
MINUTES
Dialogue Business Centre, Canberra ACT
Attendance and Apologies
IN ATTENDANCE
Dr Andrew Johnson (Chair)
Professor Craig Simmons (Deputy Chair)
Dr Andrew Boulton
Ms Jane Coram
Emeritus Professor Peter Flood
Dr Tom Hatton

APOLOGIES
Dr Jenny Stauber
OFFICE OF WATER SCIENCE (OWS) - SECRETARIAT AND SUPPORT
Gayle Milnes
Sean Lane
Ann Hartley
OTHER STAFF OF THE DEPARTMENT OF THE ENVIRONMENT
	Craig Moore (Item 2)
Office of Water Science
	Carl Zimmerman (Item 2)
Office of Water Science

	Rod Dann (Item 2)
Office of Water Science
	Scott Lawson (Item 2)
Office of Water Science

	Susanne Busch (Item 2)
Office of Water Science
	Ben Roundnew (Item 2)
Office of Water Science

	Philippa Higgins (Item 2)
Office of Water Science
	Melissa Liu (Item 2)
Office of Water Science

	Anthony Swirepik (Item 3)
Office of Water Science
	Moya Tomlinson (Item 4)
Office of Water Science

	Peter Baker (Item 3)
Office of Water Science
	Bruce Gray (Item 4)
Office of Water Science

	James Hill (Item 3)
Office of Water Science
	John Higgins (Item 4)
Office of Water Science

	Geraldine Cusack (Item 3)
Office of Water Science
	

INVITED GUESTS
	Brent Henderson (Item 3)
CSIRO
	Bronwyn Ray (Item 3)
Bureau of Meteorology

	Simon Barry (Item 3)
CSIRO
	David Post (Item 3)
CSIRO

	Becky Schmidt (Item 3)
CSIRO
	Steven Lewis (Item 3)
Geoscience Australia

The meeting commenced at 9.00 am on 22 July 2015.
1.	Welcome and Introductions
The Chair, Dr Andrew Johnson, welcomed members of the Independent Expert Scientific Committee on Coal Seam Gas and Large Coal Mining Development (IESC) to the meeting.
Apologies were received from Dr Jenny Stauber.
1.1	Acknowledgement of country
The Chair acknowledged the traditional owners, past and present, on whose land this meeting was held.
1.2	Declaration of interest
Before the meeting commenced, IESC members completed the Meeting Specific Declaration of Interest. The determinations recorded at this meeting are available at Attachment A.
Members also provided Private Circumstances Declarations, which is required biannually.
1.3	Confirmation of agenda
The IESC endorsed the agenda for Meeting 29.
1.4	Action items
Completed items were noted. A number of follow-up items were listed on the agenda for this or later meetings.
1.5	Confirmation of out-of-session decisions
The Chair noted the following items have been agreed out of session:
· Minutes of the IESC’s twenty-eighth meeting (14 May 2015) were confirmed and agreed for publication;
· Recommendations for the assessment of ecohydrogeological responses to coal seam gas extraction and coal mining (Stage One Report); and
· Information Guidelines (agreeing to them being made available for consultation).
1.6	Correspondence
The IESC noted the action taken and status of correspondence to 30 June 2015.
1.7	Environmental scan
The Office of Water Science (OWS) provided an update on developments since the May IESC meeting, including:
Release of the Australian Government’s White Paper on Developing Northern Australia and Agricultural Competitiveness White Paper;
Attendance of the Chair before the Australian Government Senate Environment and Communications Legislation Committee Inquiry into the Landholders’ Right to Refuse (Gas and Coal) Bill 2013 to be held in Brisbane 27 July 2015; and
progress with the Independent Review of the National Partnership Agreement on Coal Seam Gas and Large Coal Mining Development.

1.8	Forward Planning Agenda
The IESC noted the forward planning agenda and items due for consideration through to December 2015.
The Secretariat was requested to revisit the dates for the November meeting as a number of members will be attending the National Groundwater Conference.
2.	Advice on projects referred by governments
[bookmark: OLE_LINK1][bookmark: OLE_LINK2]2.1	Further advice on impacts to swamps
The IESC received a request for advice from the Australian Government Department of the Environment and the New South Wales Department of Planning and Environment to provide further advice on swamps in the context of underground mining in the Western and Southern Coalfields of New South Wales.
The IESC has previously given advice on a number of coal mining projects where longwall mining has been proposed in areas where listed swamps occur, specifically in relation to the Russell Vale (IESC 2014-057, 2014-058, 2015-065), Springvale (IESC 2015-054) and Angus Place (IESC 2015-053) mines.
The IESC reviewed and discussed the information provided. Matters of interest to the IESC included impact monitoring; baseline data; and swamp remediation.
Consistent with the EPBC Regulations the advice will be published on the IESC’s website within 10 business days of being provided to the Australian Government Department of the Environment and the New South Wales Department of Planning and Environment.
[bookmark: OLE_LINK3][bookmark: OLE_LINK4]2.2	Drayton South Coal Project – Expansion
The IESC received a request for advice from the Australian Government Department of the Environment and the New South Wales Department of Planning and Environment to provide advice on the Drayton South Coal Project in New South Wales, which is at the assessment stage.
The IESC has twice previously provided advice on the Drayton South Coal Project; on the initial project proposal prior to the introduction of the ‘water trigger’ (IESC 2012-010, 1 February 2013), and on the current (retracted) project proposal at the Gateway stage on 23 February 2015 (IESC 2015-064).
The proposed project is an extension to the existing Drayton Coal Mine and is located approximately 13 kilometres south of Muswellbrook in the Hunter Valley. The proposed project will produce up to seven million tonnes per annum of thermal coal for a further 15 years, mining a resource of approximately 75 million tonnes.
The IESC reviewed and discussed the information provided. Matters of interest to the IESC included:
cumulative impacts on groundwater and surface water systems from the proposed project and adjacent mining operations;
numerical groundwater modelling;
reduction in flows to Saddlers Creek and the associated influence on water quality and quantity affecting riparian ecosystems; and
water quality issues associated with seepage from the final void lake.

Consistent with the EPBC Regulations the advice on this project will be published on the IESC’s website within 10 business days of being provided to the Australian Government Department of the Environment and the New South Wales Department of Planning and Environment.
2.3	Theme Sheets
The IESC noted and agreed the proposed changes to the development of theme sheets.
3.	Bioregional Assessments
3.1	Update on Bioregional Assessments
Dr Brent Henderson from CSIRO presented to the IESC an example of how the assessment methodologies have been applied to deliver a full end-to-end bioregional assessment in the Gloucester region. IESC members provided feedback to the project team, including their interest in providing early feedback on communication products and processes.
The Chair thanked Dr Henderson and the other attendees for their presentation
4.	Research
4.1	Update on Research
A status update was provided on key activities in the research programme including:
· ongoing work on the research to inform the assessment of ecohydrological responses to coal seam gas extraction and coal mining; and
· progress on the National Assessment of Chemicals associated with Coal Seam Gas Extraction in Australia reports.
The IESC noted the developments on the research projects and stressed to OWS staff the importance of effective communications of the outputs of the research programme to the community and industry.
4.2	Review of IESC’s advice on Research Priorities
An update was provided on the current research programme, the progress made over the past two years and priorities for future investment.
The IESC agreed to review its 2013 advice on research priorities, the terms of reference and timeline for the review.
5.	Other Business
5.2	Field Trip
The IESC agreed that due to the number of IESC members that may be unavailable for a field trip in August that the field trip should be deferred.
It was agreed that invitations to IESC members would be extended to any field trips or other activities of interest, where appropriate, that may be organised by the OWS.
5.3	Proposed 2016 Meeting Dates
The IESC agreed to the proposed schedule of meetings for 2016, subject to confirmation of proposed dates.
5.4	IESC operations
The IESC agreed to dedicate time in its future meeting to ensuring continuous improvement in the Committee’s operations. The Chair invited contributions from members on the IESC’s role in disseminating information to the community, reviewing and evaluating its performance, and mechanism to provide feedback to regulators and proponents on development proposal documentation.
Close of Meeting
The Chair thanked everyone for their contribution to the meeting.
Next Meeting
The next meeting is scheduled for 30 September – 1 October 2015 in Canberra.
The meeting closed at 1.10 pm 23 July 2015.

Minutes confirmed as true and correct:

Dr Andrew Johnson
IESC Chair

14 August 2015

Independent Expert Scientific Committee on Coal Seam, Gas and
Large Coal Mining Development (IESC)
Meeting 29, 22-23 July 2015

	Item(s)
	IESC member
	Disclosure
	Determination

	4
	Professor Craig Simmons
	I consider that there may be a possible conflict of interest in relation to Agenda Item 4 (Research) arising from NCGRT as a potential/current provider of research.
	No actual, potential or perceived conflict of interest exists and Professor Simmons participated fully in the IESC meeting.

Page 6 of 6
