post regarding New Acland Mine final decision.

Importance: High

ALERT CATEGORY:

- Stakeholder Activity.

ALERT NAME:

- Oakey Coal Action Alliance Facebook post regarding New Acland Mine final decision.

CUSTOMER DETAILS:

- Oakey Coal Action Alliance.

SUMMARY OF ISSUE/S:

- On Wednesday 7 February 2018, Annemarie Manners of the Oakey Coal Action Alliance (OCAA) published a post on Facebook alerting followers of OCAA to the fact that the Department of Environment and Science (DES) will make a final decision on the New Acland Mine Stage 3 expansion project (the project) on Wednesday 14 February 2018.
- The post encouraged people to call DES general enquiries number (1300 130 372) and request to speak to the person making the decision on the project.
- At this time, 15 calls have been received by the DES Customer Service Team.

POTENTIAL IMPACTS / RISKS:

- The post will result in administrative burden on the DES Customer Service Team and officers involved in the decision regarding the project.
- The post may result in increased media interest in the final decision on the project.

DEPARTMENTAL ACTIONS:

- DES has prepared speaking points for the DES Customer Service Team to ensure they can appropriately answer the calls resulting from the Facebook post.

KEY COMMUNICATION MESSAGES:

- A Facebook post has been published by the OCAA encouraging people to call DES regarding the final decision on the project.

The waiting game is finally coming to an end. Next Wednesday, 14th February, the Queensland Department of Environment and Science (DES) will make their decision on the Acland Stage 3 Expansion.

Despite an historic recommendation from the Land Court that the mine should not go ahead, the Department of Environment and Science must still decide whether to grant an environmental authority.

This week we need all eyes on DES to make sure they don't grant the EA on this dodgy and destructive project!

Will you call the department today, right now, so they know the wider community stands by the Land Court and Darling Downs farmers in opposition to this mine?

We have all the information that you need right here:

Call 1300 130 372 and choose option 4 ("Licences and permits"). Ask to speak to the person making the decision on Acland Stage 3 Expansion.

Ask for your name and contact details to be recorded and that you urge the department to follow the Land Court recommendation to reject the mine. Tell them ignoring the Land Court decision would completely undermine the rule of law in Queensland and make a laughing stock of the Land Court. Let us know how it went.

CALL NOW

You can find more information about the impacts of the Acland Stage 3 mine and the Land Court decision here:

Together we can clear this final hurdle! Our land and water depend on you picking up that phone today.

3 Comments | 3 Photos

From: MARKS Zhivana **On Behalf Of** ESR

Sent: Wednesday, 7 February 2018 10:48 AM

To: MERRICK Jamie; daniel.lato@ministerial.qld.gov.au; Media DES; alena.tracey@qld.gov.au; BROWN Glen; CAGNEY Justin; CARLOS Reuben; CONNOR Andrew; FOMIATTI MINNESMA Ingrid; GOLDSWORTHY Stephen; LENZ Anne (DES); LINO Starsky; LOWE Trinity

Cc: ESR

Subject: ESR Alert: Date of final decision for environmental authority amendment application for the New Acland Coal Mine Stage 3 Expansion Project.

Importance: High

ALERT CATEGORY:

- Departmental activity.

ALERT NAME:

- Date of final decision for environmental authority amendment application for the New Acland Coal Mine Stage 3 Expansion Project.

CUSTOMER DETAILS:

- New Acland Coal Pty Ltd (NAC), ACN 081 022 380.

SUMMARY OF ISSUE/S:

- On Wednesday 14 February 2018, the Chief Executive's delegated officer of the Department of Environment and Science (DES) will make a final decision on the environmental authority (EA) amendment application for the New Acland Coal Mine Stage 3 Expansion Project under the *Environmental Protection Act 1994*.

- Prior to the final decision being made, DES will implement actions specified within a Communications Plan (Attachment 1) prepared in order to inform the applicant and stakeholders (parties to the Land Court hearing) of the date of the final decision.
- The actions in the Communications Plan will commence at 11.00am on Wednesday 7 February 2018, when the applicant and stakeholders will be notified in writing that the final decision on the environmental authority amendment application will be made on Wednesday 14 February 2018.
- There has been significant media and public interest in the pending final decision. The commencement of the actions in the Communications Plan may result in increased media and public interest.
- The Communications Plan does not include proactive messaging regarding the decision date to the broader community. A proactive media statement will be released on Wednesday 14 February 2018 at 2.00pm. This media statement will communicate the final decision only.
- Further details regarding the Communications Plan are outlined in MECS item CTS01258/18.

POTENTIAL IMPACTS / RISKS:

- Communication regarding the date of the final decision may result in increased media and public interest.

KEY COMMUNICATION MESSAGES:

- The final decision on the EA amendment application for the New Acland Coal Mine Stage 3 Expansion Project will be made on Wednesday 14 February 2018.
- The applicant and stakeholders will be notified at 11.00am on Wednesday 7 February 2018, that DES will be making the final decision on Wednesday 14 February 2018.

The information in this email together with any attachments is intended only for the person or entity to which it is addressed and may contain confidential and/or privileged material. There is no waiver of any confidentiality/privilege by your inadvertent receipt of this material.

Any form of review, disclosure, modification, distribution and/or publication of this email message is prohibited, unless as a necessary part of Departmental business.

If you have received this message in error, you are asked to inform the sender as quickly as possible and delete this message and any copies of this message from your computer and/or your computer system network.

Attachment 1: Communications Strategy regarding the final decision on the New Acland Coal Mine environmental authority amendment application.

Table 1. Communications Strategy for a decision of **approval** of the environmental authority (EA) amendment application.

#	Action	Date	Time	Responsible
1	Alert stakeholders of pending decision date and method of communication of final decision.	Five business days before decision.	11.00am.	Director Coal, Coal and Central QLD Compliance.
2	Make decision to approve the application to amend the EA.	Day of decision.	10.00am.	Manager Assessment, Coal and Central QLD Compliance.
3	Brief DG and Minister via 1. Progression of a written brief; and 2. Meeting with ED, DDG, DG and Minister.	Day of decision.	1. 10.15am. 2. 10.30am.	1. Director Coal, Coal and Central QLD Compliance. 2. Executive Director (CaCQC) and Deputy Director-General (ESR) to meet with Director-General and Minister.
4	Update Public Register.	Day of decision.	Commence publishing process at 12.00pm.* <i>*Note: Publishing time is yet to be determined. Likely to be approximately 3 hours after commencement of publishing.</i>	Team Leader, Strategic Compliance.
5	Notify the applicant of the final decision.	Day of decision.	12.45pm.	Director Coal, Coal and Central QLD Compliance.
6	Notify the objectors (33 in total) of the final decision.	Day of decision.	1.00pm.	Executive Director, Coal and Central QLD Compliance.
7	Media statement.	Day of decision.	2.00pm.	Director, Communication Services.

Table 2. Communications Strategy for a decision of refusal of the environmental authority amendment application.

#	Action	Date	Time	Responsible
1	Alert stakeholders of pending decision date and method of communication of final decision.	Five business days before day of decision.	10.00am.	Director Coal, Coal and Central QLD Compliance.
2	Make decision to refuse the application to amend the environmental authority (EA).	Day of decision.	10.00am.	Manager Assessment, Coal and Central QLD Compliance.
3	Brief DG and Minister via 1. Progression of a written brief; and 2. Meeting with ED, DDG, DG and Minister.	Day of decision.	1. 10.15am. 2. 10.30am.	1. Director Coal, Coal and Central QLD Compliance. 2. Executive Director (CaCQC) and Deputy Director-General (ESR) to meet with Director-General and Minister.
4	Notify the applicant of the final decision.	Day of decision.	12.45pm.	Director Coal, Coal and Central QLD Compliance.
5	Notify Objectors (33 in total) of the final decision.	Day of decision.	1.00pm.	Executive Director, Coal and Central QLD Compliance.
6	Media Statement.	Day of decision.	2.00pm.	Director, Communication Services.

Note: The public register will not be required to be updated if the decision is to refuse the application. The Environmental Protection Act 1994 requires the administering authority keep a public register of a number of documents including environmental authorities. If the application for an amended environmental authority is refused, the existing environmental authority will prevail and remain unamended on the public register.

Mike Heffernan

From: Sonya Booth
Sent: Tuesday, 13 February 2018 10:11 AM
To: LOVEDAY Chris
Subject: RE: New Acland

Thanks for this, Chris

Go well either way

**Queensland
Government**

Sonya Booth
Executive Director
Office of the Coordinator-General
Department of State Development, Manufacturing,
Infrastructure and Planning

P (07) 3452 7433

M Sch. 4(4)(6) -
disclosing personal
information

Level 17, 1 William Street, Brisbane QLD 4000

PO Box 15517, City East QLD 4002

www.statedevelopment.qld.gov.au

From: LOVEDAY Chris [mailto:Chris.Loveday@des.qld.gov.au]
Sent: Friday, 9 February 2018 9:06 AM
To: Sonya Booth <Sonya.Booth@coordinatorgeneral.qld.gov.au>
Subject: New Acland
Importance: High

Sonya

As discussed

These are internal email alerts but please use them to inform your discussions in relation to New Acland

Cheers

Chris

From: LOWE Trinity **On Behalf Of** ESR
Sent: Wednesday, 7 February 2018 12:07 PM
To: Jamie.merrick@qld.gov.au; Daniel Lato; ELLWOOD Dean; TRACEY Alena; Media DES; Ben Doyle; Justin Carpenter (justin.carpenter@premiers.qld.gov.au)
Cc: ESR; DLO DES; MCMAN Lisa; BROWN Glen; CAGNEY Justin; CARLOS Reuben; CONNOR Andrew; GOLDSWORTHY Stephen; FOMIATTI MINNESMA Ingrid; LENZ Anne (DES); LINO Starsky
Subject: ESR Alert - Oakey Coal Action Alliance Facebook post regarding New Acland Mine final decision.
Importance: High

ALERT CATEGORY:

- Stakeholder Activity.

ALERT NAME:

- Oakey Coal Action Alliance Facebook post regarding New Acland Mine final decision.

CUSTOMER DETAILS:

- Oakey Coal Action Alliance.

SUMMARY OF ISSUE/S:

- On Wednesday 7 February 2018, Annemarie Manners of the Oakey Coal Action Alliance (OCAA) published a post on Facebook alerting followers of OCAA to the fact that the Department of Environment and Science (DES) will make a final decision on the New Acland Mine Stage 3 expansion project (the project) on Wednesday 14 February 2018.
- The post encouraged people to call DES general enquiries number (1300 130 372) and request to speak to the person making the decision on the project.
- At this time, 15 calls have been received by the DES Customer Service Team.

POTENTIAL IMPACTS / RISKS:

- The post will result in administrative burden on the DES Customer Service Team and officers involved in the decision regarding the project.
- The post may result in increased media interest in the final decision on the project.

DEPARTMENTAL ACTIONS:

- DES has prepared speaking points for the DES Customer Service Team to ensure they can appropriately answer the calls resulting from the Facebook post.

KEY COMMUNICATION MESSAGES:

- A Facebook post has been published by the OCAA encouraging people to call DES regarding the final decision on the project.

Annemarie Manners · Oakey Coal Action Alliance

...

The waiting game is finally coming to an end. Next Wednesday, 14th February, the Queensland Department of Environment and Science (DES) will make their on the Acland Stage 3 Expansion*

Despite an historic recommendation from the Land Court that the mine should not go ahead, the Department of Environment and Science must still decide whether to grant an environmental authority.

This week we need all eyes on DES to make sure they don't grant the EA on this dodgy and destructive project!

Will you call the department today, right now, so they know the wider community stands by the Land Court and Darling Downs farmers in opposition to this mine?

We have all the information that you need right here

Call 1300 130 372 and choose option 4 ("licences and permits")
Ask to speak to the person making the decision on Acland Stage 3 Expansion

Ask for your name and contact details to be recorded and that you urge the department to follow the Land Court recommendation to reject the mine. Tell them ignoring the Land Court decision would completely undermine the rule of law in Queensland and make a laughing stock of the Land Court. Let us know how it went.

CALL NOW

You can find more information about the impacts of the Acland Stage 3 mine and the Land Court decision here

Together we can clear this final hurdle! Our land and water depend on you picking up that phone today.

From: MARKS Zhivana **On Behalf Of** ESR

Sent: Wednesday, 7 February 2018 10:48 AM

To: MERRICK Jamie; daniel.lato@ministerial.qld.gov.au; Media DES; alena.tracey@qld.gov.au; BROWN Glen; CAGNEY Justin; CARLOS Reuben; CONNOR Andrew; FOMIATTI MINNESMA Ingrid; GOLDSWORTHY Stephen; LENZ Anne (DES); LINO Starsky; LOWE Trinity

Cc: ESR

Subject: ESR Alert: Date of final decision for environmental authority amendment application for the New Acland Coal Mine Stage 3 Expansion Project.

Importance: High

ALERT CATEGORY:

- Departmental activity.

ALERT NAME:

- Date of final decision for environmental authority amendment application for the New Acland Coal Mine Stage 3 Expansion Project.

CUSTOMER DETAILS:

- New Acland Coal Pty Ltd (NAC), ACN 081 022 380.

SUMMARY OF ISSUE/S:

- On Wednesday 14 February 2018, the Chief Executive's delegated officer of the Department of Environment and Science (DES) will make a final decision on the environmental authority (EA) amendment application for the New Acland Coal Mine Stage 3 Expansion Project under the *Environmental Protection Act 1994*.
- Prior to the final decision being made, DES will implement actions specified within a Communications Plan (Attachment 1) prepared in order to inform the applicant and stakeholders (parties to the Land Court hearing) of the date of the final decision.
- The actions in the Communications Plan will commence at 11.00am on Wednesday 7 February 2018, when the applicant and stakeholders will be notified in writing that the final decision on the environmental authority amendment application will be made on Wednesday 14 February 2018.
- There has been significant media and public interest in the pending final decision. The commencement of the actions in the Communications Plan may result in increased media and public interest.
- The Communications Plan does not include proactive messaging regarding the decision date to the broader community. A proactive media statement will be released on Wednesday 14 February 2018 at 2.00pm. This media statement will communicate the final decision only.
- Further details regarding the Communications Plan are outlined in MECS item CTS01258/18.

POTENTIAL IMPACTS / RISKS:

- Communication regarding the date of the final decision may result in increased media and public interest.

KEY COMMUNICATION MESSAGES:

- The final decision on the EA amendment application for the New Acland Coal Mine Stage 3 Expansion Project will be made on Wednesday 14 February 2018.
- The applicant and stakeholders will be notified at 11.00am on Wednesday 7 February 2018, that DES will be making the final decision on Wednesday 14 February 2018.

The information in this email together with any attachments is intended only for the person or entity to which it is addressed and may contain confidential and/or privileged material. There is no waiver of any confidentiality/privilege by your inadvertent receipt of this material.

Any form of review, disclosure, modification, distribution and/or publication of this email message is prohibited, unless as a necessary part of Departmental business.

If you have received this message in error, you are asked to inform the sender as quickly as possible and delete this message and any copies of this message from your computer and/or your computer system network.

RTI RELEASE - DSDIMP

Mike Heffernan

From: Christine Bright
Sent: Tuesday, 13 February 2018 9:37 AM
To: Heather Lopez
Cc: Christine Bright
Subject: FYI re: New Acland Coal Mine State 3 - media article

Hi Heather

I have noted new media on New Acland Mine Stage 3 on the Environmental Defenders Office website – (for interest only)

New article – New Acland Coal Mine Stage 3 – Rolling Court Feed (includes upcoming key dates)

https://www.edoqld.org.au/acland_rolling_feed

Previous article – New Acland Coal Mine Stage 3 – Judicial Review

https://www.edoqld.org.au/new_acland_coal_mine_stage_3_judicial_review

Thank you

Chris Bright

Project Officer

Land Acquisition and Project Delivery Division, Office of the Coordinator-General Department of State Development,
Manufacturing, Infrastructure and Planning

P 07 3452 7504
Level 17, 1 William Street, Brisbane QLD 4000

PO Box 15517, City East QLD 4002
<<http://www.dsdmip.qld.gov.au/>> www.dsdmip.qld.gov.au

Mike Heffernan

From: Sonya Booth
Sent: Wednesday, 14 February 2018 9:19 AM
To: Heather Lopez
Cc: Karen Oakley; Sam Redman; Michele Bauer; Damian McDonnell
Subject: RE: FYI - New Acland Update

Thanks Heather – CG is aware. DES has now advised a decision on the EA is likely around 10AM, thanks, Sam, for your poise-dness!

Go well with the Six Mile meeting

Regards

**Queensland
Government**

Sonya Booth
Executive Director
Office of the Coordinator-General
Department of State Development, Manufacturing,
Infrastructure and Planning

P (07) 3452 7433

M [REDACTED]

Level 17/1 William Street, Brisbane QLD 4000

PO Box 15517, City East QLD 4002

www.statedevelopment.qld.gov.au

From: Heather Lopez
Sent: Wednesday, 14 February 2018 9:13 AM
To: Sonya Booth <Sonya.Booth@coordinatorgeneral.qld.gov.au>
Cc: Michele Bauer <Michele.Bauer@coordinatorgeneral.qld.gov.au>; Damian McDonnell <Damian.McDonnell@coordinatorgeneral.qld.gov.au>; Karen Oakley <Karen.Oakley@coordinatorgeneral.qld.gov.au>; Sam Redman <Sam.Redman@coordinatorgeneral.qld.gov.au>
Subject: RE: FYI - New Acland Update

Hi Sonya,

Further to my email below, Karen and I will be in a proponent meeting this morning for Six Mile.

In the meantime, if any urgent queries re New Acland come to CPD this morning (i.e. Valentine's Day EA decision), Sam is poised to assist.

Karen and I should be back on deck from 12:30pm.

Cheers.

Kind regards,

**Queensland
Government**

Heather Lopez
Project Manager
Coordinated Project Delivery
Office of the Coordinator-General
Department of State Development, Manufacturing,
Infrastructure and Planning

Phone: 07 3452 7441
Visit: Level 17, 1 William Street, Brisbane QLD 4000
Post: PO Box 15517, City East QLD 4002
Email: heather.lopez@coordinatorgeneral.qld.gov.au
Web: <http://www.dsdmip.qld.gov.au>

From: Heather Lopez
Sent: Tuesday, 13 February 2018 3:36 PM
To: Sonya Booth <Sonya.Booth@coordinatorgeneral.qld.gov.au>; Karen Oakley <Karen.Oakley@coordinatorgeneral.qld.gov.au>
Cc: Sam Redman <Sam.Redman@coordinatorgeneral.qld.gov.au>
Subject: FW: FYI - New Acland Update

Sonya and Karen,

Please be advised of the below. The CG may want to be made aware as an FYI DES are expected to decide on the EA tomorrow.

Kind regards,

**Queensland
Government**

Heather Lopez
Project Manager
Coordinated Project Delivery
Office of the Coordinator-General
Department of State Development, Manufacturing,
Infrastructure and Planning

Phone: 07 3452 7441
Visit: Level 17, 1 William Street, Brisbane QLD 4000
Post: PO Box 15517, City East QLD 4002
Email: heather.lopez@coordinatorgeneral.qld.gov.au
Web: <http://www.dsdmip.qld.gov.au>

From: Sam Redman
Sent: Tuesday, 13 February 2018 3:32 PM
To: Heather Lopez <Heather.Lopez@coordinatorGeneral.qld.gov.au>
Subject: FYI - New Acland Update

Hi Heather,

See attached media ... <http://www.abc.net.au/news/2018-02-13/queensland-government-gives-acland-coal-mine-second-chance/9417474>

Importantly - "The Environment Department is expected to announce tomorrow whether it will grant the mine an environmental authority — the first step before obtaining a mining licence — and the new water modelling could be the deciding factor"

Cheers

**Queensland
Government**

Sam Redman
A/Principal Project Officer, Coordinated Project Delivery
Office of Coordinator-General
Department of State Development,
Manufacturing, Infrastructure and Planning

P 07 345 27442
Level 17, 1 William Street, Brisbane QLD 4000
PO Box 15009, City East QLD 4002
www.dsdmip.qld.gov.au

RTI RELEASE - DSDMIP

Mike Heffernan

From: Heather Lopez
Sent: Wednesday, 14 February 2018 1:41 PM
To: Karen Oakley
Subject: FW: EDO QLD website today claiming win for Acland - no EA

Now its confirmed. MB, SB, and DM all over it

Kind regards,

Heather Lopez

Project Manager

Coordinated Project Delivery

Office of the Coordinator-General

Department of State Development, Manufacturing, Infrastructure and Planning

Phone: 07 3452 7441

Visit: Level 17, 1 William Street, Brisbane QLD 4000

Post: PO Box 15517, City East QLD 4002

Email: <<mailto:heather.lopez@coordinatorgeneral.qld.gov.au>> heather.lopez@coordinatorgeneral.qld.gov.au

Web: <<http://www.dsdmip.qld.gov.au>> <http://www.dsdmip.qld.gov.au>

From: Sam Redman

Sent: Wednesday, 14 February 2018 1:40 PM

To: Heather Lopez <Heather.Lopez@coordinatorGeneral.qld.gov.au>; Sonya Booth <Sonya.Booth@coordinatorgeneral.qld.gov.au>; Damian McDonnell <Damian.McDonnell@coordinatorgeneral.qld.gov.au>; Karen Oakley <Karen.Oakley@coordinatorgeneral.qld.gov.au>; Michele Bauer <Michele.Bauer@coordinatorgeneral.qld.gov.au>
Subject: RE: EDO QLD website today claiming win for Acland - no EA

All,

Refusal of the EA is also confirmed on New Hope Groups web page..

<http://www.newhopegroup.com.au/news/2018/new-acland-coal-mine-stage-3-environmental-authority>

"New Acland Coal Mine Stage 3 Environmental Authority

14 February 2018

The following statement can be attributed to Shane Stephan, Managing Director

New Hope Group was today advised by the Queensland Department of Environment and Science that it has decided to refuse the application to amend the Environmental Authority (EA) for the New Acland Coal Mine Stage Three Project.

We are disappointed with this outcome and are considering our options in response.

As previously advised a Judicial Review of the Land Court decision is underway.

The Company is committed to securing approval for this Project and in doing so being able to provide ongoing employment for the circa 700 jobs reliant on the Project."

From: Heather Lopez

Sent: Wednesday, 14 February 2018 1:31 PM

To: Sonya Booth <Sonya.Booth@coordinatorgeneral.qld.gov.au

<mailto:Sonya.Booth@coordinatorgeneral.qld.gov.au> >; Damian McDonnell

<Damian.McDonnell@coordinatorgeneral.qld.gov.au <mailto:Damian.McDonnell@coordinatorgeneral.qld.gov.au>

>; Karen Oakley <Karen.Oakley@coordinatorgeneral.qld.gov.au

<mailto:Karen.Oakley@coordinatorgeneral.qld.gov.au> >; Sam Redman

<Sam.Redman@coordinatorgeneral.qld.gov.au <mailto:Sam.Redman@coordinatorgeneral.qld.gov.au> >

Subject: EDO QLD website today claiming win for Acland - no EA

https://www.edoqld.org.au/win_for_acland_community_as_coal_mine_expansion_licence_knocked_back

NOTE this is not reported on QLD media release yet

Kind regards,

Heather Lopez

Project Manager

Coordinated Project Delivery

Office of the Coordinator-General

Department of State Development, Manufacturing, Infrastructure and Planning

Phone: 07 3452 7441

Visit: Level 17, 1 William Street, Brisbane QLD 4000

Post: PO Box 15517, City East QLD 4002

Email: <<mailto:heather.lopez@coordinatorgeneral.qld.gov.au>> heather.lopez@coordinatorgeneral.qld.gov.au

Web: <<http://www.dsdmip.qld.gov.au>> <http://www.dsdmip.qld.gov.au>

RTI RELEASE - DSDMIP

Mike Heffernan

From: Sam Redman
Sent: Wednesday, 14 February 2018 1:40 PM
To: Heather Lopez; Sonya Booth; Damian McDonnell; Karen Oakley; Michele Bauer
Subject: RE: EDO QLD website today claiming win for Acland - no EA

All,

Refusal of the EA is also confirmed on New Hope Groups web page..

<http://www.newhopegroup.com.au/news/2018/new-acland-coal-mine-stage-3-environmental-authority>

"New Acland Coal Mine Stage 3 Environmental Authority

14 February 2018

The following statement can be attributed to Shane Stephan, Managing Director

New Hope Group was today advised by the Queensland Department of Environment and Science that it has decided to refuse the application to amend the Environmental Authority (EA) for the New Acland Coal Mine Stage Three Project.

We are disappointed with this outcome and are considering our options in response.

As previously advised a Judicial Review of the Land Court decision is underway.

The Company is committed to securing approval for this Project and in doing so being able to provide ongoing employment for the circa 700 jobs reliant on the Project. "

From: Heather Lopez
Sent: Wednesday, 14 February 2018 1:31 PM
To: Sonya Booth <Sonya.Booth@coordinatorgeneral.qld.gov.au>; Damian McDonnell <Damian.McDonnell@coordinatorgeneral.qld.gov.au>; Karen Oakley <Karen.Oakley@coordinatorgeneral.qld.gov.au>; Sam Redman <Sam.Redman@coordinatorgeneral.qld.gov.au>
Subject: EDO QLD website today claiming win for Acland - no EA

https://www.edoqld.org.au/win_for_acland_community_as_coal_mine_expansion_licence_knocked_back

NOTE this is not reported on QLD media release yet

Kind regards,

Heather Lopez

Project Manager

Coordinated Project Delivery

Office of the Coordinator-General

Department of State Development, Manufacturing, Infrastructure and Planning

Phone: 07 3452 7441

Visit: Level 17, 1 William Street, Brisbane QLD 4000

Post: PO Box 15517, City East QLD 4002

Email: <<mailto:heather.lopez@coordinatorgeneral.qld.gov.au>> heather.lopez@coordinatorgeneral.qld.gov.au

Web: <<http://www.dsdmip.qld.gov.au>> <http://www.dsdmip.qld.gov.au>

Mike Heffernan

From: Sonya Booth
Sent: Wednesday, 14 February 2018 2:50 PM
To: Heather Lopez
Subject: RE: BREAKING: Win for Acland as coal expansion licence knocked back

Thanks!

**Queensland
Government**

Sonya Booth
Executive Director
Office of the Coordinator-General
Department of State Development, Manufacturing,
Infrastructure and Planning

P (07) 3452 7433

M Sch. 4(4)(b) -
disclosing personal
information

Level 17, 1 William Street, Brisbane QLD 4000

PO Box 15517, City East QLD 4002

www.statedevelopment.qld.gov.au

From: Heather Lopez
Sent: Wednesday, 14 February 2018 2:48 PM
To: Sonya Booth <Sonya.Booth@coordinatorgeneral.qld.gov.au>; Karen Oakley
<Karen.Oakley@coordinatorgeneral.qld.gov.au>; Sam Redman <Sam.Redman@coordinatorgeneral.qld.gov.au>
Subject: FW: BREAKING: Win for Acland as coal expansion licence knocked back

FYI - same info as in the media release we read earlier, just now distributed to the mailing list

Kind regards,

**Queensland
Government**

Heather Lopez
Project Manager
Coordinated Project Delivery
Office of the Coordinator-General
Department of State Development, Manufacturing,
Infrastructure and Planning

Phone: 07 3452 7441

Visit: Level 17, 1 William Street, Brisbane QLD 4000

Post: PO Box 15517, City East QLD 4002

Email: heather.lopez@coordinatorgeneral.qld.gov.au

Web: <http://www.dsdmip.qld.gov.au>

From: EDO Qld [<mailto:edoqld@edoqld.org.au>]
Sent: Wednesday, 14 February 2018 2:44 PM
To: Heather Lopez <Heather.Lopez@coordinatorGeneral.qld.gov.au>
Subject: BREAKING: Win for Acland as coal expansion licence knocked back

Dear Heather,

BREAKING! Queensland's Environment department has today refused the environmental authority required for New Acland Coal's Stage 3 expansion.

This is not just a win for Acland farmers, but a win for all farming communities, a win for trust in government and a win for proper legal process in Queensland.

[Read the full statement from EDO Qld CEO and Solicitor Jo Bragg](#)

Despite today's decision, the strain of uncertainty on our clients and other community objectors continues. Next month EDO Qld must still lead the charge for our client as they fight off New Acland Coal's judicial review of the Land Court's decision. Meanwhile, the Mines Minister is yet to make his decision about whether or not to grant the required mining leases.

Our resources are exhausted. That's why we're urgently calling on your help again. If you believe in the protection of precious groundwater and agricultural land, [please make a donation today](#) to give us the best chance of upholding this historic win for the Acland community.

Yours sincerely,

Jo-Anne Bragg
CEO, Solicitor

Environmental Defenders Office Qld (EDO Qld) is an independent community legal centre, empowering the community to use the law to protect the environment.

Connect with us on social

 Twitter Facebook

This email was sent to heather.lopez@coordinatorgeneral.qld.gov.au

[Privacy](#) | [Unsubscribe](#) | [Donate](#)

RTI RELEASE - DSDMIP

Mike Heffernan

From: Sonya Booth
Sent: Thursday, 15 February 2018 12:47 PM
To: Heather Lopez; Sam Redman
Cc: Karen Oakley
Subject: FW: re

FYI

**Queensland
Government**

Sonya Booth
Executive Director
Office of the Coordinator-General
Department of State Development, Manufacturing,
Infrastructure and Planning

P (07) 3452 7433
M Sch. 4(4)(6) -
disclosing personal
information
Level 17, 171 William Street, Brisbane QLD 4000
PO Box 15517, City East QLD 4002
www.statedevelopment.qld.gov.au

From: Michele Bauer
Sent: Thursday, 15 February 2018 12:37 PM
To: Barry Broe <Barry.Broe@coordinatorgeneral.qld.gov.au>
Cc: Sonya Booth <Sonya.Booth@coordinatorgeneral.qld.gov.au>
Subject: re

Barry
FYI in the event you have not seen this.
Michele

From: Sonya Booth
Sent: Thursday, 15 February 2018 12:32 PM
To: Michele Bauer <Michele.Bauer@coordinatorgeneral.qld.gov.au>
Cc: Damian McDonnell <Damian.McDonnell@coordinatorgeneral.qld.gov.au>
Subject: RE: DES - Acland media statement

Hi Michele – CG may be interested in the below – a media statement was issued on the New Acland decision, however it was on DES's website:

Amended environmental authority for New Acland Coal Mine Stage Three Expansion Project refused

14 February 2018

The Department of Environment and Science (DES) today refused the application for an amended environmental authority (EA) to allow for the Stage Three Expansion of the New Acland Coal Mine, north-west of Toowoomba.

This decision has been made based on the information that was provided by the proponent.

As the administering authority, DES holds an independent regulatory role, and is the sole decision-maker in relation to EA applications.

Under the *Environmental Protection Act 1994*, DES was required to make a final decision on the New Hope Group's EA amendment application for the proposed New Acland Mine Stage Three Expansion Project by 14 February 2018.

The applicant and parties to the Land Court objections hearing have been advised of the decision.

The decision to refuse the application is in line with the recommendation of the Land Court which was handed down in May 2017. This followed 99 days of expert and lay witness testimony regarding the potential impacts of the project.

As the decision to refuse the EA amendment application for the New Acland Coal Mine may be subject to legal action, DES is unable to provide any further information in relation to the matter.

Last updated

14 February 2018

Queensland
Government

Sonya Booth
Executive Director
Office of the Coordinator-General
Department of State Development, Manufacturing,
Infrastructure and Planning

P (07) 3452 7433
M Sch. 4(1)(6) - Disclosing
Personal Information
Level 17, 1 William Street, Brisbane QLD 4000
PO Box 15517, City East QLD 4002
www.statedevelopment.qld.gov.au

From: Heather Lopez

Sent: Thursday, 15 February 2018 11:22 AM

To: Sam Redman <Sam.Redman@coordinatorgeneral.qld.gov.au>

Cc: Sonya Booth <Sonya.Booth@coordinatorgeneral.qld.gov.au>; Damian McDonnell

<Damian.McDonnell@coordinatorgeneral.qld.gov.au>; Karen Oakley

<Karen.Oakley@coordinatorgeneral.qld.gov.au>

Subject: RE: DES - Acland media statement

Great work.

Thanks, Sam.

Kind regards,

**Queensland
Government**

Heather Lopez
Project Manager
Coordinated Project Delivery
Office of the Coordinator-General
Department of State Development, Manufacturing,
Infrastructure and Planning

Phone: 07 3452 7441
Visit: Level 17, 1 William Street, Brisbane QLD 4000
Post: PO Box 15517, City East QLD 4002
Email: heather.lopez@coordinatorgeneral.qld.gov.au
Web: <http://www.dsdmip.qld.gov.au>

From: Sam Redman

Sent: Thursday, 15 February 2018 11:21 AM

To: Heather Lopez <Heather.Lopez@coordinatorGeneral.qld.gov.au>

Cc: Sonya Booth <Sonya.Booth@coordinatorgeneral.qld.gov.au>; Damian McDonnell

<Damian.McDonnell@coordinatorgeneral.qld.gov.au>; Karen Oakley

<Karen.Oakley@coordinatorgeneral.qld.gov.au>

Subject: DES - Acland media statement

Hi all,

I tracked down the media release provided by the DES yesterday RE: Acland. See
<https://www.des.qld.gov.au/mediareleases/2018-02-14-amended-ea-new-acland-coal-mine-refused.html>

Note: The media statement was provided on the renewed DES website rather than the QLD media statements portal.
You can subscribe to the DES media statements RSS feed here
<https://www.des.qld.gov.au/xml/rss/mediareleases.xml>

Cheers

**Queensland
Government**

Sam Redman
A/Principal Project Officer, Coordinated Project Delivery
Office of Coordinator-General
Department of State Development,
Manufacturing, Infrastructure and Planning

P 07 345 27442
Level 17, 1 William Street, Brisbane QLD 4000
PO Box 15009, City East QLD 4002
www.dsdmip.qld.gov.au

Mike Heffernan

From: Heather Lopez
Sent: Friday, 16 February 2018 9:44 AM
To: Sonya Booth
Subject: RE: Urgent - Ministers Office Request

Thanks, Sonya, for the FYI emails.

Kind regards,

**Queensland
Government**

Heather Lopez
Project Manager
Coordinated Project Delivery
Office of the Coordinator-General
Department of State Development, Manufacturing,
Infrastructure and Planning

Phone: 07 3452 7441
Visit: Level 17, 1 William Street, Brisbane QLD 4000
Post: PO Box 15517, City East QLD 4002
Email: heather.lopez@coordinatorgeneral.qld.gov.au
Web: <http://www.dsdmip.qld.gov.au>

From: Sonya Booth
Sent: Thursday, 15 February 2018 4:25 PM
To: Karen Oakley <Karen.Oakley@coordinatorgeneral.qld.gov.au>; Heather Lopez <Heather.Lopez@coordinatorGeneral.qld.gov.au>; Sam Redman <Sam.Redman@coordinatorgeneral.qld.gov.au>
Subject: FW: Urgent - Ministers Office Request

FYI only – our input late yday on the EA refusal issue.

**Queensland
Government**

Sonya Booth
Executive Director
Office of the Coordinator-General
Department of State Development, Manufacturing,
Infrastructure and Planning

P (07) 3452 7433
M
Level 17, 1 William Street, Brisbane QLD 4000
PO Box 15517, City East QLD 4002
www.statedevelopment.qld.gov.au

From: Sonya Booth
Sent: Wednesday, 14 February 2018 5:47 PM
To: Gerard Coggan <Gerard.Coggan@dsdmip.qld.gov.au>
Cc: Barry Broe <Barry.Broe@coordinatorgeneral.qld.gov.au>; Michele Bauer

<Michele.Bauer@coordinatorgeneral.qld.gov.au>

Subject: FW: Urgent - Ministers Office Request

Hi Gerard – I've deleted and added some words in highlight, I won't comment on the jobs and economic benefits numbers which as per your annotations the proponent has publicly updated in recent years.

Happy to chat if questions

Regards

**Queensland
Government**

Sonya Booth
Executive Director
Office of the Coordinator-General
Department of State Development, Manufacturing,
Infrastructure and Planning

P (07) 3452 7433

M [Redacted]
Level 17, 1 William Street, Brisbane QLD 4000
PO Box 15517, City East QLD 4002
www.statedevelopment.qld.gov.au

From: Gerard Coggan

Sent: Wednesday, 14 February 2018 5:27 PM

To: Barry Broe <Barry.Broe@coordinatorgeneral.qld.gov.au>

Cc: Toni Power <Toni.Power@dsgmip.qld.gov.au>

Subject: Urgent - Ministers Office Request

Barry

Michael Riorden from the Minister's office asked me to provide him with some urgent points on the economic contribution of coal and gas to the Queensland economy in the context of today's decision on the New Acland Project, as the Minister is presenting at the Toowoomba Surat Basin Enterprise tomorrow.

To ensure we are providing full context, we have included some background points in the New Acland Project. Can you please confirm you are comfortable with the points on New Acland prior to me sending this information to Michael?

I am contactable on [Redacted]

- The New Acland open cut coal mine contributes close to \$500 million per annum¹ in economic activity and is a major employer for the Darling Downs region providing direct jobs for more than 300 locals, 160 contractors and contributing 2,300 indirect jobs. The current mine is expected to be exhausted by mid 2020².
- The long-term future of the mine is dependent on the New Hope Group securing approvals to develop the New Acland Coal Mine Stage 3 Expansion project that involved the expansion of the existing mine and infrastructure to produce 7.5 million tonnes per annum of thermal coal for the domestic and export markets until 2031³.
- The New Hope Group has continued to progress approvals necessary for the New Acland Stage 3 project. In January 2017 Federal Government approval was obtained. During May 2017, the Queensland Land Court recommended that the Mining Leases and associated environmental authority amendment not be granted. Following the Land Court's decision, the New Hope Group commenced Judicial Review proceedings.

- On 14 February 2018, the Department of Environment and Science refused the New Acland Coal Mine Stage Three Project environmental authority amendment application. New Hope Group is considering its options to respond.
- The resources sector is providing real economic benefits for Queensland. In 2016/2017, coal and Coal Seam Gas / Liquid Natural Gas (CSG/LNG) generated \$21.5 billion in direct spending for the Queensland economy (Coal - \$17.3 billion and CSG/LNG \$4.2 billion)⁴.
- In 2016-2017 the resources sector contributed to the Darling Downs \$2.1 billion, including \$144 million in wages and \$916 million to local businesses, community and local governments⁵.
- Gas has experienced a period of unprecedented growth and will continue to play a large part in fulfilling the state and world's future energy needs. Queensland is well on track to not only meet the demand but do so in a sustainable and responsible way by developing opportunities to meet domestic demand, investing in strategies to increase exploration and to encourage new investment.
- The government is supportive of the resources sector but recognises that there needs to be a balance between the interest of industry, rural landholders, regional communities and the environment.

Source:

1. New Hope Group website – media statement - 9 November 2017
2. New Hope Group website – New Acland key information
3. New Acland Coal Mine Stage 3 Project: Financial Impact Study – 27 September 2017.
4. Queensland Resources Council – Economic Contribution of the Minerals and Energy Sector to the Queensland Economy 2016/17 – October 2017
5. Queensland Resources Council – Economic Contribution of the Minerals and Energy Sector to the Queensland Economy 2016/17 – October 2017

Regards,

Queensland
Government

Gerard Coggan
Executive Director
Project Facilitation – Industry Partnerships
Department of State Development,
Manufacturing, Infrastructure and Planning

P 07 3452 7149 M Sch. 4(4)(b) -
Disclosing personal
information
Level 30, 1 William Street, Brisbane QLD 4000
PO Box 15009, City East QLD 4002
www.dsdmip.qld.gov.au

SUBJECT: Meeting with Queensland Resources Council (QRC), 1 March 2018.

RECOMMENDATION

It is recommended that you **note** the below key issues relevant to your meeting with QRC.

KEY ISSUES

- Mr Michael Schaumburg, Director-General and Mr Barry Broe, Coordinator-General, will attend this meeting as the departmental representatives.

s. 73(2) - Not relevant/ Out of scope

New Acland Coal Mine Stage 3

- On 14 February 2018, the Department of Environment and Science refused the application for an amended environmental authority to allow for the Stage Three Expansion of the New Acland Coal Mine, north-west of Toowoomba.
- This decision is in accordance with the recommendation of the Land Court handed down on 31 May 2017.

s. 73(2) - Not relevant/ Out of scope

Author: Sonya Booth Business Group: CPD Telephone: 3452 7433	Endorsed by ACG: Michele Bauer Business Group: CPD Telephone: 3452 7502	Approved by Coordinator-General: Telephone: 3452 7022/...../ 2018
--	---	---

s. 73(2) - Not relevant/ Out of scope

Stakeholder contact details (where appropriate)			
Name	Organisation	Phone number	Email
Kerry Smeltzer, Assistant Coordinator- General	Land Acquisition and Project Delivery, Office of the Coordinator- General	Ph: 3452 7489 M: Sch. 4(4)(6) - Disclosing personal information	kerry.smeltzer@coordina torgeneral.qld.gov.au
Michele Bauer	Coordinated Project Delivery, Office of the Coordinator- General	Ph: 3452 7502 M: Sch. 4(4)(6) - Disclosing personal information	michele.bauer@coordina torgeneral.qld.gov.au
Robyn Adams, Director	Business Coordination, Office of the Deputy Director- General Economic and Industry Development & Office of the Deputy Director- General – Industry Partnerships	Ph: 3452 7901 M: Sch. 4(4)(6) - Disclosing personal information	Robyn.Adams@dsdmip. qld.gov.au

Minister's comments
<p>.....</p> <p>.....</p> <p>.....</p> <p>.....</p> <p>.....</p> <p>.....</p>

RTI RELEASE

Rebecca Lincoln

From: Barry Broe
Sent: Wednesday, 14 February 2018 5:33 PM
To: Michele Bauer; Sonya Booth
Subject: FW: Urgent - Ministers Office Request

Could someone get back to him direct please, no need to go through me

On the approvals bit only

Don't recognise the indirect job nos

Terminology is wrong re EA, they refused it, not refused to amend it

Barry Broe
Coordinator-General
Department of State Development, Manufacturing, Infrastructure and Planning

P: 07 3452 7024 | M: Sch. 4(4)(b) - Disclosing personal information
E: barry.broe@coordinatorgeneral.qld.gov.au
Level 14 | 1 William Street | Brisbane QLD 4000 | PO Box 15517 | City East QLD 4002

From: Gerard Coggan
Sent: Wednesday, 14 February 2018 5:27 PM
To: Barry Broe <Barry.Broe@coordinatorgeneral.qld.gov.au>
Cc: Toni Power <Toni.Power@dsgmip.qld.gov.au>
Subject: Urgent - Ministers Office Request

Barry

Michael Riorden from the Minister's office asked me to provide him with some urgent points on the economic contribution of coal and gas to the Queensland economy in the context of today's decision on the New Acland Project, as the Minister is presenting at the Toowoomba Surat Basin Enterprise tomorrow.

To ensure we are providing full context, we have included some background points in the New Acland Project. Can you please confirm you are comfortable with the points on New Acland prior to me sending this information to Michael ?

I am contactable on Sch. 4(4)(b) - Disclosing personal information

- The New Acland open cut coal mine contributes close to \$500 million per annum¹ in economic activity and is a major employer for the Darling Downs region providing direct jobs for more than 300 locals, 160 contractors and contributing 2,300 indirect jobs. The current mine is expected to be exhausted by mid 2020².
- The long-term future of the mine is dependent on the New Hope Group securing approvals to develop the New Acland Coal Mine Stage 3 Expansion project that involved the expansion of the existing mine and infrastructure to produce 7.5 million tonnes per annum of thermal coal for the domestic and export markets until 2031³.

- The New Hope Group has continued to progress approvals necessary for the New Acland Stage 3 project. In 2017 Federal Government approval was obtained. During May 2017, the Queensland Land Court recommended that the Mining Leases and associated environmental authority amendment not be granted. Following the Land Court's decision, the New Hope Group commenced Judicial Review proceedings.
- On 14 February 2018, the Department of Environment and Science refused to amend the environmental authority for the New Acland Coal Mine Stage Three Project. New Hope Group is to consider its options to respond.
- The resources sector is providing real economic benefits for Queensland. In 2016/2017, coal and Coal Seam Gas / Liquid Natural Gas (CSG/LNG) generated \$21.5 billion in direct spending for the Queensland economy (Coal - \$17.3 billion and CSG/LNG \$4.2 billion)⁴.
- In 2016-2017 the resources sector contributed to the Darling Downs \$2.1 billion, including \$144 million in wages and \$916 million to local businesses, community and local governments⁵.
- Gas has experienced a period of unprecedented growth and will continue to play a large part in fulfilling the state and world's future energy needs. Queensland is well on track to not only meet the demand but do so in a sustainable and responsible way by developing opportunities to meet domestic demand, investing in strategies to increase exploration and to encourage new investment.
- The government is supportive of the resources sector but recognises that there needs to be a balance between the interest of industry, rural landholders, regional communities and the environment.

Source:

1. New Hope Group website – media statement - 9 November 2017
2. New Hope Group website – New Acland key information
3. New Acland Coal Mine Stage 3 Project: Financial Impact Study – 27 September 2017.
4. Queensland Resources Council – Economic Contribution of the Minerals and Energy Sector to the Queensland Economy 2016/17 – October 2017
5. Queensland Resources Council – Economic Contribution of the Minerals and Energy Sector to the Queensland Economy 2016/17 – October 2017

Regards,

**Queensland
Government**

Gerard Coggan
Executive Director
Project Facilitation – Industry Partnerships
Department of State Development,
Manufacturing, Infrastructure and Planning

P 07 3452 7149 M S.n. 414(6)
Level 30, 1 William Street, Brisbane QLD 4000
PO Box 15009, City East QLD 4002
www.dsdmip.qld.gov.au

Rebecca Lincoln

From: Gerard Coggan
Sent: Wednesday, 14 February 2018 5:55 PM
To: Michael Riordan
Cc: Toni Power; Barry Broe
Subject: Request RE: New Acland and Economic Activity related to Coal and Gas

Michael

As requested, please find some points below:

- The New Acland open cut coal mine contributes close to \$500 million per annum¹ in economic activity and is a major employer for the Darling Downs region providing direct jobs for more than 300 locals, 160 contractors and contributing 2,300 indirect jobs. The current mine is expected to be exhausted by mid 2020².
- The long-term future of the mine is dependent on the New Hope Group securing approvals to develop the New Acland Coal Mine Stage 3 Expansion project that involved the expansion of the existing mine and infrastructure to produce 7.5 million tonnes per annum of thermal coal for the domestic and export markets until 2031³.
- The New Hope Group has continued to progress approvals necessary for the New Acland Stage 3 project. In January 2017 Federal Government approval was obtained. During May 2017, the Queensland Land Court recommended that the Mining Leases and associated environmental authority amendment not be granted. Following the Land Court's decision, the New Hope Group commenced Judicial Review proceedings.
- On 14 February 2018, the Department of Environment and Science refused the New Acland Coal Mine Stage Three Project environmental authority amendment application. New Hope Group is considering its options to respond.
- The resources sector is providing real economic benefits for Queensland. In 2016/2017, coal and Coal Seam Gas / Liquid Natural Gas (CSG/LNG) generated \$21.5 billion in direct spending for the Queensland economy (Coal - \$17.3 billion and CSG/LNG \$4.2 billion)⁴.
- In 2016-2017 the resources sector contributed to the Darling Downs \$2.1 billion, including \$144 million in wages and \$916 million to local businesses, community and local governments⁵.
- Gas has experienced a period of unprecedented growth and will continue to play a large part in fulfilling the state and world's future energy needs. Queensland is well on track to not only meet the demand but do so in a sustainable and responsible way by developing opportunities to meet domestic demand, investing in strategies to increase exploration and to encourage new investment.
- The government is supportive of the resources sector but recognises that there needs to be a balance between the interest of industry, rural landholders, regional communities and the environment.

Source:

1. New Hope Group website – media statement - 9 November 2017
2. New Hope Group website – New Acland key information
3. New Acland Coal Mine Stage 3 Project: Financial Impact Study – 27 September 2017.
4. Queensland Resources Council – Economci Contribution of the Minerals and Energy Sector to the Queensland Economy 2016/17 – October 2017
5. Queensland Resources Council – Economci Contribution of the Minerals and Energy Sector to the Queensland Economy 2016/17 – October 2017

Note – The points related to the New Acland Project have been review by the Coordinator-General as New Acland Stage 3 was a coordinated project.

Please let me know if you have any further queries.

Regards,

**Queensland
Government**

Gerard Coggan
Executive Director
Project Facilitation – Industry Partnerships
Department of State Development,
Manufacturing, Infrastructure and Planning

P 07 3452 7149 M Sch. 4(4)(6) -
Disclosing personal
information
Level 30, 1 William Street, Brisbane QLD 4000
PO Box 15009, City East QLD 4002
www.dsdmip.qld.gov.au

RTI RELEASE - DSDMIP

Rebecca Lincoln

From: Barry Broe
Sent: Wednesday, 14 February 2018 6:13 PM
To: Sonya Booth
Subject: Re: Urgent - Ministers Office Request

If an EA is refused can an ML decision still be made or not?

Regards

Barry Broe
Coordinator-General

Department of State Development, Manufacturing, Infrastructure and Planning
P: 07 3452 7024

M: Sch. 4(4)(6) - Disclosing personal information

E: barry.broe@coordinatorgeneral.qld.gov.au
Level 14 | 1 William Street | Brisbane QLD 4000 | PO Box 15517 | City East QLD 4002
Sent from Iphone

On 14 Feb 2018, at 5:56 pm, Sonya Booth <Sonya.Booth@coordinatorgeneral.qld.gov.au> wrote:

Happy to - cheers Barry

Regards
Sonya

Sent from my iPhone

From: Barry Broe
Sent: Wednesday, February 14, 2018 5:54:49 PM
To: Sonya Booth
Subject: Re: Urgent - Ministers Office Request

Thanks a lot Sonya

Regards
Barry Broe
Coordinator-General

Department of State Development, Manufacturing, Infrastructure and Planning
P: 07 3452 7024

M: Sch. 4(4)(6) - Disclosing personal information

E: barry.broe@coordinatorgeneral.qld.gov.au
Level 14 | 1 William Street | Brisbane QLD 4000 | PO Box 15517 | City East QLD 4002
Sent from Iphone

On 14 Feb 2018, at 5:47 pm, Sonya Booth <Sonya.Booth@coordinatorgeneral.qld.gov.au> wrote:

Hi Gerard – I've deleted and added some words in highlight, I won't comment on the jobs and economic benefits numbers which as per your annotations the proponent has publicly updated in recent years.

Happy to chat if questions

Regards

<image002.png>Sonya Booth

Executive Director
Office of the Coordinator-General
Department of State Development, Manufacturing,
Infrastructure and Planning

P (07) 3452 7433

M Sch. 4(4)(b) - Disclosing personal information

Level 17, 1 William Street, Brisbane QLD 4000

PO Box 15517, City East QLD 4002

www.statedevelopment.qld.gov.au

From: Gerard Coggan

Sent: Wednesday, 14 February 2018 5:27 PM

To: Barry Broe <Barry.Broe@coordinatorgeneral.qld.gov.au>

Cc: Toni Power <Toni.Power@dsdmip.qld.gov.au>

Subject: Urgent - Ministers Office Request

Barry

Michael Riorden from the Minister's office asked me to provide him with some urgent points on the economic contribution of coal and gas to the Queensland economy in the context of today's decision on the New Acland Project, as the Minister is presenting at the Toowoomba Surat Basin Enterprise tomorrow.

To ensure we are providing full context, we have included some background points in the New Acland Project. Can you please confirm you are comfortable with the points on New Acland prior to me sending this information to Michael ?

I am contactable on Sch. 4(4)(b) - Disclosing personal information

- The New Acland open cut coal mine contributes close to \$500 million per annum¹ in economic activity and is a major employer for the Darling Downs region providing direct jobs for more than 300 locals, 160 contractors and contributing 2,300 indirect jobs. The current mine is expected to be exhausted by mid 2020².
- The long-term future of the mine is dependent on the New Hope Group securing approvals to develop the New Acland Coal Mine Stage 3 Expansion project that involved the expansion of the existing mine and infrastructure to produce 7.5 million tonnes per annum of thermal coal for the domestic and export markets until 2031³.
- The New Hope Group has continued to progress approvals necessary for the New Acland Stage 3 project. In **January** 2017 Federal Government approval

was obtained. During May 2017, the Queensland Land Court recommended that the Mining Leases and associated environmental authority amendment not be granted. Following the Land Court's decision, the New Hope Group commenced Judicial Review proceedings.

- On 14 February 2018, the Department of Environment and Science refused the New Acland Coal Mine Stage Three Project environmental authority amendment application. New Hope Group is considering its options to respond.
- The resources sector is providing real economic benefits for Queensland. In 2016/2017, coal and Coal Seam Gas / Liquid Natural Gas (CSG/LNG) generated \$21.5 billion in direct spending for the Queensland economy (Coal - \$17.3 billion and CSG/LNG \$4.2 billion)⁴.
- In 2016-2017 the resources sector contributed to the Darling Downs \$2.1 billion, including \$144 million in wages and \$916 million to local businesses, community and local governments⁵.
- Gas has experienced a period of unprecedented growth and will continue to play a large part in fulfilling the state and world's future energy needs. Queensland is well on track to not only meet the demand but do so in a sustainable and responsible way by developing opportunities to meet domestic demand, investing in strategies to increase exploration and to encourage new investment.
- The government is supportive of the resources sector but recognises that there needs to be a balance between the interest of industry, rural landholders, regional communities and the environment.

Source:

1. New Hope Group website – media statement - 9 November 2017
2. New Hope Group website – New Acland key information
3. New Acland Coal Mine Stage 3 Project: Financial Impact Study – 27 September 2017.
4. Queensland Resources Council – Economic Contribution of the Minerals and Energy Sector to the Queensland Economy 2016/17 – October 2017
5. Queensland Resources Council – Economic Contribution of the Minerals and Energy Sector to the Queensland Economy 2016/17 – October 2017

Regards,

<image006.png> Gerard Coggan

Executive Director

Project Facilitation – Industry Partnerships

Department of State Development,

Manufacturing, Infrastructure and Planning

P 07 3452 7149 M Sch. 4(4)(6) - Disclosing personal information

Level 30, 1 William Street, Brisbane QLD 4000

PO Box 15009, City East QLD 4002

www.dsdmip.qld.gov.au