


Our members

Full Members

[Alkane Resources Ltd](#)
[Anchor Resources Limited](#)
[Australian Pacific Coal Limited](#)
[BHP Billiton](#)
[Bengalla Mining Company Pty Ltd](#)
[The Bloomfield Group](#)
[Centennial Coal Company Ltd](#)
[China Molybdenum Co](#)
[Clean Teq](#)
[Downer EDI Mining](#)
[Evolution Mining](#)
[Fortescue Metals Group Ltd](#)
[Glencore Coal \(NSW\) Pty Limited](#)
[Gloucester Resources Ltd](#)
[Hillgrove Mines Pty Ltd](#)
[Idemitsu Australia Resources Pty Ltd](#)
[Iluka Resources Pty Ltd](#)
[Kepco Bylong Australia Pty Ltd](#)
[Mach Energy Australia Pty Ltd](#)
[Newcrest Mining - Cadia Valley Operations](#)
[Peabody Energy Australia](#)
[Regis Resources Limited](#)
[Rio Tinto Group](#)
[South 32 Illawarra Coal Holdings](#)
[Shenhua Watermark Coal Pty Limited](#)
[Shoalhaven Coal Pty Ltd](#)
[Silver Mines Ltd](#)
[Spur Hill Management Pty Ltd](#)
[Thiess Pty Ltd](#)
[Whitehaven Coal Limited](#)
[Wollongong Coal Limited](#)
[Wyong Areas Coal Joint Venture](#)
[Yancoal Australia Limited](#)

Associate Members

[Aecom Australia Pty Ltd](#)

[Ampcontrol Pty Ltd](#)

[ARTC - Australian Rail Track Corporation](#)

[Ashurst](#)

[Aurizon Holdings LTD](#)

[B Marheine Holdings Ltd](#)

[Centre for Mined Land Rehabilitation](#)

[Civeo Pty Ltd](#)

[Coal Services Pty Ltd](#)

[ElectraNet](#)

[Emeco International Pty Ltd](#)

[Emmerson Resources](#)

[EMM Consulting](#)

[EMS Group Pty Ltd](#)

[Freightliner Australia](#)

[Gold and Copper Resources Pty Limited](#)

[Golden Cross Resources Ltd](#)

[Helix Resources Ltd](#)

[Heron Resources Limited](#)

[Herbert Smith Freehills](#)

[Hunter Business Chamber](#)

[Hughes Mining Services](#)

[Hansen Bailey Pty Ltd](#)

[Jodama Pty Ltd](#)

[Jervois Mining Limited](#)

[Julian Malnic](#)

[Jennmar Australia](#)

[Johnson Winter Slattery](#)

[L McClatchie Pty Ltd](#)

[McCullough Robertson](#)

[Mitsubishi Development Pty Ltd](#)

[MRS Services Group Pty Ltd](#)

[NuCoal Resources Ltd](#)

[NSW Aboriginal Land Council](#)

[Niche Environment & Heritage](#)

[Newcastle Coal Infrastructure Group](#)

[Orica Australia Pty Ltd](#)

[Pacific National Pty Ltd](#)

[Paradigm Resources Pty Ltd](#)

[Peel Mining Ltd](#)

[Peter Horn](#)

[PricewaterhouseCoopers](#)

[Port Waratah Coal Services Limited](#)

[Hetherington Exploration and Mining Title Services Pty Ltd](#)

[Hughes Mining Services](#)

[Rangott Mineral Exploration Pty Ltd](#)

[Quarry Mining & Construction Equipment P/L](#)

[Rimfire Pacific Mining NL](#)

[Resource Strategies Pty Ltd](#)

[RW Corkery and Company](#)

[Seyfarth Shaw Australia](#)

[Silver City Minerals Limited](#)
[Sparke Helmore Lawyers](#)
[Sada Pty Limited](#)
[UNSW Mining Engineering](#)
[Thomson Resources Ltd](#)
[TAFE NSW – Illawarra Institute](#)
[Toptung Limited](#)
[Umwelt \(Australia\) Pty Limited](#)
[University of Wollongong](#)
[XCoal Energy and Resources](#)


© NSW Minerals Council All Rights Reserved 2013

Sign up for more information and Updates from NSW Mining

your First Name

Your Surname

Your Email

Your Postcode

COMPLETE REGISTRATION