

A guide to
land access in

Queensland
For the exploration and

development of Queensland’s mineral and
energy resources on private land

September 2021

CS10299 09/21

This publication has been compiled by the Department of Resources.

© State of Queensland, 2021

The Queensland Government supports and encourages the dissemination and exchange of its information. The
copyright in this publication is licensed under a Creative Commons Attribution 4.0 Australia (CC BY) licence.

Under this licence you are free, without having to seek our permission, to use this publication in accordance with the
licence terms.

You must keep intact the copyright notice and attribute the State of Queensland as the source of the publication.

Note: Some content in this publication may have different licence terms as indicated.

For more information on this licence, visit https://creativecommons.org/licenses/by/4.0/

The information contained herein is subject to change without notice. The Queensland Government shall not be liable
for technical or other errors or omissions contained herein. The reader/user accepts all risks and responsibility for
losses, damages, costs and other consequences resulting directly or indirectly from using this information.

Interpreter statement:

The Queensland Government is committed to providing accessible services to Queenslanders
from all culturally and linguistically diverse backgrounds. If you have difficulty in understanding
this document, you can contact us within Australia on 13QGOV (13 74 68) and we will arrange an
interpreter to effectively communicate the report to you.

https://creativecommons.org/licenses/by/4.0

A guide to land access in Queensland 1

Contents

Summary . 2

Key terms . 3

Queensland’s land access laws . 5
Legislation and application. 5
Rights and obligations . 6

Land Access Code . 7

Notification requirements – preliminary activities. 8
Examples of preliminary activities. 8
Notification requirements . 8
Alternative method of notification. 9
Preliminary activities flowchart 9
Waiver of notification requirements. 10
Exemption from entry notice requirements 10
Entry report following entry onto private land 10
Important considerations. 11

Notification requirements – advanced activities 12
Entry notification requirements . 12
Advanced activities flowchart . 13
Conduct and Compensation Agreements 14
Deferral Agreements . 17
Opt-Out Agreements . 18

Statutory negotiation process . 20
Stage 1: Notice of intent to negotiate . 20
Stage 2: Alternative dispute resolution 21
Stage 3: Arbitration or Land Court determination 21

After a Conduct and Compensation Agreement is in place 23
Material change in circumstances . 23
Breach of a Conduct and Compensation Agreement 23

Restricted land . 25
Exceptions to restricted land. 26
When is restricted land created? . 26
Dispute resolution . 26

Access to private land outside the area of the resource authority. . . . 27
Access Agreement . 27
Entry to access land . 27
Refusal to make an Access Agreement 27
Deciding whether or not access is reasonable. 28

Key contacts . 29

A guide to land access in Queensland2

Summary

The purpose of this guide

This guide has been prepared to assist landholders and resource companies in understanding Queensland’s land
access laws as provided in the Mineral and Energy Resources (Common Provisions) Act 2014 and how they relate to the
exploration and development of Queensland’s mineral and energy resources on private land.

For the purpose of this guide, a landholder means both an owner and occupier of private land.
Where the circumstance provides for a distinction between the owner of private land and the
occupier of private land, the specifc term ‘owner’ and ‘occupier’ is used.

Legal advice

This information should not be relied on as legal advice or as a substitute for legal advice.

You are strongly advised to obtain independent advice from a solicitor before signing any agreement. The Queensland
Government also recommends you obtain advice from your accountant about tax and GST issues related to any
compensation payments you receive.

A guide to land access in Queensland 3

Key terms

The following terms apply for the purpose of this guide.

Access agreement means a negotiated access agreement formed between a resource company and a private
landholder relating to the rights over ‘access land’.

Access land means land outside the area of the resource authority over which it is reasonably necessary for a resource
company to cross in order to gain access to the land that is subject to their resource authority.

Access right means a resource company’s right to:

• Cross access land (where reasonably necessary)

• Carry out activities on the access land that are reasonably necessary to allow the crossing of the land.

Advanced activity means an authorised activity for the resource authority that is not a preliminary activity.
Examples include:

• Levelling of drilling pads and digging sumps

• Bulk sampling

• Open trenching or costeaning with an excavator

• Earthworks associated with pipeline installation

• Vegetation clear-felling

• Constructing an exploration camp, concrete pad, sewage, water treatment facility or fuel dump

• Geophysical surveying with physical clearing

• Carrying out a seismic survey using explosives

• Constructing a track or access road

• Changing a fence line.

Authorised activity means an activity which is permitted (or authorised) for the resource authority by the particular
resource Act under which it is granted.

Compensation liability means the resource company’s liability to compensate an eligible landholder.

Conduct and Compensation Agreement means a legal agreement made between a landholder and a resource
company that relates to authorised activities proposed to be undertaken on the land and, where there is impact on the
landholder’s business or land use activities, compensation arrangements for those activities.

Deferral Agreement means a legal agreement made between a landholder and resource company that provides that a
Conduct and Compensation Agreement can be entered into after the resource company enters the landholder’s land.

Exploration Authority means one of the following;

• Authority to prospect

• Exploration permit (for both coal and mineral)

• Mineral development licence

• Geothermal exploration permit

• GHG exploration permit.

Landholder means owner and occupier (e.g., rental tenant) of private land.

Negotiation and preparation costs means accounting costs, legal costs, valuation costs, or the costs of an
agronomist the landholder necessarily and reasonably incurs in entering or seeking to enter into a Conduct and
Compensation Agreement or Deferral Agreement. Note that in order to recover the costs of an agronomist in the Land
Court, the agronomist must be appropriately qualified.

A guide to land access in Queensland4

Opt-Out Agreement means a legal agreement in which the landholder chooses to ‘opt-out’ of the requirement to enter
into a Conduct and Compensation Agreement or Deferral Agreement.

Permanent impact means a continuing effect on land, its use, or a permanent or long-term adverse effect on its
current use by the land’s occupier.

Preliminary activity is an activity that will have no impact or only a minor impact on the business or land use
activities of a landholder on which the activity is to be carried out. Examples include:

• Walking the area of the resource authority

• Driving along an existing road or track in the area

• Taking soil or water samples

• Geophysical surveying not involving site preparation

• Aerial, electrical or environmental surveying

• Survey pegging.

However, an activity is not a preliminary activity where:

• It is an authorised activity carried out on land that is less than 100ha in size and is being used for intensive
farming or broadacre agriculture (e.g., land used for dryland or irrigated cropping, plantation forestry or
horticulture, or as a dairy, cattle or sheep feedlot, piggery or poultry farm).

• It is an authorised activity that affects the lawful carrying out of an organic or bio-organic farming system. Private
land means freehold land or an interest in land less than fee simple held from the State under another Act.
However, land is not private land to the extent of an interest in a resource authority under a resource Act. Private
land does not include land owned by a public land authority.

Production Authority means one of the following:

• Geothermal production lease

• GHG injection and storage lease

• Petroleum Lease.

Resource Act means the Mineral Resources Act 1989, Petroleum and Gas (Production and Safety) Act 2004, Petroleum
Act 1923, Geothermal Energy Act 2010, or Greenhouse Gas Storage Act 2009.

Resource authority means an authorisation the Queensland Government has granted to a resource company to carry
out particular activities over an area of land, including privately owned land.

Resource company means a resource authority holder or its agents or representatives.

Restricted land means land around particular buildings and areas that a resource company cannot enter without
written permission from the landholder(s). For more information, see section titled Restricted land.

A guide to land access in Queensland 5

Queensland’s land access laws

Mineral and energy resources found in Queensland are not owned by individuals or companies,
regardless of who owns the land over which the resource lies. The Queensland Government
owns and manages these resources for the beneft of all Queenslanders.

Queensland’s land access laws establish differing requirements depending on the impact of the authorised activities
being conducted under the resource authority.

The land access framework consists of:

• Mineral and Energy Resources (Common Provisions) Act 2014

• Mineral and Energy Resources (Common Provisions) Regulation 2016

• Land Access Code 2016 (Land Access Code).

In general, the land access laws include the following requirements:

• A resource company cannot enter restricted land without the written consent of a landholder

• A resource company must give an entry notice before trying to enter a landholder’s property to undertake
‘preliminary activities’ i.e., activities that will have no or low impact on the landholder's business or
land use activities

• A resource company must give an entry notice before seeking to cross or gain entry to private land outside the
area of the resource authority and enter into an access agreement

• A Conduct and Compensation Agreement, Deferral Agreement or Opt-Out Agreement must be negotiated before a
resource company comes onto a landholder’s property to undertake ‘advanced activities’ i.e., those likely to have
more than a minor impact on a landholder’s business or land use activities

• A graduated process for negotiation and resolving disputes about Conduct and Compensation Agreements, which
ensures matters are only referred to the Land Court as a last resort

• All resource companies must comply with the Land Access Code

• Compliance and enforcement powers for government agencies where breaches of the land access
framework occur.

The Land Access Code includes best practice guidelines for landholders and resource companies about how to
establish good relations, for example how to manage processes related to consultation and compensation. The Land
Access Code also includes mandatory conditions relating to matters of biosecurity and general conduct that resource
companies must comply with when undertaking authorised activities on private land.

Legislation and application

The land access laws extend to most resource authorities granted under Queensland’s resource Acts, including the
Mineral Resources Act 1989, the Petroleum and Gas (Production and Safety Act) 2004, Petroleum Act 1923, Geothermal
Energy Act 2010 and Greenhouse Gas Storage Act 2009.

This guide focuses on the land access laws as they apply to the resource authority types outlined in the table below.

This guide does not cover obligations related to mining claims and mining leases. For information about land access
for those tenures, see the Queensland Government’s A guide to landholder compensation for mining claims and mining
leases on the business and industry portal.

https://www.business.qld.gov.au/

A guide to land access in Queensland6

Mineral Resources Act 1989 • Exploration permit (for both coal and minerals)

• Mineral development licence

Petroleum and Gas (Production and Safety) Act 2004 • Authority to prospect

• Petroleum lease

• Data acquisition authority

• Water monitoring authority

• Survey licence

• Pipeline licence

• Petroleum facility licence

Petroleum Act 1923 • Authority to prospect

• Lease

• Water monitoring authority

Geothermal Energy Act 2010 • Geothermal exploration permit

• Geothermal production lease

Greenhouse Gas Storage Act 2009 • GHG exploration permit

• GHG injection and storage lease

• GHG injection and storage data acquisition authority

Act granting resource authority Resource authority type

There may be some important exceptions or differences to the general application of the land access laws to the
resource authorities listed above. Where particular parts of the land access laws do not apply to a resource authority,
it is explicitly outlined in this guide. For example, components of the land access laws do not apply to prospecting
permits, mining claims and mining leases which have different land access and compensation provisions set out under
the Mineral Resources Act 1989.

Rights and obligations

Landholder rights and resource company obligations are determined by the level of impact the authorised activities
will have on the business activities or land use activities of the landholder of the land on which the activity is to be
carried out.

A resource company is allowed to undertake authorised activities permitted by the resource authority on private land
within the area defined by the resource authority. Authorised activities are not permitted to be undertaken on land
where the resource authority does not apply – this may mean only part of a property may be affected. Where they
are affected by resource company activities, landholders are entitled to know what activities are being undertaken,
have input in to processes associated with those activities (e.g. conditions of access and infrastructure layout) and to
receive compensation for impacts associated with those activities.

A guide to land access in Queensland 7

Rights, obligations and best practice approaches

For resource companies

• Be respectful of landholder rights and actively engage landholders in good faith.

• Consult or use reasonable endeavours to consult with landholders about access, planned authorised
activities and compensation.

• Negotiate in good faith during an open and transparent negotiation process with landholders.

• Ensure timely responses to landholder enquiries.

• Provide regular operational updates to landholders that are aligned with the level of activity.

• Avoid unreasonable interference with the landholder’s use of their property.

• Meet all legal obligations, including the mandatory conditions of the Land Access Code.

For landholders

• Be respectful of resource company rights.

• Engage with resource companies in good faith to negotiate agreements regarding access, land use
and compensation.

• Do not obstruct a resource company from entering or crossing their land to carry out authorised
activities if all legal obligations have been met.

• Negotiate in good faith during an open and transparent negotiation process with resource companies.

Land Access Code

The Land Access Code applies to all resource authorities covered by this guide, with the
exception of prospecting permits, mining claims and mining leases granted under the
Mineral Resources Act 1989 and water monitoring authorities granted under the
Petroleum Act 1923.

The Land Access Code is a key component of Queensland’s land access laws. The Land Access Code contains both
best practice guidelines for establishing and fostering good relations between resource companies and landholders, as
well as mandatory conditions concerning the conduct of resource companies when undertaking authorised activities
on private land. Resource companies must comply with the Land Access Code when within the area of their resource
authority, as well as when using private land to access the area of their resource authority (access land).

It is a condition of these resource authorities to comply with the mandatory conditions contained in the Land Access
Code. Mandatory conditions on activities conducted under the resource authority include:

• Induction training for staff and contractors

• Access points, roads and tracks

• Livestock and property

• Weeds and pests

• Camps

• Items brought onto land

• Gates, grids and fences.

The Land Access Code requires a resource company to notify the landholder in person about incidents. For example,
the resource company must notify the landholder of damage caused to access points, road or tracks and repair any
damage caused. The notice must be given in person or may be in writing when in person is not practical.

It also places an obligation on the resource company to repair any damage associated with the access to and use of
private land.

A guide to land access in Queensland8

Notification requirements – preliminary activities

The requirements of the following section apply to all resource authorities covered by this
guide, with the exception of prospecting permits, mining claims and mining leases granted
under the Mineral Resources Act 1989. For guidance on the notifcation requirements for these
resource authority types, visit the Queensland Government Business and Industry Portal.

Not every entry to private land by a resource company will require the negotiation of a conduct and compensation
agreement. This includes preliminary activities (refer to key definitions on page 3) being undertaken by the resource
company on the land. In these cases, an entry notice is required to inform the landholder of the activities.

Examples of preliminary activities
• Walking the area of the authority

• Driving along an existing track in the area

• Taking soil or water samples

• Geophysical surveying not involving site preparation

• Aerial, electrical, or environmental surveying

• Survey pegging

All of these are examples of activities that have no or minor impact on the business or land use activities of a
landholder. This list is not exhaustive and there are other activities which–depending on the level of impact–will
need to be considered on a case-by-case basis. An example of these types of activities is directionally drilling under a
landholder's property where there is otherwise no gas infrastructure or activities occuring on the surface (further
information on directional drilling can be found in the directional drilling factsheet, available on the Queensland
Business and Industry Portal).

Notification requirements

Generally, a resource company must provide each landholder with an entry notice at least 10 business days before the
date they propose to enter the land if they plan to:

• Enter private land to carry out authorised activities for a resource authority

• Cross access land for the resource authority; or

• Gain entry to access land.

This notice must include:

• A description of the land to be entered

• The period when the land will be entered (the entry period)

• The activities proposed to be carried out on the land

• When and where the activities are to be carried out; and

• Contact details for the resource company or their authorised representative.

Unless otherwise agreed to in writing by each landholder and the resource company, the maximum entry period for a
notice is:

• Six months where entry is for the purpose of carrying out authorised activities relating to an exploration authority;
or

• One year where entry is for the purpose of carrying out authorised activities relating to a production resource
authority.

https://www.business.qld.gov.au/

A guide to land access in Queensland 9

If this is the first entry notice issued, it must also be accompanied by a copy of:

• The relevant resource authority

• The Land Access Code

• Any relevant environmental authority for the resource authority; and

• Any code of practice made under a relevant resource Act.

An entry notice given to a landholder that does not meet these requirements may be invalid. If a resource company
enters private land without first giving each landholder a valid entry notice, a penalty will apply.

Alternative method of notification

In circumstances where the chief executive considers it is not practical for a resource company to give each
landholder an entry notice personally, the chief executive may approve that an entry notice be given by publication.
The publication of an entry notice must happen at least 20 business days before the entry. An example is
notification via advertisement in a newspaper that is widely distributed within the area being accessed.

Preliminary activities flowchart

This flowchart is an overview of the entry notice requirements resource companies must follow when entering
private land to carry out preliminary activities.

Resource companies may also be required to provide an entry notice under the outlined process when entering land
to carry out advanced activities.

There are a limited number of circumstances where a resource company is able to enter private land without
following the outlined entry notice requirements:

• Where the resource company owns the land

• Where the resource company has another right of entry; or

• Where entry is to preserve life, property or for an emergency.

Yes
Has the landholder agreed to waive the requirement
to be provided with an entry notice?

Resource company may enter land under the terms of
the waiver.

The entry notice must include:

• A description of the land to be entered

• The period during which the land will be entered

• The authorised activities proposed to be carried
out on the land

• Where and when the activities will be carried out

• The contact details of the resource company.

If it is the landholder’s first entry notice, the resource
company must also provide copies of:

• Land Access Code

• Any other relevant Code

• The resource authority

• The environmental authority.

No

The resource company is required to provide an entry
notice to the landholder at least 10 business days
before entry.

A guide to land access in Queensland10

Waiver of notification requirements

A landholder may decide to waive the notification requirements. Where a landholder decides to waive the notification
requirements, they must give the resource company a written waiver of entry notice.

A wavier of entry notice must be signed by the landholder who is waiving the entry notification requirements. A waiver
of entry notice must include the following information:

• The period of entry

• The authorised activities the resource company proposes to carry out on the land

• When and where the activities are to be carried out; and

• A statement that the resource company has advised the landholder that they are not required to give a waiver of
entry notice.

A decision to give a waiver is up to the landholder and a waiver cannot be withdrawn during the period of entry stated
on the wavier of entry notice.

Exemption from entry notice requirements

Queensland’s land access laws provide some exemptions from the general requirement to provide an entry notice.

In addition to when a landholder has decided to waive the notification requirements, a notice of entry is also not
required in the following circumstances:

• If a landholder and resource company have entered into a Conduct and Compensation Agreement for the access
of land and it provides for alternative obligations for the entry, which the resource company complies with

• If the landholder and resource company have entered into an Access Agreement which provides for alternative
obligations

• If the landholder and resource company have entered into an Opt-Out Agreement

• If the resource company has an independent legal right of entry (such as a contractual right of entry)

• If the entry is to preserve life or property, or prevent or stop an emergency; or

• If entry is otherwise authorised under the resource Act.

Entry report following entry onto private land

Where a resource company enters private land to carry out authorised activities, the resource company must provide
the landholder a report about the entry. The report must state whether or not any activities were carried out on the
land, and if they were, the nature and extent of those activities and where they were undertaken. The obligation to give
a report also applies where a resource company has exercised their access rights under an Access Agreement and
entered access land. The matter of access rights and Access Agreements is covered in more detail in the section titled
Access to private land outside the area of the resource authority.

The timing for the giving of the entry report differs depending on whether a waiver of entry notice was given or not and
whether the resource authority is an exploration resource authority (e.g., authority to prospect, exploration permit,
mineral development licence or geothermal exploration permit) or a production resource authority (e.g., petroleum
lease or geothermal production lease). In general, the resource company must give the entry report to each landholder
either:

• Three months after the period stated in the entry notice

• Six months after the waiver notice was given if the resource authority is an exploration resource authority; or

• One year after the wavier was given for a production resource authority.

A guide to land access in Queensland 11

Important considerations

Entry notices and change in owner or occupier of private land

An entry notice given by a resource company may have implications for future landholders of the property to which the
entry notice or wavier of entry notice applies.

For example, if after an entry notice was given, there was a change in the landholder of the land, the entry notice
continues to apply to each new landholder, provided that the resource company gives each new landholder of the land
a copy of the entry notice within 15 business days of becoming aware of the new landholder.

Waivers of entry notices and change in owner or occupier of private land

Should a landholder choose to waive the notification requirements, this may have implications for future landholders.

For example, where a landholder has given a waiver of entry notice to a resource company, and subsequently there is a
change in the landholder; the waiver of entry notice continues to apply to each new landholder, provided the resource
company gives a copy of the wavier of entry notice within 15 business days of becoming aware of the new landholder.

Rights, obligations and best practice approaches

For resource companies

• Right to enter private land only if they have given a valid entry notice to each landholder (or an
exception to the entry notice requirement applies).

• Can only conduct preliminary activities that are listed on the entry notice.

• No obligation to enter into a Conduct and Compensation Agreement, Deferral Agreement or Opt-Out
Agreement for preliminary activities conducted under an entry notice.

• Obligation to comply with the Land Access Code and other relevant Queensland legislation that may
apply such as the Biosecurity Act 2014.

• Obligation to comply with restricted land framework remains (meaning that the requirement for written
consent of the landholder remains despite the giving of a valid entry notice).

For landholders

• Right to receive a valid entry notice at least 10 business days prior to entry.

• No right to object to the valid entry for the purposes of undertaking activities authorised by the
resource authority.

• Right to consent to entry to areas of restricted land is not limited by the receiving of a valid entry notice.

A guide to land access in Queensland12

Notification requirements – advanced activities

The requirements of the following section apply to all resource authorities covered by this
guide, with the exception of prospecting permits, mining claims and mining leases granted
under the Mineral Resources Act 1989. For guidance on the notifcation requirements for these
resource authority types, visit the Queensland Government Business and Industry Portal.

Due to Queensland’s land access laws, a resource company cannot generally enter private land to undertake advanced
activities unless they have entered into one of the following:

• A Conduct and Compensation Agreement

• A Deferral Agreement; or

• An Opt-Out Agreement.

These are all legally binding agreements negotiated between the landholder and resource company.

Entry notification requirements

The negotiation of a Conduct and Compensation Agreement or a Deferral Agreement does not necessarily remove
the requirement for the resource company to provide the landholder a valid entry notice. For example, the resource
company is required to provide the landholder a valid entry notice where a Conduct and Compensation Agreement
is negotiated unless that agreement includes alternative entry requirements, or the landholder has waived the entry
notice requirements.

However, a resource company is exempt from notification requirements where a landholder and the resource company
have entered into an Opt-Out Agreement.

A resource company may also enter private land to undertake advanced activities where a landholder and resource
company have failed to reach agreement during negotiation and the dispute resolution process and one of the
following has occurred:

• the matter has been referred to the Land Court for determination; or

• the parties have agreed to enter an arbitration process.

The usual entry notice requirements (including exceptions to the requirement to provide an entry notice) as outlined in
the section titled Notification requirements – preliminary activities will continue to apply to the resource company.

https://www.business.qld.gov.au/

A guide to land access in Queensland 13

Advanced activities flowchart

This flowchart is an overview of the entry notice requirements resource companies must follow when entering private
land to carry out advanced activities.

There are a limited number of circumstances where a resource company is able to enter private land without following
the outlined entry notice requirements:

• Where the resource company owns the land

• Where the resource company has another right of entry

• Where entry is to preserve life, property or for an emergency; or

• Where a landholder has agreed to waive the requirement for an entry notice.

Is the resource
company entering
private land to
carry out advanced
activities?

No

Entry notice
must be given to
landholder before
entry is permitted.

Yes

No

Have the resource
company and
landholder entered
into a Conduct and
Compensation
Agreement (CCA)?

No

Does the CCA
include alternative
entry notice
requirements?

Have the resource
company and
landholder entered
into a Deferral
Agreement?

NoNo

Yes Yes Yes Yes

Does the OOA
include alternative
entry notice
requirements?

Has the resource
company or
landholder applied
to the Land Court
for determination
of the terms of the
CCA?

Have the resource
company and
landholder entered
into an Opt-Out
Agreement (OOA)?

No Yes No Yes

Entry to carry out
advanced activities
not permitted.

Entry
notice
must be
given to
landholder
before
entry is
permitted.

Entry
permitted if
notification
takes place
as agreed in
the CCA.

Entry notice
must be given
to landholder
before entry is
permitted.

No entry
notice
required.
Entry
permitted
at any
time.

Entry
permitted if
notification
takes place
as agreed
in the OOA.

Entry notice
must be given to
landholder before
entry is permitted.

Statutory entry notice
requirements apply

Alternative entry notification
processes apply

No entry notice required

Entry for advanced activities
not permitted

N.B. This flowchart does not apply to prospecting permits, mining claims or mining leases granted under the Mineral Resources Act 1989.

A guide to land access in Queensland14

Conduct and Compensation Agreements

A landholder and resource company may enter into a Conduct and Compensation Agreement. This is the main type
of agreement and is a legal document negotiated and agreed upon between landholders and resource companies.
It generally details how advanced activities will be conducted on the property and ensures landholders are properly
compensated for the compensatable effects of those activities.

Compensatable effect means:

• Deprivation of possession of land’s surface

• Diminution or decrease in land value

• Diminution or decrease in land use, including reduced use that could be made through any improvements to it

• Severance of any part of the land from other parts of the land, or from other land that the landholder owns

• Any cost, damage or loss arising from the carrying out of activities on the land.

Preparing for negotiations

A landholder who is preparing for negotiations with a resource company should consider preparing a map of the land
and marking the location of key areas and infrastructure. This may include:

• Access points, formed roads and tracks

• Gates and fences

• Stockyards

• Homes and other buildings

• Areas or structures of sentimental value (e.g., unused remains of historic homesteads)

• Key agricultural areas and infrastructure (e.g., crops, dams, levees, irrigation channels, shade clumps)

• Water bores and key watering points or other important infrastructure

• Sensitive areas such as vegetation, waterways, erosion prone areas and overland groundwater flow areas

• Areas containing restricted matter (e.g., invasive weeds, diseases, parasites and insect pests) as listed in
Schedule 2 of the Biosecurity Act 2014

• Any plans for expansion or improvement the landholder may have underway

• Indication of preferred property access timing (e.g., avoiding access during harvesting of cropped land)

• Property management practices.

For a petroleum or gas authority, a landholder may also wish to ask the resource company to provide detail around the
decommissioning process for wells, pipelines and other related infrastructure.

Landholders should also consider preparing a biosecurity management plan that identifies the activities carried out
by the landholder and the controls in place to help manage biosecurity risks on the landholder’s property.

The landholder and resource company may agree that a map needs to be attached to the Conduct and
Compensation Agreement.

A resource company must provide the landholder with details including:

• What activities they plan to carry out on the private land

• Where activities will be carried out

• When activities will be carried out (including time of the year, day or night, over what time period, etc.).

Resource companies should consider providing landholders with additional information, such as:

• Who will carry out the activities, including the number of workers and the number and types of vehicles likely to
be involved

• Detailed work programs for each activity and any potential impacts including noise, dust, lights, vibration, impact
on water supply, or other impacts

A guide to land access in Queensland 15

• Any future interest they anticipate having in the landholder’s property based on all current information and what
might influence future plans

• Any safety considerations, proposed emergency plans and important contacts; and

• What controls the resource company has in place regarding access during or post inclement weather (e.g., high
rainfall).

What to include in a Conduct and Compensation Agreement

What should be included in a Conduct and Compensation Agreement is detailed in the Mineral and Energy Resources
(Common Provisions) Regulation 2016 and includes:

• How and when a resource company can enter the land

• How authorised activities must be carried out

• The resource company’s compensation liability or future compensation liability

• If the agreement is for all or part of the compensation liability

• If the agreement is for only part of the compensation liability, it should state:

– Details of each activity, or the effect of the activity, to which the agreement relates

– How long the agreement is for

• The amount of compensation and how and when the compensation liability will be met (if compensation is
monetary)

• That the resource company must provide the registrar with notice of the agreement; and

• The agreement must be signed for or by both parties.

In addition, the law also provides that a Conduct and Compensation Agreement must be consistent with the following:

• Mineral and Energy Resources (Common Provisions) Act 2014

• The resource Act that the resource authority is granted under

• A condition of the resource authority

• A mandatory provision of the Land Access Code.

There are also a number of discretionary matters that should be considered for inclusion in a Conduct and
Compensation Agreement. This includes:

• Extending the resource company’s compensation liability to the landholder or any future compensation liability
that the resource company may have to the landholder to any renewal of the resource authority

• Whether compensation under the agreement is monetary compensation, or non-monetary compensation
or a combination of both. An example of non-monetary compensation would be the construction of a road
for the landholder

• A process by which the agreement may be reviewed or amended

• A process by which the agreement may be enforced (e.g., referral to a court of competent jurisdiction or a duly
appointed arbitrator); or

• A review of the agreement and amendment of the provision for compensation on the happening of a material
change in circumstances for the resource authority including a change in the extent of authorised activities.

Permitted conduct

Landholders and resource companies may also negotiate what conduct is and is not permitted on the land. This may
include entry times, what a resource company can and can’t do on the land, where they can carry out activities on the
land, and the conduct provisions and guidelines contained in the Land Access Code.

A guide to land access in Queensland16

Negotiation and preparation costs

A resource company is responsible for paying negotiation and preparation costs necessarily and reasonably incurred
by a landholder in negotiating a Conduct and Compensation Agreement. Negotiation and preparation costs include
legal, accounting and valuation costs as well as the costs of an agronomist.

Negotiations between a landholder and a resource company for a Conduct and Compensation Agreement can be time
consuming and complex. To help achieve a smooth process, landholders and the resource company are encouraged
to discuss, at an early stage in the negotiation for a Conduct and Compensation Agreement, what negotiation and
preparation costs may be required, and when they may be payable. This will aid in developing a clear understanding of
the anticipated costs.

The landholder should be mindful that they can only recover negotiation and preparation costs that are necessarily and
reasonably incurred from the resource company. It is the responsibility of the resource company to keep landholders
fully informed as to when the negotiation process is commencing and when a negotiation process has been put on
hold or is no longer being pursued by the resource company. Where the resource company decides not to continue
with negotiations for a Conduct and Compensation Agreement and no agreement is reached, the landholder will be
entitled to recover the negotiation and preparation costs necessarily and reasonably incurred for the purpose of the
negotiations from the resource company.

The resource company is not subject to any legal obligation to pay negotiation and preparation costs that are not
necessarily and reasonably incurred in the negotiation of a Conduct and Compensation Agreement. For example, the
cost of legal advice about a preliminary activity for which a Conduct and Compensation Agreement is not required
would not be recoverable. On the other hand, the cost of legal advice on appropriate terms for a Conduct and
Compensation Agreement to protect the landholder’s interests would likely be considered to have been necessarily
and reasonably incurred.

Landholders should also take reasonable steps to ensure they are obtaining advice from a lawyer who holds a current
practicing certificate. Where the landholder is uncertain, they should make enquiries as to the expert’s qualifications.

Valuations are an important input into the negotiations for compensation between the landholder and the resource
authority holder. Valuation should only be obtained from a valuer who is registered under the Valuers Registration
Act 1992, and who is preferably a member of a relevant professional association (for example, the Australian Property
Institute or the Royal Institution of Chartered Surveyors). A registered valuer must also comply with the Australian
Property Institute’s Rules of Professional Conduct in providing their valuation, including the requirements that apply for
written reports.

The registered valuer, when preparing a valuation report, must include:

• details of the valuer’s qualifications relevant to the valuation

• the valuer’s number in the register

• the date any inspection relevant to the valuation was carried out by the valuer

• the date the valuation was made

• the date of the report; and

• signature of the registered valuer.

Valuations that do not comply with the Australian Property Institutes Rules of Professional Conduct should not be used
for the purposes of informing land access negotiations.

In the event that the parties cannot agree on the negotiation and preparation costs, either party to the Conduct and
Compensation Agreement can refer the dispute to the Land Court. If this occurs, the Land Court may make:

• a declaration that all or part of the costs are payable, or

• an order requiring the payment of negotiation and preparation costs.

Past Land Court judgments regarding determination of negotiation and preparation costs are available on the Supreme
Court Library Queensland website.

A guide to land access in Queensland 17

Negotiation and preparation cost rights, obligations and best
practice approaches

For resource companies

• Pay for a landholder’s necessarily and reasonably incurred negotiation and preparation costs for a
Conduct and Compensation Agreement.

• Ensure valuations for the purposes of informing land access negotiations comply with the Australian
Property Institute’s Rules of Professional Conduct.

• Provide the landholder with clarity regarding commencement and completion of negotiations for a CCA.

• Discuss negotiation and preparation costs with the landholder early in the negotiation process for
a CCA.

For landholders

• Seek expert advice from qualified lawyers, accountants, valuers, and agronomists.

• Ensure valuations for the purposes of informing land access negotiations comply with the Australian
Property Institute’s Rules of Professional Conduct.

• Ensure that negotiation and preparation costs are reasonable and necessary to the CCA negotiation.

• Discuss negotiation and preparation costs with the resource company early in the negotiation process
for a CCA.

• Regularly discuss and update the resource company on the negotiation and preparation costs incurred
during the negotiation period.

Registration of agreement on land title

A Conduct and Compensation Agreement or Opt-Out Agreement must be registered on the title of the property by the
resource company.

Resource companies are required to provide written notice of the Conduct and Compensation Agreement or Opt-Out
Agreement to the Registrar of Titles within 28 days after entering into the agreement. Please note that a full copy of
each agreement is not recorded, but rather a notation is made on the relevant title of the existence of the agreement.

If the land is later subdivided and the agreement does not apply to the new lot or lots created, the resource company
must remove the notation within 28 days of becoming aware of the subdivision.

A valid Conduct and Compensation Agreement will be binding on future landholders of the property as well as any new
holder of the resource authority.

Deferral Agreements

A resource company and the landholder of private land may enter into a Deferral Agreement. This means that the
resource company and the landholder agree to defer the creation of a Conduct and Compensation Agreement until a
later date as agreed by the parties.

What to include in a Deferral Agreement

A Deferral Agreement must state:

• That the resource company told the landholder that they are not required to enter into a Deferral Agreement

• The period during which the land is to be entered

• The authorised activities proposed to be carried out on the land and when and where the activities are to be
carried out

• The period for which the Deferral Agreement has effect; and

• When a Conduct and Compensation Agreement is to be entered into.

A guide to land access in Queensland18

Opt-Out Agreements

An Opt-Out Agreement is a legal agreement (executed as a deed) made between a landholder and a resource company
for land access arrangements. It enables a landholder to elect to opt-out of negotiating a Conduct and Compensation
Agreement, allowing the landholder flexibility to reach an agreement in a way that best suits them.

Entering into an Opt-Out Agreement is at the discretion of the landholder. A landholder cannot be forced to enter the
agreement by the resource company. In fact, land access laws require that a resource company notify the landholder
that they are under no obligation to enter into an Opt-Out Agreement.

An Opt-Out Agreement does not absolve the resource company of compensation liability. However, there is no
statutory negotiation process or dispute resolution process and the Land Court will not be able to examine the issue of
compensation liability. There is also no requirement for the resource company to provide the landholder with an entry
notice when an Opt-Out Agreement is in place. Landholders may consider including additional provisions related to
compensation, dispute resolution and notification of entry onto land.

What must an Opt-Out Agreement contain?

An Opt-Out Agreement must be made using the approved form provided by the Department Resources, available
at www.business.qld.gov.au. The resource company must provide a copy of the Opt-Out information sheet to the
landholder before the landholder signs the agreement.

The approved form includes the mandatory provisions that a valid Opt-Out Agreement must contain, for example:

• The landholder has been given a copy of the Opt-Out Information Sheet and the Land Access Code 2016

• The mandatory conditions of the Land Access Code that must be complied with

• The landholder has been made aware by the resource company that the landholder is entitled to negotiate a
Conduct and Compensation Agreement, and is not required to enter into an Opt-Out Agreement

• An acknowledgement that the resource company’s liability to compensate the landholder is not negated

• The Registrar of Titles must be given notice of the agreement within 28 days where the existence of the agreement
will be recorded on the property title; and

• The landholder has been made aware by the resource company that the agreement can be terminated by written
notice within 10 business days of receiving a signed copy.

The approved form allows the flexibility for the parties to include additional conditions. For example, the landholder
may wish to specify:

• A term for the agreement

• What activities can be carried out, stipulating that if operations exceed or change from what is specified, the
landholder can require that a Conduct and Compensation Agreement be negotiated instead, or require the terms
of the Opt-Out Agreement be renegotiated

• The specific impact area of land to ensure landholders retain the right to negotiate a Conduct and Compensation
Agreement for activities undertaken on other parts of the land; or

• Details of any compensation.

Landholders are strongly encouraged to seek independent legal advice prior to signing an Opt-Out Agreement.

Registration of agreement on property title

As with a Conduct and Compensation Agreement, the existence of an Opt-Out Agreement is recorded on the
property title.

A valid Opt-Out Agreement will be binding on future landholders of the property as well as any new holder of the
resource authority.

www.business.qld.gov.au

A guide to land access in Queensland 19

 For resource companies

Opt-Out Agreement rights and obligations

• Entering into an Opt-Out Agreement does not negate resource company’s liability to compensate an
eligible landholder.

• Resource company must advise the landholder that they are under no obligation to agree to enter into
an Opt-Out Agreement.

For landholders

• Decision to enter into an Opt-Out Agreement is at the complete discretion of the landholder.

• Right to negotiate additional provisions in the Opt-Out Agreement.

A guide to land access in Queensland20

Statutory negotiation process

Queensland’s land access laws provide a statutory negotiation process for the negotiation of a Conduct and
Compensation Agreement. Parts of the process are also applicable to Deferral Agreements.

The negotiation stages are:

1. Notice of intent to negotiate

2. Alternative dispute resolution (ADR)

3. Arbitration or Land Court determination.

If an agreement (being a Conduct and Compensation Agreement or Deferral Agreement or the landholder agrees to
enter into an Opt-Out Agreement) is reached at any stage, the subsequent stages will not apply.

Conference with a departmental officer

Outside of the following statutory negotiation process, resource companies and landholders may decide to participate
in a conference about:

• How and when the resource company may enter the landholder’s land

• How the authorised activities must be carried out (but only to the extent that they relate to the landholder)

• The resource company’s compensation liability and any future compensation liability.

However, landholders and resource companies will not be able to attend a conference if stage 2 of the statutory
negotiation process (below) has begun, or if the parties have agreed to attend arbitration. Any conference will also
come to an end if either of these processes start during a conference.

Stage 1: Notice of intent to negotiate

A resource company wishing to begin formal negotiations with a landholder may give the landholder a negotiation
notice. This period is 20 business days and provides a formal window for negotiation of a Conduct and Compensation
Agreement. The notice will state whether the resource company wishes to negotiate a Conduct and Compensation
Agreement or a Deferral Agreement.

The notice must:

• State whether they want to negotiate all or part of the resource company's compensation liability

• State which part of the liability the resource company wants to negotiate, if they only want to negotiate part of
their whole liability

• Contain a description of the land to be entered

• Detail the activities to be carried out on the land and when and where they will be carried out

• Provide the contact details for the resource company or, if the resource company is a corporation, an individual
authorised to negotiate for the resource company; and

• Provide a copy of the Land Access Code.

The land access laws provide a minimum negotiation period of 20 business days after the notice of intent to negotiate
is given by the resource company; or a longer period as agreed in writing by both parties.

If, during the minimum negotiation period, the parties agree to a Conduct and Compensation Agreement or Deferral
Agreement, either party has until the end of the minimum negotiation period to terminate the agreement.

The resource company is not permitted to enter the land to conduct advanced activities during this minimum
negotiation period.

A guide to land access in Queensland 21

Stage 2: Alternative dispute resolution

If no agreement has been reached by the end of the minimum negotiation period, any party (the landholder or the
resource company) may provide the other side a written notice seeking ADR to negotiate a Conduct and Compensation
Agreement. This written notice is called an ‘ADR election notice’. The ADR must be finished within 30 business days of
the ADR facilitator being appointed unless parties agree to extend the period due to stated reasonable or unforeseen
circumstances.

ADR offers strategies for resolving conflicts, avoiding potentially costly and time-consuming litigation. This can
involve any type of non-binding dispute resolution elected by a party such as case appraisal, conciliation, mediation
or negotiation.

The party that receives the ADR election notice has 10 business days to accept or refuse the type of ADR and the ADR
facilitator proposed in the notice. If the notice is refused the party that issued the notice may:

• Give a new notice with different proposals; or

• Obtain a decision from the Land Court or a prescribed ADR institute about the matter not accepted.

The resource company is responsible for the cost of the ADR facilitator and the facilitator must be independent to
either party.

Prescribed ADR institute

Prescribed ADR institutes and the Land Court of Queensland can help landholders and resource companies that have
not been able to agree amongst themselves:

• who should be their ADR facilitator in a proposed ADR process, or

• what type of ADR they should undertake.

The Resolution Institute is the prescribed ADR institute under the Mineral and Energy Resources (Common Provisions)
Regulation 2016.

Stage 3: Arbitration or Land Court determination

Arbitration

Arbitration provides an opportunity for the parties to resolve a dispute with a legally binding resolution that is private
rather than making an application to the Land Court for a determination of the Conduct and Compensation Agreement
that will be published. It is a voluntary process, so it is important that each party understands the risks associated with
electing to undertake arbitration. It is also important to note that arbitration can only take place if both parties agree
to enter the process to resolve the dispute. If one party does not agree to arbitration, then the parties may either:

• Proceed to the non-binding ADR process if the arbitration election notice was issued at the end of the negotiation
notice period; or

• Apply to the Land Court for a decision.

Arbitration may only apply if:

• A negotiation notice has been issued and at the end of the minimum negotiation period, the parties have not
negotiated a Conduct and Compensation Agreement; or

• Parties have undertaken an ADR process following an unsuccessful minimum negotiation period but have still not
reached a Conduct and Compensation Agreement following the conclusion of the ADR.

To enter an arbitration process, a party may provide an arbitration election notice to the other party requesting
participation in the process. The other party has 15 business days to accept or refuse the request. If the parties agree
to arbitration, neither party can then make an application to the Land Court.

A guide to land access in Queensland22

If the parties have agreed to arbitration, they may jointly appoint an arbitrator. If the parties cannot agree on an
arbitrator, then the party that initially gave the arbitration election notice must then require a prescribed arbitration
institute to appoint an independent arbitration.

The arbitrator‘s fees and expenses are to be shared equally unless:

• Either party agree otherwise;

• Arbitrator decides how the costs should be distributed; or

• A resource company will be liable to pay the fees and expense of the arbitrator if parties have not participated in
an ADR process.

Parties are able to be legally represented in an arbitration, however, regardless of where the obligation to pay the
arbitrator’s fees and expenses falls, the parties are to bear their own costs (including the cost of legal representation)
unless the parties have reached an alternative agreement, or the arbitrator decides otherwise.

Prescribed arbitration institute

Prescribed arbitration institutes can help landholders and resource companies that have not been able to agree
amongst themselves who should be their arbitrator in a proposed arbitration process.

Resolution Institute and the Queensland Law Society are both prescribed arbitration institutes under the Mineral and
Energy Resources (Common Provisions) Regulation 2016.

Land Court

A resource company or a landholder may apply to the Land Court for resolution of the Conduct and Compensation
Agreement process if:

• The ADR facilitator failed to finish the ADR prior to the end of 30 business days; or

• Only one party attended the requested ADR; or

• At the end of ADR attended by both parties, no Conduct and Compensation Agreement had been agreed; or

• An arbitration election notice has not been given or a request for arbitration about the dispute was not accepted.

The Land Court can order:

• Non-monetary or monetary compensation

• That a party not engage in particular conduct; or

• That the parties engage in further ADR.

In addition, a landholder or resource company can apply to the Land Court at any time for a determination (provided
they have not attended arbitration on the same dispute) about whether or not a proposed activity would interfere
with the carrying out of lawful activities by the landholder. The Land Court can make any order it considers
necessary or desirable in relation to the matter. The Land Court also has the discretion to decide how the costs
should be distributed.

A Procedural Assistance Service is available through the Land Court website and provides further assistance to
stakeholders about court processes in relation to disputes and appeals.

A guide to land access in Queensland 23

After a Conduct and Compensation Agreement
is in place

Material change in circumstances

If there is a material change in circumstances that affects the compensation liability or future compensation liability
previously agreed to in a Conduct and Compensation Agreement (CCA), ordered by the Land Court or awarded by an
arbitrator, the parties may in good faith jointly agree to amend the CCA to account for the change.

Alternatively, if the parties are unable to agree to the material change in circumstances, then either party may apply to
the Land Court for a determination. The Land Court will review the original Conduct and Compensation Agreement only
to the extent it is affected by the change and make a decision.

Breach of a Conduct and Compensation Agreement

If there is a dispute with regards to a breach of the conditions in the CCA, it is best if both parties attempt to resolve the
dispute between themselves in the first instance. Alternatively, there are options available if the parties are unable to
resolve the dispute.

1. CCA Dispute Resolution Clauses

There are some CCAs that include resolution clauses if a dispute is to arise in the future. For example, the parties
may have included a dispute resolution clause that requires the parties to attend mediation or arbitration in the
event of a dispute.

2. Land Access Ombudsman

The Land Access Ombudsman (LAO) has been established to provide a free, fair and independent service to
investigate and resolve land access disputes. The LAO provides advice and recommendations to help parties
achieve resolution.

Where parties are unable to reach an agreement, the LAO will provide advice and recommendations to the parties
on how to resolve the dispute based on the investigative process.

If there is an existing CCA or Make Good Agreement and a party believes the other party has breached the
conditions, the LAO can help resolve the dispute by:

• Offering an opinion on the merits of each party’s position

• Advising on a way forward

• Making practical recommendations based on the specific facts and circumstances of each dispute.

To do this, the LAO may use a range of alternative dispute resolution (ADR) options to help resolve the issues.
These include, but are not limited to:

• Mediation

• Conciliation

• Case appraisal.

If the dispute continues to exist and/or a party is not satisfied with the recommendation at the end of the process,
either party may:

• Apply to the Land Court for a binding decision

• Contact the Department of Resources for advice on conferencing options

• Pursue private ADR at the party’s own expense.

A guide to land access in Queensland24

The other roles the LAO performs include:

• Refer or recommend possible offences and breaches of resource authority conditions to appropriate
government departments for investigation

• Provide advice to government agencies about systemic issues arising from land access disputes

• Promote public awareness of the Ombudsman’s functions.

Further information can be found on the Land Access Ombudsman website.

3. Land Court

The Land Court also has the power to make an order if a party to a CCA believes there has been a breach of a
condition in the agreement. To access the Land Court, either party may make an application during the term of
the CCA, or after the end of the CCA. The Land Court will assess the application and make an order it considers
appropriate.

A guide to land access in Queensland 25

Restricted land

Since 2016, Queensland’s land access laws apply a consistent restricted land framework across all resource authorities.

The restricted land framework provides protections to landholders where a resource company is wanting to undertake
authorised activities on or below the surface of land that is near homes, businesses and certain key agricultural
infrastructure.

The protections offered under the restricted land framework can apply to landholders even though their property is not
located within the boundaries of the resource authority.

For resource authorities that were applied for prior to 27 September 2016, the current restricted land framework
may not apply. For guidance as to which rules apply in your circumstances, refer to the ‘Restricted land’ guide on the
Queensland Government Business and Industry Portal.

What is restricted land?
Where the resource company is seeking to undertake any activities authorised by an exploration authority or a
production authority, the following restricted land areas apply.

Restricted land is the area within 200 metres of:

• A permanent building used for the purpose of a residence, business, childcare centre, hospital, library, or
place of worship

• A permanent building used for a community, sporting or recreational purpose; or

• An area used as a school, or for ‘environmentally relevant activities’ that are aquaculture, intensive animal
feedlotting, pig keeping or poultry farming (as within the meaning of the Environmental Protection Regulation
2008, schedule 2, part 1).

Restricted land is also the area within 50 metres of:

• An artesian well, bore, dam or water storage facility

• A principal stockyard; or

• A cemetery or burial place.

For all other resource authority types (e.g., prospecting permits, water monitoring authorities, survey licences and data
monitoring authorities), restricted land is the land within 50 metres of the buildings, structures or areas listed above.

It is important to note that land occupied by an interconnecting water pipeline that is providing water supply to or
between an artesian well, bore, dam, water storage facility or principal stockyard is not in itself considered restricted
land. However, land occupied by an interconnecting water pipeline is restricted land where it is connected to an
artesian well, bore, dam, water storage facility or principal stockyard and is within the 50 metre restricted land area
that would normally apply to this key agricultural infrastructure.

Consent and entry to restricted land
Under the restricted land framework, a resource company cannot enter land within an area classed as restricted land
without the written consent of the landholder. There is no obligation for a landholder to allow a resource company to
enter restricted land. However, if a landholder does decide to allow entry, they may choose to attach conditions to their
consent; for example, limiting entry to a certain time of day or reducing the speed limit of vehicles near the restricted
land. These conditions become conditions of the resource authority, meaning that a breach of these conditions is a
breach of the conditions of the resource authority.

Consent for entry can be given for any period of time. However, a landholder cannot withdraw consent during
that period.

A guide to land access in Queensland26

There is no obligation for a landholder to allow a resource company to enter restricted land.

Exceptions to restricted land

There are some exemptions to restricted land that allow a resource company to enter land that would normally be
considered restricted land to conduct certain authorised activities. These authorised activities include:

• The installation of an underground pipeline or cable if the installation, including the placing of backfill, is
completed within 30 days after the start of the installation

• The operation, maintenance or decommissioning of an underground pipeline or cable

• An activity that may be carried out on land by a member of the public without requiring specific approval of an
entity (e.g., travelling on a public road); or

• Crossing access land in order to enter the area of a resource authority if the only entry to the area is through the
land and either each owner and occupier has agreed in writing (e.g., Access Agreement), or the landholder has
refused to make an Access Agreement and the refusal is considered unreasonable.

When is restricted land created?

During the term of an exploration resource authority, a landholder can continue to make improvements to the property
that could generate new restricted land.

However, for production resource authorities (such as a petroleum lease), what is considered to be restricted land is
set at the point in time when the application for the production authority is lodged. However, this does not mean that
landholders cannot continue to make improvements to their land.

It is important that future property improvements planned by the landholder be discussed with the resource company
at the earliest opportunity and addressed in a Conduct and Compensation Agreement.

Dispute resolution

If parties are unable to reach an agreement on whether a certain building, structure or area is restricted land, either
party can apply to the Land Court for an order declaring whether particular land is restricted land for a resource
authority, and whether a particular activity is a prescribed activity for the purpose of applying restricted land
protections.

Rights and obligations

For resource companies

• Must not enter areas of restricted land without the written consent of the landholder.

• May seek to negotiate access to restricted land as part of Conduct and Compensation negotiations with
the landholder.

For landholders

• Right to say no to a resource company seeking to enter restricted land.

• Right to not negotiate access to restricted land as part of conduct and compensation negotiations.

• Landholders cannot establish new areas of restricted land following the lodgement of an application for
a production authority over the land.

• Landholders can continue to make improvements to their land.

A guide to land access in Queensland 27

Access to private land outside the area of the
resource authority

The ‘access land’ provisions of the land access framework apply to all resource authorities
covered by this guide, with the exception of prospecting permits, mineral development
licences, mining claims and mining leases granted under the Mineral Resources Act 1989.
The access land provisions do not apply to mineral development licences, mining claims and
mining leases because the Mineral Resources Act 1989 requires that issues related to access
land be determined prior to the grant of the resource authority. The access land provisions
do not apply to prospecting permits as alternative provisions related to consent and entry
notices apply to this resource authority type.

Access Agreement

It may be necessary for a resource company, when accessing the authorised area of the resource authority, to cross
private land or conduct certain limited activities on private land that is outside the area of the resource authority
(called access land). A resource company seeking to enter access land must negotiate an Access Agreement either
orally or in writing with either the owner or occupier of the property, and in some circumstances both.

Where the entry to and related use of access land is not likely to have a permanent impact on the land (e.g., opening
and closing a gate), the resource company is required to make an Access Agreement with each occupier of the access
land.

Alternatively, if the entry to and related use of access land is likely to have a permanent impact on the land (e.g.,
the resource company builds a road), the resource company must make an Access Agreement with each owner and
occupier of the access land.

Entry to access land

The normal entry notice requirements outlined above in Notifcation requirements – preliminary activities apply to
access land. However, the parties may choose to make alternative entry notice arrangements and include these in the
Access Agreement.

Refusal to make an Access Agreement

Landholders cannot unreasonably refuse to make an Access Agreement with a resource company. This does not
mean that a landholder cannot negotiate conditions for an Access Agreement that are reasonable and relevant to
their situation.

The land access laws establish a statutory timeframe for the making of an Access Agreement. If an Access Agreement
is not made within 20 business days after it has been requested by a resource company, the landholder is taken to
have refused to make an Access Agreement.

Where a dispute arises about whether a landholder has unreasonably refused access, either the landholder or the
resource company may refer the matter to the Land Court for resolution.

A guide to land access in Queensland28

Deciding whether or not access is reasonable

To decide whether or not it is reasonably necessary for a resource company to enter access land, the resource company
must show it is not possible or reasonable to exercise the access rights by using an already formed road. If the
resource company can show this, consideration must be given to:

• The nature or extent of the impact that exercising the access rights will have on the access land and the landowner
or occupier’s use and enjoyment of it; and

• How, when, where and the period during which the resource company will exercise the access rights.

Land Court jurisdiction

The Land Court has power to decide disputes regarding Access Agreements. Where there has been a material change
in circumstances, the Land Court can vary an Access Agreement on application by either party to the agreement.

Land Access Code applies

The Land Access Code applies to resource companies entering and using access land. This means that the mandatory
provisions of the Land Access Code, which are detailed in the section titled Land Access Code, apply to access land
areas outside the area of the resource authority.

Access Agreements are binding on successors and assigns

A written Access Agreement is binding on the relevant landholder and resource company and each of their personal
representatives, successors in title and assigns.

A guide to land access in Queensland 29

Key contacts

Landholders and resource companies may access further information and guidelines through:

• Department of Resources Community Infoline:
Phone: 137 107
Email: resources.info@resources.qld.gov.au

• Ofce of the Land Access Ombudsman:
www.lao.org.au
Phone: 1800 717 550
Email: enquiries@lao.org.au

• Queensland GasFields Commission:
www.gasfieldscomissionqld.org.au/gasfields

• Queensland Government ‘Business and Industry Portal’:
www.business.qld.gov.au/industry/csg-lng-industry

• Queensland Land Court:
www.courts.qld.gov.au/courts/land-court
Phone: (07) 3406 7777 (during business hours)
Email: landcourt@justice.qld.gov.au

• Queensland Law Society – Find a solicitor:
www.qls.com.au/For_the_community/Find_a_solicitor

• Resolution Institute:
www.resolution.institute
Phone: 1800 651 650

• Supreme Court of Queensland Library:
www.sclqld.org.au/caselaw/QLC

www.sclqld.org.au/caselaw/QLC
www.resolution.institute
www.qls.com.au/For_the_community/Find_a_solicitor
www.courts.qld.gov.au/courts/land-court
www.business.qld.gov.au/industry/csg-lng-industry
www.gasfieldscomissionqld.org.au/gasfields
www.lao.org.au

Department of Resources

www.resources.qld.gov.au

	Summary
	Key terms
	Queensland’s land access laws
	Legislation and application
	Rights and obligations

	Land Access Code
	Notification requirements – preliminary activities
	Examples of preliminary activities
	Notification requirements
	Alternative method of notification
	Preliminary activities flowchart
	Waiver of notification requirements
	Exemption from entry notice requirements
	Entry report following entry onto private land
	Important considerations

	Notification requirements – advnced activities
	Entry notification requirements
	Advanced activities flowchart
	Conduct and Compensation Agreements
	Deferral Agreements
	Opt-Out Agreements

	Statutory negotiation process
	Stage 1: Notice of intent to negotiate
	Stage 2: Alternative dispute resolution
	Stage 3: Arbitration or Land Court determination

	After a Conduct and Compensation Agreement
is in place
	Material change in circumstances
	Breach of a Conduct and Compensation Agreement

	Restricted land
	Exceptions to restricted land
	When is restricted land created?
	Dispute resolution

	Access to private land outside the area of the resource authority
	Access Agreement
	Entry to access land
	Refusal to make an Access Agreement
	Deciding whether or not access is reasonable

	Key contacts

