

10 REFERENCES

- ACCC (2017). Statement of Issues: South32 Proposed Acquisition of Metropolitan.
- Advisian (2016). Literature Review of Underground Mining Beneath Catchments and Water Bodies.
- AECOM Australia Pty Ltd (2010) Port Kembla Outer Harbor Development – Environmental Assessment.
- AGL Upstream Investments Pty Ltd (2017). Environmental Management Plan.
- Anderson, J.R, Hardy, E.E and Roach, J.T (1976).

 Land Use and Land Cover Classification

 System for Use with Remote Sensing Data.

 A revision of the land use classification

 system as presented in US. Geological

 Circular 671. U. S. Government Printing

 Office, Washington, D.C.
- Australia and New Zealand Environment
 Conservation Council (1990). Technical
 Basis for Guidelines to Minimise Annoyance
 Due to Blasting Overpressure and Ground
 Vibration.
- Australia and New Zealand Minerals and Energy Council and Minerals Council of Australia (2000). Strategic Framework for Mine Closure.
- Australian International Council on Monuments and Sites (2013). The Burra Charter: The Australian ICOMOS Charter for Places of Cultural Significance.
- AXYS Consulting (2019). Dendrobium Mine Plan for the Future: Coal for Steelmaking Risk Assessment Report
- Barnett, B., Townley, L.R, Post, V., Evans, R.E, Hunt, R.J, Peeters, L., Richardson, S., Werner, A.D, Knapton, A. and Boronkay, A., (2012). *Australian groundwater modelling* guidelines, Waterlines report 82. National Water Commission, Canberra.
- Biosis Research (2004). Dendrobium Area 3 Lake Cordeaux foreshore seismic testing REF: Archaeological Survey. An unpublished report for BHP Billiton Illawarra Coal.

- Biosis Research (2007a). West Cliff Colliery Stage 3
 Coal Emplacement Archaeological and
 Cultural Heritage Assessment. An
 unpublished report for BHP Billiton Illawarra
 Coal.
- Biosis Research (2007b). Dendrobium Area 3
 Archaeological and Cultural Heritage
 Assessment. An unpublished report for BHP
 Billiton Illawarra Coal.
- Biosis Research (2009a). *Bulli Seam Operations Aboriginal Cultural Heritage Assessment.* An unpublished report for BHP Billiton Illawarra Coal.
- Biosis Research (2009b). Dendrobium Coal Mine Area 3: Aboriginal Heritage Management Plan. An unpublished report for BHP Billiton Illawarra Coal.
- BlueScope Steel Limited (2008). Submission to Garnaut Climate Change Review by BlueScope Steel Limited.
- BlueScope Steel Limited (2019). Submission to Chairman of the Independent Expert Panel for Mining in the Catchment. Letter dated 20 February 2019.
- Burns, W.T. and Rundell, D.D (1969). A Test of Visual Preferences in a Rural New England Landscape. University of Massachusetts, Department of Landscape Architecture.
- Cadence Economics (2019). Economic Impact
 Assessment for the Dendrobium Mine Plan
 for the Future: Coal for Steelmaking Risk
 Assessment Report
- Cardno (NSW/ACT) Pty Ltd (2015a). Environmental Impact Statement – Proposed Port Kembla Bulk Liquids Terminal (SSD 7264).
- Cardno (NSW/ACT) Pty Ltd (2015b). *Traffic Impact*Assessment Proposed Port Kembla Bulk
 Liquids Terminal.
- Cardno (NSW/ACT) Pty Ltd (2015c). Albion Park Rail bypass – Environmental impact statement overview – Volume 1.
- Cardno (NSW/ACT) Pty Ltd (2019). Dendrobium Mine – Plan for the Future: Coal for Steelmaking Aquatic Ecology Assessment.

- Cardno Forbes Rigby (2007). Application for Further Approval of West Cliff Emplacement Stage 3.
- Cardno Forbes Rigby (2008). Port Kembla Coal Terminal – Environmental Assessment.
- Commonwealth Department of Environment and Climate Change (2007). Threatened Species Assessment Guidelines – the Assessment of Significance.
- Commonwealth Department of Environment and Energy (2018). Threat abatement plan for disease in natural ecosystems caused by Phytophthora cinnamomi.
- Commonwealth Department of Industry, Innovation and Science (2016a). Leading Practice
 Sustainable Development Program for the
 Mining Industry Mine Rehabilitation.
- Commonwealth Department of Industry, Innovation and Science (2016b). Leading Practice
 Sustainable Development Program for the Mining Industry Mine Closure and Completion.
- Commonwealth Department of the Environment (2014a). Conservation Advice (including listing advice) for Coastal Upland Swamps in the Sydney Basin Bioregion.
- Commonwealth Department of the Environment (2014b). *National Greenhouse Account Factors*.
- Commonwealth of Australia (1992). *National*Strategy for Ecologically Sustainable
 Development.
- Commonwealth of Australia (2014). Temperate Highland Peat Swamps on Sandstone: evaluation of mitigation and remediation techniques.
- Commonwealth of Australia (2015). *Australia's 2030 climate change target*.
- Commonwealth of Australia (2017). Australia's Steel Industry: Forging Ahead. Senate Economics References Committee.
- Commonwealth Government (2014). Temperate Highland Peat Swamps on Sandstone: ecological characteristics, sensitivities to change, and monitoring and reporting techniques.
- Commonwealth Government (2016). Engage Early.

- Commonwealth Science and Industrial Research Organisation (2015). East Coast Cluster Report, Climate Change in Australia Projections for Australia's NRM Regions.
- Department of Energy and Climate Change (2008).

 Managing Urban Stormwater Soils and
 Construction Volume 2E Mines and
 Quarries.
- Department of Energy and Climate Change (2009).

 NSW Interim Construction Noise Guideline.
- Department of Environment, Climate Change and Water (2010a). Aboriginal Cultural Heritage consultation requirements for proponents 2010.
- Department of Environment, Climate Change and Water (2010b). Code of Practice for Archaeological Investigation of Aboriginal Objects in New South Wales.
- Department of Environment, Climate Change and Water (2010c). Due Diligence Code of Practice for the Protection of Aboriginal Objects in New South Wales.
- Department of Environment, Climate Change and Water (2011). *NSW Road Noise Policy.*
- Department of Environment and Conservation (2004). Threatened Biodiversity Survey and Assessment Guidelines for Developments and Activities.
- Department of Environment and Conservation (2005). Draft Guidelines for Aboriginal Cultural Heritage Impact Assessment and Community Consultation.
- Department of Mineral Resources (2000). *A*Compilation of the Geology of the Southern

 Coalfield. R.S. Moffitt. Geological Survey

 Report No. GS1998/277. New South Wales.
- Department of Planning (2008). Impacts of
 Underground Coal Mining on Natural
 Features in the Southern Coalfield: Strategic
 Review
- Department of Planning (2011a). Hazard Industry Planning Advisory Paper No. 6: Hazard Analysis.
- Department of Planning (2011b). Hazardous and Offensive Development Application Guidelines: Applying SEPP 33.

- Department of Planning and Environment (2017).

 Social Impact of Assessment Guideline for state significant mining, petroleum production and extractive industry development.
- Department of Planning and Environment (2018a).

 Hume Coal Project and Berrima Rail Project

 Assessment Report
- Department of Planning and Environment (2018b).

 Guidelines for the Economic Assessment of
 Mining and Coal Seam Gas Proposals.
- Department of Planning and Infrastructure (2011a).

 Major Project Assessment: NRE Wongawilli
 Colliery Nebo Area Project (09_0161).
- Department of Planning and Infrastructure (2011b).

 Assessment Guideline: Multi-level Risk
 Assessment.
- Department of Planning and Infrastructure (2012). Strategic Regional Land Use Policy.
- Department of Primary Industries Fisheries (2013). *Policy and Guidelines for Fish Habitat Conservation and Management.*
- Department of Resources and Energy (2012).

 MDG6001 Guidelines for the Permanent

 Filling and Capping of Surface Entries to

 Coal Seams.
- Department of Resources and Energy (2013). ESG3: Mining Operations Plan (MOP) Guidelines, September 2013.
- Department of Sustainability, Environment, Water, Population and Communities (2012).

 Environment Protection and Biodiversity Conservation Act Environmental Offsets Policy.
- Department of Urban Affairs and Planning and Environment Protection Agency (1998). Managing Land Contamination – Planning Guidelines SEPP55 – Remediation of Land.
- EcoEngineers (2007). West Cliff Colliery Coal Wash Emplacement Water Quality Impact Assessment and Stage 3 Emplacement Management Plan.

- EDAW Australia Pty Ltd (2006). NCIG Coal Export Terminal Visual Assessment. Report prepared for Newcastle Coal Infrastructure Group.
- Elliot Whiteing (2019). Dendrobium Mine Plan for the Future: Coal for Steelmaking Social Impact Statement.
- EMM Consulting Pty Ltd (2017). Hume Coal Project

 Environmental Impact Statement.
- Environment Protection Authority (2006). Technical Framework – Assessment and management of odour from stationary sources in NSW.
- Environment Protection Authority (2013). Rail Infrastructure Noise Guideline.
- Environment Protection Authority (2014). Waste Classification Guidelines Part 1: Classifying Waste.
- Environment Protection Authority (2016). Approved Methods for the Modelling and Assessment of Air Pollutants in New South Wales.
- Environment Protection Authority (2017). *Noise Policy for Industry.*
- Environment Protection Authority (2018). *Voluntary Land Acquisition and Mitigation Policy.*
- Environmental Resources Management Australia (2010). Volume 1 NRE Wongawilli Colliery Nebo Area Environment Assessment. An unpublished report for Gujarat NRE FCGL Pty Ltd.
- Environmental Resources Management Australia (2017). Dendrobium Mine Development Conditions of Approval Independent Environmental Audit.
- Fell. C (2014). Water Treatment and Sydney Catchment. Discussion Paper for Office of NSW Chief Scientist and Engineer, May 2014.
- GHD (2018a). Port Kembla Gas Terminal Volume 1 Environmental Impact Statement.
- GHD (2018b). Port Kembla Gas Terminal Traffic Impact Assessment.

- Good, R., Hope, G. and Blunden, B. (2010).

 Dendrobium Area 3A Swamp Impact,

 Monitoring, Management and Contingency

 Plan. Report prepared for Illawarra Coal

 Holdings Pty Ltd.
- Greater Sydney Local Land Services (2016). Greater Sydney Local Strategic Plan 2016-2021.
- GTA Consultants (2019). Dendrobium Mine Plan for the Future: Coal for Steelmaking Road Transport Assessment.
- Hazelton, P. A and Tille, P.J (1990). Soil

 Landscapes of the Wollongong-Port Hacking
 1:100,000 Sheet map and report. Soil

 Conservation Service NSW, Sydney.
- Hydro Engineering and Consulting (2019).

 Dendrobium Mine Plan for the Future: Coal for Steelmaking Surface Water Assessment.
- HydroSimulations (2019). Dendrobium Mine Plan for the Future: Coal for Steelmaking Groundwater Assessment.
- Illawarra Bush Fire Management Committee (2016).

 Bush Fire Risk Management Plan.
- Illawarra Coal Holdings Pty Ltd (2009). *Bulli Seam Operations Environmental Impact Statement.*
- Illawarra Coal Holdings Pty Ltd (2012). *Bulli Seam Operations Mining Operations Plan*1 October 2012 to 20 September 2019.
- Illawarra Coal Holdings Pty Ltd (2015a). Avon and Cordeaux Reservoirs DSC Notification Area Management Plan. Document ID: DENMP0078. Rev 3.
- Illawarra Coal Holdings Pty Ltd (2015b). *Monitoring*Report Emplacement Rehabilitation Year 5.
- Illawarra Coal Holdings Pty Ltd (2017). West Cliff Coal Wash Emplacement Area Management Plan.
- Illawarra Heritage Trail (2018). *Mt Keira Kemira Colliery*.
- Independent Expert Panel for Mining in the Catchment (2018). *Initial Report on Specific Mining Activities at the Metropolitan and Dendrobium Coal Mines.*
- Independent Pricing and Regulatory Tribunal (2016). WaterNSW Greater Sydney Price.

- International Council on Mining & Metals (2003).

 Position Statement on Mining and Protected

 Areas
- JBS&G (2019). Dendrobium Mine Plan for the Future: Coal for Steelmaking Land Contamination Review
- Jo McDonald Cultural Heritage Pty Ltd (2005).

 Salvage Excavation of Six Sites along
 Caddies, Second Ponds, Smalls, and Cattai
 Creeks in the Rouse Hill Development Area,
 NSW.
- Kayandel Archaeological Services (2008).

 Aboriginal Cultural Heritage Assessment,

 Metropolitan Coal Project, Metropolitan

 Colliery, Helensburgh, NSW. An unpublished report for Helensburgh Coal Pty Ltd.
- Leonard and Hammond (1984). Landscape Character Types of Victoria with Frames of Reference for Scenic Quality Assessment. Forests Commission, Victoria
- Lindenmayer, D. and Burgman, M. (2005). *Practical Conservation Biology.* CSIRO Press, Melbourne.
- McDonald, J.J (1994). Dreamtime Superhighway:
 An analysis of Sydney Basin Rock Art and
 Prehistoric Information Exchange. An
 unpublished thesis, Australian National
 University.
- Metropolitan Coal Pty Ltd (2018). *Metropolitan Coal* 2017 Annual Review.
- Mine Safety Operations Branch (2011). MDG1010
 Minerals Industry Safety and Health Risk
 Management Guideline.
- Mine Subsidence Engineering Consultants (2019).

 Dendrobium Mine Plan for the Future: Coal for Steelmaking Subsidence Impact
 Assessment.
- National Environment Protection Council (1998).

 National Environment Protection (Ambient Air Quality) Measure.
- National Environment Protection Council (2015).

 Revised National Environment Protection
 (Ambient Air Quality) Measure.
- National Parks and Wildlife Service (2013). The Native Vegetation of the Woronora, O'Hares and Metropolitan Catchments.

- National Transport Commission (2014). Australian Code for the Transport of Dangerous Goods by Road and Rail.
- Navin Officer Heritage Consultants (2000).

 Dendrobium Coal Project: Cultural Heritage
 Assessment. A report prepared for Olsen
 Environmental Consulting on behalf of the
 collieries division of BHP Steel.
- New South Wales and Australian Capital Territory Regional Climate Modelling Project (2015).
- New South Wales Government (2008). *Impacts of underground coal mining on natural features in the Southern Coalfield: strategic review.*
- New South Wales Government (2012). *NSW*Aguifer Interference Policy.
- New South Wales Government (2014a). Strategic Statement on NSW Coal.
- New South Wales Government (2014b). A Plan for Growing Sydney.
- New South Wales Government (2015a). *Illawarra Shoalhaven Regional Plan*.
- New South Wales Government (2015b). Guidelines for the Economic Assessment of Mining and Coal Seam Gas Proposals.
- New South Wales Government (2017). South East and Tablelands Regional Plan.
- New South Wales Government (2018a). Our Greater Sydney 2056: Western City District Plan – connecting communities.
- New South Wales Government (2018b). Voluntary
 Land Acquisition and Mitigation Policy For
 State Significant Mining, Petroleum and
 Extractive Industry Developments.
- New South Wales Health and New South Wales Minerals Council (2017). Environmental Health – Mine Dust and You Fact Sheet.
- New South Wales Heritage Office and Department of Urban Affairs and Planning (1996). NSW Heritage Manual.
- New South Wales Minerals Council (2010). NSW Minerals Industry Due Diligence Code of Practice for the Protection of Aboriginal Objects.

- New South Wales Ports (n.d.). Port Kembla Outer Harbour.
- New South Wales Scientific Committee (2012).

 Coastal Upland Swamp in the Sydney Basin
 Bioregion endangered ecological
 community listing.
- Niche Environment and Heritage (2012).

 Dendrobium Area 3 Archaeological
 Assessment.
- Niche Environment and Heritage (2019a).

 Dendrobium Mine Plan for the Future: Coal for Steelmaking Biodiversity Assessment Report and Biodiversity Offset Strategy.
- Niche Environment and Heritage (2019b).

 Dendrobium Mine Plan for the Future: Coal for Steelmaking Aboriginal Cultural Heritage Assessment.
- Niche Environment and Heritage (2019c).

 Dendrobium Mine Plan for the Future: Coal for Steelmaking Historic Heritage

 Assessment.
- Office of Environment and Heritage (2011). Guide to investigating, assessing and reporting on Aboriginal cultural heritage in NSW.
- Office of Environment and Heritage (2012). Upland Swamp Environmental Assessment Guidelines: Guidance for the underground mining industry operating in the southern coalfield.
- Office of Environment and Heritage (2013).

 Guidelines for the Developments Adjoining
 Land Managed by the Office of the
 Environment and Heritage.
- Office of Environment and Heritage (2014a). NSW Biodiversity Offset Policy for Major Projects.
- Office of Environment and Heritage (2014b).

 Framework for Biodiversity Assessment (FBA).
- Office of Environment and Heritage (2014c).

 BioBanking Assessment Methodology and
 Credit Calculator Operational Manual.
- Office of Environment and Heritage (2016a).

 Addendum to NSW Biodiversity Offsets
 Policy for Major Projects, Upland swamps
 impacted by longwall mining subsidence.

- Office of Environment and Heritage (2016b). NSW Climate Change Policy Framework.
- Office of Environment and Heritage (2016c). NSW Guide to Surveying Threatened Plants.
- Office of Environment and Heritage (2017). *BioNet Vegetation Classification.*
- Olsen Environmental Consulting (2001).

 Environmental Impact Statement for the Dendrobium Underground Coal Mine.
- PAEHolmes (2009). Bulli Seam Operations Environmental Impact Statement Air Quality Assessment.
- Pells Sullivan Meynick (2019). Dendrobium Mine Plan for the Future: Coal for Steelmaking Geological Studies.
- PSM Consulting (2019). Dendrobium Mine Plan for the Future: Coal for Steelmaking Geological Structure Review.
- Preston, B. and Jones, R. (2005). Climate Change Impacts on Australia and the Benefits of Early Action to Reduce Global Greenhouse Gas Emissions. CSIRO consultancy report prepared for the Australian Business Roundtable on Climate Change.
- Ramboll (2019). Dendrobium Mine Plan for the Future: Coal for Steelmaking Air Quality and Greenhouse Gas Assessment
- Renzo Tonin (2019). Dendrobium Mine Plan for the Future: Coal for Steelmaking Noise and Blasting Assessment.
- Richard Heggie Associates (1995). Cadia Hill Project Noise, Transportation and Blasting Assessment. Unpublished report prepared for Woodward-Clyde.
- Roads and Maritime Services (2016). Additional access conditions for oversize and overmass heavy vehicle loads.
- Roads and Traffic Authority (2012). *Guide to Traffic Generating Developments*.
- Rogers, B. (2001). *Nebo Colliery Pitt Top, Mount Kembla: An archival Record.* Prepared for BHP Illawarra Collieries

- Sefton, C. (1990). 1989-1990 Archaeological survey of the Cordeaux River and Woronora River by the Illawarra Prehistory Group. Report for the Australian Institute of Aboriginal and Torres Strait Islander Studies.
- Sefton, C. (1994). 1993-1994 Archaeological Survey of the Avon River by the Illawarra Prehistory Group. Report for the Australian Institute of Aboriginal and Torres Strait Islander Studies.
- Sefton (1998). Site and Artefact Patterns on the Woronora Plateau. M.A Thesis, University of Wollongong, Wollongong.
- Sefton, C. (2000). Overview of the monitoring of sandstone overhangs for the effects of mining subsidence in the Illawarra Coal Measures. An unpublished report for Collieries Division, BHP Coal.
- Sefton (2002). Archaeological Survey of longwall 9 and 10 Application Elouera Colliery.
- South32 Limited (2015a). Illawarra Coal Mining Operations Plan - Dendrobium Mine and Cordeaux Colliery.
- South32 Limited (2015b). WC21 Rehabilitation Plan.
- South32 Limited (2016). Dendrobium Area 3B Swamp Rehabilitation Research Program.
- South32 Limited (2017a). Dendrobium Area 3B Watercourse Impact Monitoring, Management and Contingency Plan
- South32 Limited (2017b). Dendrobium Area 3B Swamp Impact Monitoring, Management and Contingency Plan.
- South32 Limited (2017c). FY2017 Sustainability Reporting: Environment at South32.
- South32 Limited (2018a). South32's Sustainability Policy.
- South32 Limited (2018b). Dendrobium Operations Complaints Report.
- South32 Limited (2019a). Complaints Report April 2019.
- South32 Limited (2019b). Dendrobium Mine Bushfire Management Plan.

- Sydney Catchment Authority (2015). The Neutral or Beneficial Effect on Water Quality Assessment Guideline.
- Tonkin, C., and Timms, W. (2015). Geological Structures and Fault-infill in the Southern Coalfields and Implications for Groundwater Flow. Journal of Research Projects Review, vol. 4, pp. 49-58.
- United Nations Framework Convention on Climate Change (2019). What is the Paris Agreement?
- United States Department of Agriculture Forestry Service (1974). National Forest Landscape Management, Volume 2, Chapter 1, The Visual Management System. Agricultural Handbook No. 462, April 1974
- United States Department of the Interior (1994).

 Environmental Impact Statement Robinson
 Project. Bureau of Land Management,
 Nevada.
- WaterNSW (undated). WaterNSW Principles for Managing Mining and Coal Seam Gas Impacts in Declared Catchment Areas.
- WaterNSW and Office of Environment and Heritage (2015). Special Areas Strategic Plan of Management 2015.
- Watershed HydroGeo (2019). Geographic review of mining effects on Upland Swamps at Dendrobium Mine.
- Wilkinson Murray (2009). Bulli Seam Operations Noise Impact Assessment.
- Wingecarribee Shire Council (2016). Wingecarribee Local Planning Strategy 2015-2031.
- Wollondilly Shire Council (2011). Wollondilly Development Contributions Plan 2011.
- Wollondilly Shire Council (2013). Wollondilly Community Strategic Plan 2033.
- Wollondilly/Wingecarribee Bush Fire Management Committee (2016). Bush Fire Risk Management Plan.
- Wollongong City Council (2012). Wollongong 2022: Our Community Strategic Plan 2012-2022.
- Wollongong City Council (2017). Section 94A

 Development Contributions Plan (2017).

- WorkCover (2005). Storage and Handling of Dangerous Goods – Code of Practice.
- World Business Council for Sustainable Development and World Resource Institute (2015). *Greenhouse Gas Protocol.*
- World Commission on Environment and Development (1987). *Our Common Future.*