

Caleb Ball

From: [REDACTED]
Sent: Wednesday, 14 September 2016 11:00 AM
To: DPE PS Wind Energy Mailbox
Subject: bruce lay

Categories: Green Category

Dear Sir/Madam,

Thank you for the opportunity to comment on the New Wind Energy Planning Framework. I generally support a new Framework that provides greater certainty and guidance on the assessment of wind energy projects in NSW.

With increasing CO2 levels causing warming of the Earth's atmosphere and oceans, the breakup of ice sheets, glacial retreat, sea level rise, and ocean acidification, it is clear that we urgently need improved action in NSW to transition away from fossil fuels and increase our investment in renewable energy.

Wind energy will play an important role in that transition, so it is important that the New Wind Energy Planning Framework encourages investors to develop wind energy projects in NSW.

There are a number of positive aspects to the new Framework including an increased emphasis on community engagement and consultation; a shift away from arbitrary, strict buffer zones; and confirmation that wind turbines do not cause adverse impacts on health.

However I am concerned that the new Framework puts too high an emphasis on the visual impacts of wind turbines. I do not agree that the visual impacts of wind energy projects are that much more significant than other major projects, such as open cut coal mines or high-rise residential buildings, that they warrant a more stringent assessment. This could act as a deterrent for investors in NSW.

Wind energy has significant benefits to the people of NSW and I urge the NSW government to ensure its new Framework promotes investment in wind energy here in NSW and is finalised in a timely manner.

Yours faithfully, bruce lay 2042

Caleb Ball

From: [REDACTED]
Sent: Wednesday, 14 September 2016 10:51 AM
To: DPE PS Wind Energy Mailbox
Subject: Renewable all the way

Categories: Green Category

Dear Sir/Madam,

Thank you for the opportunity to comment on the New Wind Energy Planning Framework. I generally support a new Framework that provides greater certainty and guidance on the assessment of wind energy projects in NSW.

With increasing CO2 levels causing warming of the Earth's atmosphere and oceans, the breakup of ice sheets, glacial retreat, sea level rise, and ocean acidification, it is clear that we urgently need improved action in NSW to transition away from fossil fuels and increase our investment in renewable energy.

Wind energy will play an important role in that transition, so it is important that the New Wind Energy Planning Framework encourages investors to develop wind energy projects in NSW.

There are a number of positive aspects to the new Framework including an increased emphasis on community engagement and consultation; a shift away from arbitrary, strict buffer zones; and confirmation that wind turbines do not cause adverse impacts on health.

However I am concerned that the new Framework puts too high an emphasis on the visual impacts of wind turbines. I do not agree that the visual impacts of wind energy projects are that much more significant than other major projects, such as open cut coal mines or high-rise residential buildings, that they warrant a more stringent assessment. This could act as a deterrent for investors in NSW.

Wind energy has significant benefits to the people of NSW and I urge the NSW government to ensure its new Framework promotes investment in wind energy here in NSW and is finalised in a timely manner.

Yours faithfully, Hendricka Samytowski 6062

Caleb Ball

From: [REDACTED]
Sent: Wednesday, 14 September 2016 11:01 AM
To: DPE PS Wind Energy Mailbox
Subject: Submission on the New Wind Energy Planning Framework

Categories: Green Category

Dear Sir/Madam,

Thank you for the opportunity to comment on the New Wind Energy Planning Framework. I generally support a new Framework that provides greater certainty and guidance on the assessment of wind energy projects in NSW.

With increasing CO2 levels causing warming of the Earth's atmosphere and oceans, the breakup of ice sheets, glacial retreat, sea level rise, and ocean acidification, it is clear that we urgently need improved action in NSW to transition away from fossil fuels and increase our investment in renewable energy.

Wind energy will play an important role in that transition, so it is important that the New Wind Energy Planning Framework encourages investors to develop wind energy projects in NSW.

There are a number of positive aspects to the new Framework including an increased emphasis on community engagement and consultation; a shift away from arbitrary, strict buffer zones; and confirmation that wind turbines do not cause adverse impacts on health.

However I am concerned that the new Framework puts too high an emphasis on the visual impacts of wind turbines. I do not agree that the visual impacts of wind energy projects are that much more significant than other major projects, such as open cut coal mines or high-rise residential buildings, that they warrant a more stringent assessment. This could act as a deterrent for investors in NSW.

Wind energy has significant benefits to the people of NSW and I urge the NSW government to ensure its new Framework promotes investment in wind energy here in NSW and is finalised in a timely manner.

Yours faithfully, Brian Bates 2034

Caleb Ball

From: [REDACTED]
Sent: Wednesday, 14 September 2016 11:02 AM
To: DPE PS Wind Energy Mailbox
Subject: Submission on why we need wind energy

Dear Sir/Madam,

If you read what scientists – not politicians – have to say about global climate change, you will realise that we have no sensible choice: we must move away from coal and oil for energy, as quickly as possible. Luckily, Australia is well-endowed with great renewable energy sources of wind, solar and even ocean movement (waves and tides) that can be developed. Developing these sorts of energy will create jobs, far more than are currently involved with mining. It's a longer-term strategy, and one we really must make.

Wind energy has significant benefits to the people of NSW and I urge the NSW government to ensure its new Framework promotes investment in wind energy here in NSW and is finalised in a timely manner.

Yours faithfully, Caroline Hoisington 2093

Caleb Ball

From: [REDACTED]
Sent: Wednesday, 14 September 2016 11:02 AM
To: DPE PS Wind Energy Mailbox
Subject: David Martin

Categories: Green Category

Dear Sir/Madam,

Thank you for the opportunity to comment on the New Wind Energy Planning Framework. I generally support a new Framework that provides greater certainty and guidance on the assessment of wind energy projects in NSW.

With increasing CO2 levels causing warming of the Earth's atmosphere and oceans, the breakup of ice sheets, glacial retreat, sea level rise, and ocean acidification, it is clear that we urgently need improved action in NSW to transition away from fossil fuels and increase our investment in renewable energy.

Wind energy will play an important role in that transition, so it is important that the New Wind Energy Planning Framework encourages investors to develop wind energy projects in NSW.

There are a number of positive aspects to the new Framework including an increased emphasis on community engagement and consultation; a shift away from arbitrary, strict buffer zones; and confirmation that wind turbines do not cause adverse impacts on health.

However I am concerned that the new Framework puts too high an emphasis on the visual impacts of wind turbines. I do not agree that the visual impacts of wind energy projects are that much more significant than other major projects, such as open cut coal mines or high-rise residential buildings, that they warrant a more stringent assessment. This could act as a deterrent for investors in NSW.

Wind energy has significant benefits to the people of NSW and I urge the NSW government to ensure its new Framework promotes investment in wind energy here in NSW and is finalised in a timely manner.

Yours faithfully, David Martin 2077

Caleb Ball

From: [REDACTED]
Sent: Wednesday, 14 September 2016 11:02 AM
To: DPE PS Wind Energy Mailbox
Subject: Submission on the New Wind Energy Planning Framework

Categories: Green Category

Dear Sir/Madam,

Thank you for the opportunity to comment on the New Wind Energy Planning Framework. I generally support a new Framework that provides greater certainty and guidance on the assessment of wind energy projects in NSW.

With increasing CO2 levels causing warming of the Earth's atmosphere and oceans, the breakup of ice sheets, glacial retreat, sea level rise, and ocean acidification, it is clear that we urgently need improved action in NSW to transition away from fossil fuels and increase our investment in renewable energy.

Wind energy will play an important role in that transition, so it is important that the New Wind Energy Planning Framework encourages investors to develop wind energy projects in NSW.

There are a number of positive aspects to the new Framework including an increased emphasis on community engagement and consultation; a shift away from arbitrary, strict buffer zones; and confirmation that wind turbines do not cause adverse impacts on health.

However I am concerned that the new Framework puts too high an emphasis on the visual impacts of wind turbines. I do not agree that the visual impacts of wind energy projects are that much more significant than other major projects, such as open cut coal mines or high-rise residential buildings, that they warrant a more stringent assessment. This could act as a deterrent for investors in NSW.

Wind energy has significant benefits to the people of NSW and I urge the NSW government to ensure its new Framework promotes investment in wind energy here in NSW and is finalised in a timely manner.

Yours faithfully, Michael Noonan 2577

Caleb Ball

From: [REDACTED]
Sent: Wednesday, 14 September 2016 11:02 AM
To: DPE PS Wind Energy Mailbox
Subject: Submission on the New Wind Energy Planning Framework

Categories: Green Category

Dear Sir/Madam,

I thank you for the opportunity to comment on the New Wind Energy Planning Framework and want to say that I support a new Framework that provides greater certainty and guidance on the assessment of wind energy projects in NSW.

With increasing CO2 levels causing warming of the Earth's atmosphere and oceans, the breakup of ice sheets, glacial retreat, sea level rise, and ocean acidification, it is clear that we urgently need improved action in NSW to transition away from fossil fuels and increase our investment in renewable energy.

Wind energy will play an important role in that transition, so it is important that the New Wind Energy Planning Framework encourages investors to develop wind energy projects in NSW.

There are a number of positive aspects to the new Framework including an increased emphasis on community engagement and consultation; a shift away from arbitrary, strict buffer zones; and confirmation that wind turbines do not cause adverse impacts on health.

However I am concerned that the new Framework puts too high an emphasis on the visual impacts of wind turbines. I do not agree that the visual impacts of wind energy projects are that much more significant than other major projects, such as open cut coal mines or high-rise residential buildings, that they warrant a more stringent assessment. This could act as a deterrent for investors in NSW.

Wind energy has significant benefits to the people of NSW and I urge the NSW government to ensure its new Framework promotes investment in wind energy here in NSW and is finalised in a timely manner.

Yours faithfully, Ian Buchanan 2484 2484

Caleb Ball

From: [REDACTED]
Sent: Wednesday, 14 September 2016 11:01 AM
To: DPE PS Wind Energy Mailbox
Subject: Submission on the New Wind Energy Planning Framework

Categories: Green Category

Dear Sir/Madam,

Thank you for the opportunity to comment on the New Wind Energy Planning Framework. I generally support a new Framework that provides greater certainty and guidance on the assessment of wind energy projects in NSW.

With increasing CO2 levels causing warming of the Earth's atmosphere and oceans, the breakup of ice sheets, glacial retreat, sea level rise, and ocean acidification, it is clear that we urgently need improved action in NSW to transition away from fossil fuels and increase our investment in renewable energy.

Wind energy will play an important role in that transition, so it is important that the New Wind Energy Planning Framework encourages investors to develop wind energy projects in NSW.

There are a number of positive aspects to the new Framework including an increased emphasis on community engagement and consultation; a shift away from arbitrary, strict buffer zones; and confirmation that wind turbines do not cause adverse impacts on health.

However I am concerned that the new Framework puts too high an emphasis on the visual impacts of wind turbines. I do not agree that the visual impacts of wind energy projects are that much more significant than other major projects, such as open cut coal mines or high-rise residential buildings, that they warrant a more stringent assessment. This could act as a deterrent for investors in NSW.

Wind energy has significant benefits to the people of NSW and I urge the NSW government to ensure its new Framework promotes investment in wind energy here in NSW and is finalised in a timely manner.

Yours faithfully, Ken McCarthy 2508

Caleb Ball

From: [REDACTED]
Sent: Wednesday, 14 September 2016 11:03 AM
To: DPE PS Wind Energy Mailbox
Subject: New Wind Energy Planning Framework submission

Dear Sir/Madam,

Thank you for the opportunity to comment on the New Wind Energy Planning Framework. I generally support a new Framework that provides greater certainty and guidance on the assessment of wind energy projects in NSW.

With increasing CO2 levels causing warming of the Earth's atmosphere and oceans, the breakup of ice sheets, glacial retreat, sea level rise, and ocean acidification, it is clear that we urgently need improved action in NSW to transition away from fossil fuels and increase our investment in renewable energy.

Wind energy will play an important role in that transition, so it is important that the New Wind Energy Planning Framework encourages investors to develop wind energy projects in NSW.

There are a number of positive aspects to the new Framework including an increased emphasis on community engagement and consultation; a shift away from arbitrary, strict buffer zones; and confirmation that wind turbines do not cause adverse impacts on health.

However I am concerned that the new Framework puts too high an emphasis on the visual impacts of wind turbines. I do not agree that the visual impacts of wind energy projects are that much more significant than other major projects, such as open cut coal mines or high-rise residential buildings, that they warrant a more stringent assessment. This could act as a deterrent for investors in NSW.

Wind energy is a free source of energy that must be fully utilised to reduce environmental impact from power generation and has significant benefits to the people of NSW.

I urge the NSW government to ensure its new Framework promotes investment in wind energy and is finalised in a timely manner.

Yours faithfully, Denis Rothwell [REDACTED] Nth Rothbury 2335

Caleb Ball

From: [REDACTED]
Sent: Wednesday, 14 September 2016 11:03 AM
To: DPE PS Wind Energy Mailbox
Subject: Submission on the New Wind Energy Planning Framework

Categories: Green Category

Dear Sir/Madam,

Thank you for the opportunity to comment on the New Wind Energy Planning Framework. I generally support a new Framework that provides greater certainty and guidance on the assessment of wind energy projects in NSW.

With increasing CO2 levels causing warming of the Earth's atmosphere and oceans, the breakup of ice sheets, glacial retreat, sea level rise, and ocean acidification, it is clear that we urgently need improved action in NSW to transition away from fossil fuels and increase our investment in renewable energy.

Wind energy will play an important role in that transition, so it is important that the New Wind Energy Planning Framework encourages investors to develop wind energy projects in NSW.

There are a number of positive aspects to the new Framework including an increased emphasis on community engagement and consultation; a shift away from arbitrary, strict buffer zones; and confirmation that wind turbines do not cause adverse impacts on health.

However I am concerned that the new Framework puts too high an emphasis on the visual impacts of wind turbines. I do not agree that the visual impacts of wind energy projects are that much more significant than other major projects, such as open cut coal mines or high-rise residential buildings, that they warrant a more stringent assessment. This could act as a deterrent for investors in NSW.

Wind energy has significant benefits to the people of NSW and I urge the NSW government to ensure its new Framework promotes investment in wind energy here in NSW and is finalised in a timely manner.

Yours faithfully, David Hopkinson 2780

From: [REDACTED]
Sent: Wednesday, 14 September 2016 11:03 AM
To: DPE PS Wind Energy Mailbox
Subject: Submission on the New Wind Energy Planning Framework

Dear Sir/Madam,

Thank you for the opportunity to comment on the New Wind Energy Planning Framework. I generally support a new Framework that provides greater certainty and guidance on the assessment of wind energy projects in NSW.

With increasing CO2 levels causing warming of the Earth's atmosphere and oceans, the breakup of ice sheets, glacial retreat, sea level rise, and ocean acidification, it is clear that we urgently need improved action in NSW to transition away from fossil fuels and increase our investment in renewable energy.

Wind energy will play an important role in that transition, so it is important that the New Wind Energy Planning Framework encourages investors to develop wind energy projects in NSW.

There are a number of positive aspects to the new Framework including an increased emphasis on community engagement and consultation; a shift away from arbitrary, strict buffer zones; and confirmation that wind turbines do not cause adverse impacts on health.

However I am concerned that the new Framework puts too high an emphasis on the visual impacts of wind turbines. I do not agree that the visual impacts of wind energy projects are that much more significant than other major projects, such as open cut coal mines or high-rise residential buildings, that they warrant a more stringent assessment. This could act as a deterrent for investors in NSW.

Wind energy has significant benefits to the people of NSW and I urge the NSW government to ensure its new Framework promotes investment in wind energy here in NSW and is finalised in a timely manner.

Yours faithfully, Clare Wong 2073

From: [REDACTED]
Sent: Wednesday, 14 September 2016 11:02 AM
To: DPE PS Wind Energy Mailbox
Subject: Submission on the New Wind Energy Planning Framework

Dear Sir/Madam,

Thank you for the opportunity to comment on the New Wind Energy Planning Framework. I generally support a new Framework that provides greater certainty and guidance on the assessment of wind energy projects in NSW.

With increasing CO2 levels causing warming of the Earth's atmosphere and oceans, the breakup of ice sheets, glacial retreat, sea level rise, and ocean acidification, it is clear that we urgently need improved action in NSW to transition away from fossil fuels and increase our investment in renewable energy.

Wind energy will play an important role in that transition, so it is important that the New Wind Energy Planning Framework encourages investors to develop wind energy projects in NSW.

There are a number of positive aspects to the new Framework including an increased emphasis on community engagement and consultation; a shift away from arbitrary, strict buffer zones; and confirmation that wind turbines do not cause adverse impacts on health.

However I am concerned that the new Framework puts too high an emphasis on the visual impacts of wind turbines. I do not agree that the visual impacts of wind energy projects are that much more significant than other major projects, such as open cut coal mines or high-rise residential buildings, that they warrant a more stringent assessment. This could act as a deterrent for investors in NSW.

Wind energy has significant benefits to the people of NSW and I urge the NSW government to ensure its new Framework promotes investment in wind energy here in NSW and is finalised in a timely manner.

Yours faithfully, Eddie Seymour 2285

From: [REDACTED]
Sent: Wednesday, 14 September 2016 11:03 AM
To: DPE PS Wind Energy Mailbox
Subject: New Wind Energy Planning Framework - we need more renewable energy.

Dear Sir/Madam,

Thank you for the opportunity to comment on the New Wind Energy Planning Framework. I generally support a new Framework that provides greater certainty and guidance on the assessment of wind energy projects in NSW.

With increasing CO2 levels causing warming of the Earth's atmosphere and oceans, the breakup of ice sheets, glacial retreat, sea level rise, and ocean acidification, it is clear that we urgently need improved action in NSW to transition away from fossil fuels and increase our investment in renewable energy.

Wind energy will play an important role in that transition, so it is important that the New Wind Energy Planning Framework encourages investors to develop wind energy projects in NSW.

There are a number of positive aspects to the new Framework including an increased emphasis on community engagement and consultation; a shift away from arbitrary, strict buffer zones; and confirmation that wind turbines do not cause adverse impacts on health.

However I am concerned that the new Framework puts too high an emphasis on the visual impacts of wind turbines.

Wind energy is no more significant than other major projects, even less, such as open cut coal mines or high-rise residential buildings, hence they do not warrant a more stringent assessment. This could act as a deterrent for investors in NSW.

Wind energy has significant benefits to the people of NSW and I urge the NSW government to ensure its new Framework promotes investment in wind energy here in NSW and is finalised in a timely manner.

Yours faithfully, Karen Joynes 2546

From: [REDACTED]
Sent: Wednesday, 14 September 2016 11:03 AM
To: DPE PS Wind Energy Mailbox
Subject: Renewables: clean, create tens of thousands of jobs, keep us at the forefront of science and technology, soon to be cheaper than fossil fuels, inevitable - so why sacrifice all these benefits? The sole reason can be lobbying and covert influence from ...

Dear Sir/Madam,

Thank you for the opportunity to comment on the New Wind Energy Planning Framework. I generally support a new Framework that provides greater certainty and guidance on the assessment of wind energy projects in NSW.

With increasing CO2 levels causing warming of the Earth's atmosphere and oceans, the breakup of ice sheets, glacial retreat, sea level rise, and ocean acidification, it is clear that we urgently need improved action in NSW to transition away from fossil fuels and increase our investment in renewable energy.

Wind energy will play an important role in that transition, so it is important that the New Wind Energy Planning Framework encourages investors to develop wind energy projects in NSW.

There are a number of positive aspects to the new Framework including an increased emphasis on community engagement and consultation; a shift away from arbitrary, strict buffer zones; and confirmation that wind turbines do not cause adverse impacts on health.

However I am concerned that the new Framework puts too high an emphasis on the visual impacts of wind turbines. I do not agree that the visual impacts of wind energy projects are that much more significant than other major projects, such as open cut coal mines or high-rise residential buildings, that they warrant a more stringent assessment. This could act as a deterrent for investors in NSW.

Wind energy has significant benefits to the people of NSW and I urge the NSW government to ensure its new Framework promotes investment in wind energy here in NSW and is finalised in a timely manner.

Yours faithfully, Ian Spooner 2283

From: [REDACTED]
Sent: Wednesday, 14 September 2016 11:03 AM
To: DPE PS Wind Energy Mailbox
Subject: Submission on the New Wind Energy Planning Framework

Dear Sir/Madam,

Thank you for the opportunity to comment on the New Wind Energy Planning Framework. I generally support a new Framework that provides greater certainty and guidance on the assessment of wind energy projects in NSW.

With increasing CO2 levels causing warming of the Earth's atmosphere and oceans, the breakup of ice sheets, glacial retreat, sea level rise, and ocean acidification, it is clear that we urgently need improved action in NSW to transition away from fossil fuels and increase our investment in renewable energy.

Wind energy will play an important role in that transition, so it is important that the New Wind Energy Planning Framework encourages investors to develop wind energy projects in NSW.

There are a number of positive aspects to the new Framework including an increased emphasis on community engagement and consultation; a shift away from arbitrary, strict buffer zones; and confirmation that wind turbines do not cause adverse impacts on health.

However I am concerned that the new Framework puts too high an emphasis on the visual impacts of wind turbines. I do not agree that the visual impacts of wind energy projects are that much more significant than other major projects, such as open cut coal mines or high-rise residential buildings, that they warrant a more stringent assessment. This could act as a deterrent for investors in NSW.

Wind energy has significant benefits to the people of NSW and I urge the NSW government to ensure its new Framework promotes investment in wind energy here in NSW and is finalised in a timely manner.

Yours faithfully, Carolyn Witmitz 5290

From: [REDACTED]
Sent: Wednesday, 14 September 2016 11:04 AM
To: DPE PS Wind Energy Mailbox
Subject: Submission on the New Wind Energy Planning Framework

Dear Sir/Madam,

Thank you for the opportunity to comment on the New Wind Energy Planning Framework. I generally support a new Framework that provides greater certainty and guidance on the assessment of wind energy projects in NSW.

With increasing CO2 levels causing warming of the Earth's atmosphere and oceans, the breakup of ice sheets, glacial retreat, sea level rise, and ocean acidification, it is clear that we urgently need improved action in NSW to transition away from fossil fuels and increase our investment in renewable energy.

Wind energy will play an important role in that transition, so it is important that the New Wind Energy Planning Framework encourages investors to develop wind energy projects in NSW.

There are a number of positive aspects to the new Framework including an increased emphasis on community engagement and consultation; a shift away from arbitrary, strict buffer zones; and confirmation that wind turbines do not cause adverse impacts on health.

However I am concerned that the new Framework puts too high an emphasis on the visual impacts of wind turbines. I do not agree that the visual impacts of wind energy projects are that much more significant than other major projects, such as open cut coal mines or high-rise residential buildings, that they warrant a more stringent assessment. This could act as a deterrent for investors in NSW.

Wind energy has significant benefits to the people of NSW and I urge the NSW government to ensure its new Framework promotes investment in wind energy here in NSW and is finalised in a timely manner.

Yours faithfully, Ben Warton 6014

Caleb Ball

From: [REDACTED]
Sent: Wednesday, 14 September 2016 11:02 AM
To: DPE PS Wind Energy Mailbox
Subject: Submission on the New Wind Energy Planning Framework

Categories: Purple Category

Dear Sir/Madam,

Thank you for the opportunity to comment on the New Wind Energy Planning Framework. I generally support a new Framework that provides greater certainty and guidance on the assessment of wind energy projects in NSW.

With increasing CO2 levels causing warming of the Earth's atmosphere and oceans, the breakup of ice sheets, glacial retreat, sea level rise, and ocean acidification, it is clear that we urgently need improved action in NSW to transition away from fossil fuels and increase our investment in renewable energy.

Wind energy will play an important role in that transition, so it is important that the New Wind Energy Planning Framework encourages investors to develop wind energy projects in NSW.

There are a number of positive aspects to the new Framework including an increased emphasis on community engagement and consultation; a shift away from arbitrary, strict buffer zones; and confirmation that wind turbines do not cause adverse impacts on health.

However I am concerned that the new Framework puts too high an emphasis on the visual impacts of wind turbines. I do not agree that the visual impacts of wind energy projects are that much more significant than other major projects, such as open cut coal mines or high-rise residential buildings, that they warrant a more stringent assessment. This could act as a deterrent for investors in NSW.

Wind energy has significant benefits to the people of NSW and I urge the NSW government to ensure its new Framework promotes investment in wind energy here in NSW and is finalised in a timely manner.

Yours faithfully, Rosemary Baird 3130

From: [REDACTED]
Sent: Wednesday, 14 September 2016 11:04 AM
To: DPE PS Wind Energy Mailbox
Subject: Alanna Clifton

Dear Sir/Madam,

Thank you for the opportunity to comment on the New Wind Energy Planning Framework. I generally support a new Framework that provides greater certainty and guidance on the assessment of wind energy projects in NSW.

With increasing CO2 levels causing warming of the Earth's atmosphere and oceans, the breakup of ice sheets, glacial retreat, sea level rise, and ocean acidification, it is clear that we urgently need improved action in NSW to transition away from fossil fuels and increase our investment in renewable energy.

Wind energy will play an important role in that transition, so it is important that the New Wind Energy Planning Framework encourages investors to develop wind energy projects in NSW.

There are a number of positive aspects to the new Framework including an increased emphasis on community engagement and consultation; a shift away from arbitrary, strict buffer zones; and confirmation that wind turbines do not cause adverse impacts on health.

However I am concerned that the new Framework puts too high an emphasis on the visual impacts of wind turbines. I do not agree that the visual impacts of wind energy projects are that much more significant than other major projects, such as open cut coal mines or high-rise residential buildings, that they warrant a more stringent assessment. This could act as a deterrent for investors in NSW.

Wind energy has significant benefits to the people of NSW and I urge the NSW government to ensure its new Framework promotes investment in wind energy here in NSW and is finalised in a timely manner.

Yours faithfully, Alanna Clifton 2035

Caleb Ball

From: [REDACTED]
Sent: Wednesday, 14 September 2016 11:04 AM
To: DPE PS Wind Energy Mailbox
Subject: Submission on the New Wind Energy Planning Framework

Categories: Purple Category

Dear Sir/Madam,

Thank you for the opportunity to comment on the New Wind Energy Planning Framework. I generally support a new Framework that provides greater certainty and guidance on the assessment of wind energy projects in NSW.

There are a number of positive aspects to the new Framework including an increased emphasis on community engagement and consultation; a shift away from arbitrary, strict buffer zones; and confirmation that wind turbines do not cause adverse impacts on health.

However I am concerned that the new Framework puts too high an emphasis on the visual impacts of wind turbines. I do not agree that the visual impacts of wind energy projects are that much more significant than other major projects, such as open cut coal mines or high-rise residential buildings, that they warrant a more stringent assessment. This could act as a deterrent for investors in NSW.

Wind energy has significant benefits to the people of NSW and I urge the NSW government to ensure its new Framework promotes investment in wind energy here in NSW and is finalised in a timely manner.

Yours faithfully, Sally Gray 2260

From: [REDACTED]
Sent: Wednesday, 14 September 2016 11:03 AM
To: DPE PS Wind Energy Mailbox
Subject: Submission on the New Wind Energy Planning Framework

Dear Sir/Madam,

Thank you for the opportunity to comment on the New Wind Energy Planning Framework. I generally support a new Framework that provides greater certainty and guidance on the assessment of wind energy projects in NSW.

With increasing CO2 levels causing warming of the Earth's atmosphere and oceans, the breakup of ice sheets, glacial retreat, sea level rise, and ocean acidification, it is clear that we urgently need improved action in NSW to transition away from fossil fuels and increase our investment in renewable energy.

Wind energy will play, and is already playing an important role in that transition, so it is important that the New Wind Energy Planning Framework encourages investors to develop wind energy projects in NSW.

There are a number of positive aspects to the new Framework including an increased emphasis on community engagement and consultation; a shift away from arbitrary, strict buffer zones; and confirmation that wind turbines do not cause adverse impacts on health.

However I am concerned that the new Framework puts too high an emphasis on the visual impacts of wind turbines. I do not agree that the visual impacts of wind energy projects are that much more significant than other major projects, such as open cut coal mines (for example, SINGLETON is a nightmare area of raw rock and massive open pits), that they warrant a more stringent assessment. This would act as a deterrent for investors in NSW.

Wind energy has significant benefits to the people of NSW and I urge the NSW government to ensure its new Framework promotes investment in wind energy here in NSW and is finalised in a timely manner.

Yours faithfully, Joy Allinson 2106

From: [REDACTED]
Sent: Wednesday, 14 September 2016 11:05 AM
To: DPE PS Wind Energy Mailbox
Subject: Stephen Flint

Dear Sir/Madam,

Thank you for the opportunity to comment on the New Wind Energy Planning Framework. I generally support a new Framework that provides greater certainty and guidance on the assessment of wind energy projects in NSW.

With increasing CO2 levels causing warming of the Earth's atmosphere and oceans, the breakup of ice sheets, glacial retreat, sea level rise, and ocean acidification, it is clear that we urgently need improved action in NSW to transition away from fossil fuels and increase our investment in renewable energy.

Wind energy will play an important role in that transition, so it is important that the New Wind Energy Planning Framework encourages investors to develop wind energy projects in NSW.

There are a number of positive aspects to the new Framework including an increased emphasis on community engagement and consultation; a shift away from arbitrary, strict buffer zones; and confirmation that wind turbines do not cause adverse impacts on health.

However I am concerned that the new Framework puts too high an emphasis on the visual impacts of wind turbines. I do not agree that the visual impacts of wind energy projects are that much more significant than other major projects, such as open cut coal mines or high-rise residential buildings, that they warrant a more stringent assessment. This could act as a deterrent for investors in NSW.

Wind energy has significant benefits to the people of NSW and I urge the NSW government to ensure its new Framework promotes investment in wind energy here in NSW and is finalised in a timely manner.

Yours faithfully, Stephen Flint 2153

From: [REDACTED]
Sent: Wednesday, 14 September 2016 11:04 AM
To: DPE PS Wind Energy Mailbox
Subject: Kathy Guia

Dear Sir/Madam,

Thank you for the opportunity to comment on the New Wind Energy Planning Framework. I generally support a new Framework that provides greater certainty and guidance on the assessment of wind energy projects in NSW.

With increasing CO2 levels causing warming of the Earth's atmosphere and oceans, the breakup of ice sheets, glacial retreat, sea level rise, and ocean acidification, it is clear that we urgently need improved action in NSW to transition away from fossil fuels and increase our investment in renewable energy.

Wind energy will play an important role in that transition, so it is important that the New Wind Energy Planning Framework encourages investors to develop wind energy projects in NSW.

There are a number of positive aspects to the new Framework including an increased emphasis on community engagement and consultation; a shift away from arbitrary, strict buffer zones; and confirmation that wind turbines do not cause adverse impacts on health.

However I am concerned that the new Framework puts too high an emphasis on the visual impacts of wind turbines. I do not agree that the visual impacts of wind energy projects are that much more significant than other major projects, such as open cut coal mines or high-rise residential buildings, that they warrant a more stringent assessment. This could act as a deterrent for investors in NSW.

Wind energy has significant benefits to the people of NSW and I urge the NSW government to ensure its new Framework promotes investment in wind energy here in NSW and is finalised in a timely manner.

Yours faithfully, Kathy Guia 2261

From: [REDACTED]
Sent: Wednesday, 14 September 2016 11:05 AM
To: DPE PS Wind Energy Mailbox
Subject: Personalised submission on the New Wind Energy Planning Framework

Dear Sir/Madam,

Thank you for the opportunity to comment on the New Wind Energy Planning Framework. I generally support a new Framework that provides greater certainty and guidance on the assessment of wind energy projects in NSW.

With increasing CO2 levels causing warming of the Earth's atmosphere and oceans, the breakup of ice sheets, glacial retreat, sea level rise, and ocean acidification, it is clear that we urgently need improved action in NSW to transition away from fossil fuels and increase our investment in renewable energy.

Wind energy will play an important role in that transition, so it is important that the New Wind Energy Planning Framework encourages investors to develop wind energy projects in NSW.

There are a number of positive aspects to the new Framework including an increased emphasis on community engagement and consultation; a shift away from arbitrary, strict buffer zones; and confirmation that wind turbines do not cause adverse impacts on health.

However I am concerned that the new Framework puts too high an emphasis on the visual impacts of wind turbines. I do not agree that the visual impacts of wind energy projects are that much more significant than other major projects, such as open cut coal mines or high-rise residential buildings, that they warrant a more stringent assessment. This could act as a deterrent for investors in NSW.

Wind energy has significant benefits to the people of NSW and I urge the NSW government to ensure its new Framework promotes investment in wind energy here in NSW and is finalised in a timely manner.

Seriously, if the only reason not to have windfarms is the way they look then that's a bloody poor excuse to keep using coal. I can't see how WIND turbines could have more of an adverse effect on health than coal. There are some really stupid people out there, I know you're not one of them, so support wind turbines please.

While you're at it, Chile produces so much solar that they give it to their citizens for free. Australia doesn't have that much sunlight though, does it? PLEASE stop using coal!

Yours faithfully, Andrew Johnson

From: [REDACTED]
Sent: Wednesday, 14 September 2016 11:05 AM
To: DPE PS Wind Energy Mailbox
Subject: Submission on the New Wind Energy Planning Framework

Dear Sir/Madam,

Thank you for the opportunity to comment on the New Wind Energy Planning Framework. I generally support a new Framework that provides greater certainty and guidance on the assessment of wind energy projects in NSW.

With increasing CO2 levels causing warming of the Earth's atmosphere and oceans, the breakup of ice sheets, glacial retreat, sea level rise, and ocean acidification, it is clear that we urgently need improved action in NSW to transition away from fossil fuels and increase our investment in renewable energy.

Wind energy will play an important role in that transition, so it is important that the New Wind Energy Planning Framework encourages investors to develop wind energy projects in NSW.

There are a number of positive aspects to the new Framework including an increased emphasis on community engagement and consultation; a shift away from arbitrary, strict buffer zones; and confirmation that wind turbines do not cause adverse impacts on health.

However I am concerned that the new Framework puts too high an emphasis on the visual impacts of wind turbines. I do not agree that the visual impacts of wind energy projects are that much more significant than other major projects, such as open cut coal mines or high-rise residential buildings, that they warrant a more stringent assessment. This could act as a deterrent for investors in NSW. Having lived in California and driven passed wind-farms on hill-tops on a regular basis I think they look really cool. Similarly when we drive to Canberra the kids really enjoy seeing the wind farms.

Wind energy has significant benefits to the people of NSW and I urge the NSW government to ensure its new Framework promotes investment in wind energy here in NSW and is finalised in a timely manner.

Yours faithfully, Jennifer Neil-Smith 2089

From: [REDACTED]
Sent: Wednesday, 14 September 2016 11:05 AM
To: DPE PS Wind Energy Mailbox
Subject: Clean Energy Please

Dear Sir/Madam,

Thank you for the opportunity to comment on the New Wind Energy Planning Framework. I generally support a new Framework that provides greater certainty and guidance on the assessment of wind energy projects in NSW.

With increasing CO2 levels causing warming of the Earth's atmosphere and oceans, the breakup of ice sheets, glacial retreat, sea level rise, and ocean acidification, it is clear that we urgently need improved action in NSW to transition away from fossil fuels and increase our investment in renewable energy.

Wind energy will play an important role in that transition, so it is important that the New Wind Energy Planning Framework encourages investors to develop wind energy projects in NSW.

There are a number of positive aspects to the new Framework including an increased emphasis on community engagement and consultation; a shift away from arbitrary, strict buffer zones; and confirmation that wind turbines do not cause adverse impacts on health.

However I am concerned that the new Framework puts too high an emphasis on the visual impacts of wind turbines. I do not agree that the visual impacts of wind energy projects are that much more significant than other major projects, such as open cut coal mines or high-rise residential buildings, that they warrant a more stringent assessment. This could act as a deterrent for investors in NSW.

Wind energy has significant benefits to the people of NSW and I urge the NSW government to ensure its new Framework promotes investment in wind energy here in NSW and is finalised in a timely manner.

Yours faithfully, Vic Howell 2099

From: [REDACTED]
Sent: Wednesday, 14 September 2016 11:05 AM
To: DPE PS Wind Energy Mailbox
Subject: Submission on the New Wind Energy Planning Framework

Dear Sir/Madam,

Thank you for the opportunity to comment on the New Wind Energy Planning Framework. I generally support a new Framework that provides greater certainty and guidance on the assessment of wind energy projects in NSW.

With increasing CO2 levels causing warming of the Earth's atmosphere and oceans, the breakup of ice sheets, glacial retreat, sea level rise, and ocean acidification, it is clear that we urgently need improved action in NSW to transition away from fossil fuels and increase our investment in renewable energy.

Wind energy will play an important role in that transition, so it is important that the New Wind Energy Planning Framework encourages investors to develop wind energy projects in NSW.

There are a number of positive aspects to the new Framework including an increased emphasis on community engagement and consultation; a shift away from arbitrary, strict buffer zones; and confirmation that wind turbines do not cause adverse impacts on health.

However I am concerned that the new Framework puts too high an emphasis on the visual impacts of wind turbines. I do not agree that the visual impacts of wind energy projects are that much more significant than other major projects, such as open cut coal mines or high-rise residential buildings, that they warrant a more stringent assessment. This could act as a deterrent for investors in NSW.

Wind energy has significant benefits to the people of NSW and I urge the NSW government to ensure its new Framework promotes investment in wind energy here in NSW and is finalised in a timely manner.

Yours faithfully, Caitlin McCarter 2480

From: [REDACTED]
Sent: Wednesday, 14 September 2016 11:06 AM
To: DPE PS Wind Energy Mailbox
Subject: Time to get this right!

Dear Sir/Madam,

Thank you for the opportunity to comment on the New Wind Energy Planning Framework. I generally support a new Framework that provides greater certainty and guidance on the assessment of wind energy projects in NSW.

With increasing CO2 levels causing warming of the Earth's atmosphere and oceans, the breakup of ice sheets, glacial retreat, sea level rise, and ocean acidification, it is clear that we urgently need improved action in NSW to transition away from fossil fuels and increase our investment in renewable energy.

Wind energy will play an important role in that transition, so it is important that the New Wind Energy Planning Framework encourages investors to develop wind energy projects in NSW.

There are a number of positive aspects to the new Framework including an increased emphasis on community engagement and consultation; a shift away from arbitrary, strict buffer zones; and confirmation that wind turbines do not cause adverse impacts on health.

However I am concerned that the new Framework puts too high an emphasis on the visual impacts of wind turbines. I do not agree that the visual impacts of wind energy projects are that much more significant than other major projects, such as open cut coal mines or high-rise residential buildings, that they warrant a more stringent assessment. This could act as a deterrent for investors in NSW.

Wind energy has significant benefits to the people of NSW and I urge the NSW government to ensure its new Framework promotes investment in wind energy here in NSW and is finalised in a timely manner.

Yours faithfully, Christopher Stuart Harrison 4157

From: [REDACTED]
Sent: Wednesday, 14 September 2016 11:06 AM
To: DPE PS Wind Energy Mailbox
Subject: Submission on the New Wind Energy Planning Framework

Dear Sir/Madam,

Thank you for the opportunity to comment on the New Wind Energy Planning Framework. I generally support a new Framework that provides greater certainty and guidance on the assessment of wind energy projects in NSW.

With increasing CO2 levels causing warming of the Earth's atmosphere and oceans, the breakup of ice sheets, glacial retreat, sea level rise, and ocean acidification, it is clear that we urgently need improved action in NSW to transition away from fossil fuels and increase our investment in renewable energy.

Wind energy will play an important role in that transition, so it is important that the New Wind Energy Planning Framework encourages investors to develop wind energy projects in NSW.

There are a number of positive aspects to the new Framework including an increased emphasis on community engagement and consultation; a shift away from arbitrary, strict buffer zones; and confirmation that wind turbines do not cause adverse impacts on health.

However I am concerned that the new Framework puts too high an emphasis on the visual impacts of wind turbines. I do not agree that the visual impacts of wind energy projects are that much more significant than other major projects, such as open cut coal mines or high-rise residential buildings, that they warrant a more stringent assessment. This could act as a deterrent for investors in NSW.

Wind energy has significant benefits to the people of NSW and I urge the NSW government to ensure its new Framework promotes investment in wind energy here in NSW and is finalised in a timely manner.

Yours faithfully, David Kirkwood 2454

From: [REDACTED]
Sent: Wednesday, 14 September 2016 11:05 AM
To: DPE PS Wind Energy Mailbox
Subject: Submission on the New Wind Energy Planning Framework

Dear Sir/Madam,

Thank you for the opportunity to comment on the New Wind Energy Planning Framework. I generally support a new Framework that provides greater certainty and guidance on the assessment of wind energy projects in NSW.

With increasing CO2 levels causing warming of the Earth's atmosphere and oceans, the breakup of ice sheets, glacial retreat, sea level rise, and ocean acidification, it is clear that we urgently need improved action in NSW to transition away from fossil fuels and increase our investment in renewable energy.

Wind energy will play an important role in that transition, so it is important that the New Wind Energy Planning Framework encourages investors to develop wind energy projects in NSW.

There are a number of positive aspects to the new Framework including an increased emphasis on community engagement and consultation; a shift away from arbitrary, strict buffer zones; and confirmation that wind turbines do not cause adverse impacts on health.

However I am concerned that the new Framework puts too high an emphasis on the visual impacts of wind turbines. I do not agree that the visual impacts of wind energy projects are that much more significant than other major projects, such as open cut coal mines or high-rise residential buildings, that they warrant a more stringent assessment. This could act as a deterrent for investors in NSW. Actually I find wind turbines quite elegant, compared with the visible pollution of open cut coal mines. So many other countries have huge wind farms and no-one is complaining. That is an excuse for retaining coal and gas mining to make big money for corporations, with no benefit to the general community.

Wind energy has significant benefits to the people of NSW and I urge the NSW government to ensure its new Framework promotes investment in wind energy here in NSW and is finalised in a timely manner.

Yours faithfully, {Patricia} {White} {2470}

Caleb Ball

From: [REDACTED]
Sent: Wednesday, 14 September 2016 11:06 AM
To: DPE PS Wind Energy Mailbox
Subject: Submission: New Wind Energy Planning Framework

Dear Sir/Madam,

I appreciate the opportunity to comment on the New Wind Energy Planning Framework.

I support a framework that provides greater certainty and guidance on the assessment of wind energy projects in NSW.

It is clear that we urgently need improved action in NSW to transition away from fossil fuels and increase our investment in renewable energy – with increasing CO2 levels causing warming of the Earth's atmosphere and oceans, the breakup of ice sheets, glacial retreat, sea level rise, and ocean acidification.

Wind energy will play an important role in that transition, so it is important that the New Wind Energy Planning Framework encourages investors to develop wind energy projects in NSW.

Increased emphasis on community engagement and consultation; a shift away from arbitrary, strict buffer zones; and confirmation that wind turbines do not cause adverse impacts on health are positive aspects in the new Framework.

I am concerned, however, that the new Framework puts too large an emphasis on the visual impacts of wind turbines. I do not agree that the visual impacts of wind energy projects are that much more significant than projects such as open cut coal mines or high-rise residential buildings that they warrant more stringent assessment. This would act as a deterrent for investors in NSW.

Wind energy has significant benefits to the people of NSW and I urge the NSW government to ensure its new Framework PROMOTES investment in wind energy here in NSW rather than sabotaging it, and is finalised in a timely manner.

Yours faithfully, Fiona Crosskill 2454

From: [REDACTED]
Sent: Wednesday, 14 September 2016 11:06 AM
To: DPE PS Wind Energy Mailbox
Subject: Submission on the New Wind Energy Planning Framework

Dear Sir/Madam,

Thank you for the opportunity to comment on the New Wind Energy Planning Framework. I generally support a new Framework that provides greater certainty and guidance on the assessment of wind energy projects in NSW.

With increasing CO2 levels causing warming of the Earth's atmosphere and oceans, the breakup of ice sheets, glacial retreat, sea level rise, and ocean acidification, it is clear that we urgently need improved action in NSW to transition away from fossil fuels and increase our investment in renewable energy.

Wind energy will play an important role in that transition, so it is important that the New Wind Energy Planning Framework encourages investors to develop wind energy projects in NSW.

There are a number of positive aspects to the new Framework including an increased emphasis on community engagement and consultation; a shift away from arbitrary, strict buffer zones; and confirmation that wind turbines do not cause adverse impacts on health.

However I am concerned that the new Framework puts too high an emphasis on the visual impacts of wind turbines. I do not agree that the visual impacts of wind energy projects are that much more significant than other major projects, such as open cut coal mines or high-rise residential buildings, that they warrant a more stringent assessment. This could act as a deterrent for investors in NSW.

Wind energy has significant benefits to the people of NSW and I urge the NSW government to ensure its new Framework promotes investment in wind energy here in NSW and is finalised in a timely manner.

Yours faithfully, Philip Cooke 2286

Caleb Ball

From: [REDACTED]
Sent: Wednesday, 14 September 2016 11:01 AM
To: DPE PS Wind Energy Mailbox
Subject: Submission on the New Wind Energy Planning Framework

Dear Sir/Madam,

Thank you for the opportunity to comment on the New Wind Energy Planning Framework. I generally support a new Framework that provides greater certainty and guidance on the assessment of wind energy projects in NSW.

With increasing CO2 levels causing warming of the Earth's atmosphere and oceans, the breakup of ice sheets, glacial retreat, sea level rise, and ocean acidification, it is clear that we urgently need improved action in NSW to transition away from fossil fuels and increase our investment in renewable energy.

Wind energy will play an important role in that transition, so it is important that the New Wind Energy Planning Framework encourages investors to develop wind energy projects in NSW. Get moving, increase the number of generators now. There are a number of positive aspects to the new Framework including an increased emphasis on community engagement and consultation; a shift away from arbitrary, strict buffer zones; and confirmation that wind turbines do not cause adverse impacts on health.

However I am concerned that the new Framework puts too high an emphasis on the visual impacts of wind turbines. I do not agree that the visual impacts of wind energy projects are that much more significant than other major projects, such as open cut coal mines or high-rise residential buildings, that they warrant a more stringent assessment. This could act as a deterrent for investors in NSW.

Wind energy has significant benefits to the people of NSW and I urge the NSW government to ensure its new Framework promotes investment in wind energy here in NSW and is finalised in a timely manner.

Yours faithfully, Jack Palmer 2602

From: [REDACTED]
Sent: Wednesday, 14 September 2016 11:06 AM
To: DPE PS Wind Energy Mailbox
Subject: Submission on the New Wind Energy Planning Framework

Dear Sir/Madam,

Thank you for the opportunity to comment on the New Wind Energy Planning Framework. I generally support a new Framework that provides greater certainty and guidance on the assessment of wind energy projects in NSW.

With increasing CO2 levels causing warming of the Earth's atmosphere and oceans, the breakup of ice sheets, glacial retreat, sea level rise, and ocean acidification, it is clear that we urgently need improved action in NSW to transition away from fossil fuels and increase our investment in renewable energy.

Wind energy will play an important role in that transition, so it is important that the New Wind Energy Planning Framework encourages investors to develop wind energy projects in NSW.

There are a number of positive aspects to the new Framework including an increased emphasis on community engagement and consultation; a shift away from arbitrary, strict buffer zones; and confirmation that wind turbines do not cause adverse impacts on health.

However I am concerned that the new Framework puts too high an emphasis on the visual impacts of wind turbines. I do not agree that the visual impacts of wind energy projects are that much more significant than other major projects, such as open cut coal mines or high-rise residential buildings, that they warrant a more stringent assessment. This could act as a deterrent for investors in NSW.

Wind energy has significant benefits to the people of NSW and I urge the NSW government to ensure its new Framework promotes investment in wind energy here in NSW and is finalised in a timely manner.

Yours faithfully, Marie-Pierre Cleret 2015

From: [REDACTED]
Sent: Wednesday, 14 September 2016 11:06 AM
To: DPE PS Wind Energy Mailbox
Subject: Submission on New Wind Energy Planning Framework

Dear Sir/Madam,

Thank you for the opportunity to comment on the New Wind Energy Planning Framework. I generally support a new Framework that provides greater certainty and guidance on the assessment of wind energy projects within NSW.

With increasing CO2 levels causing warming of the Earth's atmosphere and oceans, the breakup of ice sheets, glacial retreat, sea level rise, and ocean acidification, it is clear that we urgently need improved action in NSW to transition away from fossil fuels and increase our investment in renewable energy.

Wind energy will play an important role in that transition, so it is important that the New Wind Energy Planning Framework encourages investors to develop wind energy projects in NSW.

There are a number of positive aspects to the new Framework including an increased emphasis on community engagement and consultation; a shift away from arbitrary, strict buffer zones; and confirmation that wind turbines do not cause adverse impacts on health.

However I am concerned that the new Framework puts too high an emphasis on the visual impacts of wind turbines. I do not agree that the visual impacts of wind energy projects are that much more significant than other major projects, such as open cut coal mines or high-rise residential buildings, that they warrant a more stringent assessment. This could act as a deterrent for investors in NSW.

Wind energy has significant benefits to the people of NSW and I urge the NSW government to ensure its new Framework promotes investment in wind energy here in NSW and is finalised in a timely manner.

Yours faithfully, Clare Chapman 2460

From: [REDACTED]
Sent: Wednesday, 14 September 2016 11:06 AM
To: DPE PS Wind Energy Mailbox
Subject: Submission on the New Wind Energy Planning Framework

Dear Sir/Madam,

Thank you for the opportunity to comment on the New Wind Energy Planning Framework. I generally support a new Framework that provides greater certainty and guidance on the assessment of wind energy projects in NSW.

With increasing CO2 levels causing warming of the Earth's atmosphere and oceans, the breakup of ice sheets, glacial retreat, sea level rise, and ocean acidification, it is clear that we urgently need improved action in NSW to transition away from fossil fuels and increase our investment in renewable energy.

Wind energy will play an important role in that transition, so it is important that the New Wind Energy Planning Framework encourages investors to develop wind energy projects in NSW.

There are a number of positive aspects to the new Framework including an increased emphasis on community engagement and consultation; a shift away from arbitrary, strict buffer zones; and confirmation that wind turbines do not cause adverse impacts on health.

However I am concerned that the new Framework puts too high an emphasis on the visual impacts of wind turbines. I do not agree that the visual impacts of wind energy projects are that much more significant than other major projects, such as open cut coal mines or high-rise residential buildings, that they warrant a more stringent assessment. This could act as a deterrent for investors in NSW.

Wind energy has significant benefits to the people of NSW and I urge the NSW government to ensure its new Framework promotes investment in wind energy here in NSW and is finalised in a timely manner.

Yours faithfully, Richard Wilmot 2138

From: [REDACTED]
Sent: Wednesday, 14 September 2016 11:06 AM
To: DPE PS Wind Energy Mailbox
Subject: Submission on the New Wind Energy Planning Framework

Dear Sir/Madam,

Thank you for the opportunity to comment on the New Wind Energy Planning Framework. I generally support a new Framework that provides greater certainty and guidance on the assessment of wind energy projects in NSW.

With increasing CO2 levels causing warming of the Earth's atmosphere and oceans, the breakup of ice sheets, glacial retreat, sea level rise, and ocean acidification, it is clear that we urgently need improved action in NSW to transition away from fossil fuels and increase our investment in renewable energy.

Wind energy will play an important role in that transition, so it is important that the New Wind Energy Planning Framework encourages investors to develop wind energy projects in NSW.

There are a number of positive aspects to the new Framework including an increased emphasis on community engagement and consultation; a shift away from arbitrary, strict buffer zones; and confirmation that wind turbines do not cause adverse impacts on health.

However I am concerned that the new Framework puts too high an emphasis on the visual impacts of wind turbines. I do not agree that the visual impacts of wind energy projects are that much more significant than other major projects, such as open cut coal mines or high-rise residential buildings, that they warrant a more stringent assessment. This could act as a deterrent for investors in NSW.

Wind energy has significant benefits to the people of NSW and I urge the NSW government to ensure its new Framework promotes investment in wind energy here in NSW and is finalised in a timely manner.

Yours faithfully, Carolyn Gill 2264

Caleb Ball

From: [REDACTED]
Sent: Wednesday, 14 September 2016 11:07 AM
To: DPE PS Wind Energy Mailbox
Subject: We must do this for generations to come. Renewable energy the only way!

Dear Sir/Madam,

We need to get into renewable energy now...don't let our children ask why we didn't act, and act sooner.!

Thank you for the opportunity to comment on the New Wind Energy Planning Framework. I generally support a new Framework that provides greater certainty and guidance on the assessment of wind energy projects in NSW.

With increasing CO2 levels causing warming of the Earth's atmosphere and oceans, the breakup of ice sheets, glacial retreat, sea level rise, and ocean acidification, it is clear that we urgently need improved action in NSW to transition away from fossil fuels and increase our investment in renewable energy.

Wind energy will play an important role in that transition, so it is important that the New Wind Energy Planning Framework encourages investors to develop wind energy projects in NSW.

There are a number of positive aspects to the new Framework including an increased emphasis on community engagement and consultation; a shift away from arbitrary, strict buffer zones; and confirmation that wind turbines do not cause adverse impacts on health.

However I am concerned that the new Framework puts too high an emphasis on the visual impacts of wind turbines. I do not agree that the visual impacts of wind energy projects are that much more significant than other major projects, such as open cut coal mines or high-rise residential buildings, that they warrant a more stringent assessment. This could act as a deterrent for investors in NSW.

Wind energy has significant benefits to the people of NSW and I urge the NSW government to ensure its new Framework promotes investment in wind energy here in NSW and is finalised in a timely manner.

Yours faithfully, Eileen Hayse 2043

From: [REDACTED]
Sent: Wednesday, 14 September 2016 11:06 AM
To: DPE PS Wind Energy Mailbox
Subject: Submission on the New Wind Energy Planning Framework

Dear Sir/Madam,

Thank you for the opportunity to comment on the New Wind Energy Planning Framework. I generally support a new Framework that provides greater certainty and guidance on the assessment of wind energy projects in NSW.

With increasing CO2 levels causing warming of the Earth's atmosphere and oceans, the breakup of ice sheets, glacial retreat, sea level rise, and ocean acidification, it is clear that we urgently need improved action in NSW to transition away from fossil fuels and increase our investment in renewable energy.

Wind energy will play an important role in that transition, so it is important that the New Wind Energy Planning Framework encourages investors to develop wind energy projects in NSW.

There are a number of positive aspects to the new Framework including an increased emphasis on community engagement and consultation; a shift away from arbitrary, strict buffer zones; and confirmation that wind turbines do not cause adverse impacts on health.

However I am concerned that the new Framework puts too high an emphasis on the visual impacts of wind turbines. I do not agree that the visual impacts of wind energy projects are that much more significant than other major projects, such as open cut coal mines or high-rise residential buildings, that they warrant a more stringent assessment. This could act as a deterrent for investors in NSW.

Wind energy has significant benefits to the people of NSW and I urge the NSW government to ensure its new Framework promotes investment in wind energy here in NSW and is finalised in a timely manner.

Yours faithfully, Sharon Burston 2470

From: [REDACTED]
Sent: Wednesday, 14 September 2016 11:07 AM
To: DPE PS Wind Energy Mailbox
Subject: Submission on the New Wind Energy Planning Framework

Dear Sir/Madam,

Thank you for the opportunity to comment on the New Wind Energy Planning Framework. I generally support a new Framework that provides greater certainty and guidance on the assessment of wind energy projects in NSW. It is rubbish that wind energy can cause health problems, pushed by the rabid oil/coal lobby.

With increasing CO2 levels causing warming of the Earth's atmosphere and oceans, the breakup of ice sheets, glacial retreat, sea level rise, and ocean acidification, it is clear that we urgently need improved action in NSW to transition away from fossil fuels and increase our investment in renewable energy.

Wind energy will play an important role in that transition, so it is important that the New Wind Energy Planning Framework encourages investors to develop wind energy projects in NSW.

There are a number of positive aspects to the new Framework including an increased emphasis on community engagement and consultation; a shift away from arbitrary, strict buffer zones; and confirmation that wind turbines do not cause adverse impacts on health.

However I am concerned that the new Framework puts too high an emphasis on the visual impacts of wind turbines. I do not agree that the visual impacts of wind energy projects are that much more significant than other major projects, such as open cut coal mines or high-rise residential buildings, that they warrant a more stringent assessment. This could act as a deterrent for investors in NSW.

Wind energy has significant benefits to the people of NSW and I urge the NSW government to ensure its new Framework promotes investment in wind energy here in NSW and is finalised in a timely manner.

Yours faithfully, Coral Wynter {2008}

From: [REDACTED]
Sent: Wednesday, 14 September 2016 11:07 AM
To: DPE PS Wind Energy Mailbox
Subject: Tim DiMuzio

Dear Sir/Madam,

Thank you for the opportunity to comment on the New Wind Energy Planning Framework. I generally support a new Framework that provides greater certainty and guidance on the assessment of wind energy projects in NSW.

With increasing CO2 levels causing warming of the Earth's atmosphere and oceans, the breakup of ice sheets, glacial retreat, sea level rise, and ocean acidification, it is clear that we urgently need improved action in NSW to transition away from fossil fuels and increase our investment in renewable energy.

Wind energy will play an important role in that transition, so it is important that the New Wind Energy Planning Framework encourages investors to develop wind energy projects in NSW.

There are a number of positive aspects to the new Framework including an increased emphasis on community engagement and consultation; a shift away from arbitrary, strict buffer zones; and confirmation that wind turbines do not cause adverse impacts on health.

However I am concerned that the new Framework puts too high an emphasis on the visual impacts of wind turbines. I do not agree that the visual impacts of wind energy projects are that much more significant than other major projects, such as open cut coal mines or high-rise residential buildings, that they warrant a more stringent assessment. This could act as a deterrent for investors in NSW.

Wind energy has significant benefits to the people of NSW and I urge the NSW government to ensure its new Framework promotes investment in wind energy here in NSW and is finalised in a timely manner.

Yours faithfully, Tim DiMuzio 2011

From: [REDACTED]
Sent: Wednesday, 14 September 2016 11:07 AM
To: DPE PS Wind Energy Mailbox
Subject: Submission on the New Wind Energy Planning Framework

Dear Sir/Madam,

Thank you for the opportunity to comment on the New Wind Energy Planning Framework. I generally support a new Framework that provides greater certainty and guidance on the assessment of wind energy projects in NSW.

With increasing CO2 levels causing warming of the Earth's atmosphere and oceans, the breakup of ice sheets, glacial retreat, sea level rise, and ocean acidification, it is clear that we urgently need improved action in NSW to transition away from fossil fuels and increase our investment in renewable energy.

Wind energy will play an important role in that transition, so it is important that the New Wind Energy Planning Framework encourages investors to develop wind energy projects in NSW.

There are a number of positive aspects to the new Framework including an increased emphasis on community engagement and consultation; a shift away from arbitrary, strict buffer zones; and confirmation that wind turbines do not cause adverse impacts on health.

However I am concerned that the new Framework puts too high an emphasis on the visual impacts of wind turbines. I do not agree that the visual impacts of wind energy projects are that much more significant than other major projects, such as open cut coal mines or high-rise residential buildings, that they warrant a more stringent assessment. This could act as a deterrent for investors in NSW.

Wind energy has significant benefits to the people of NSW and I urge the NSW government to ensure its new Framework promotes investment in wind energy here in NSW and is finalised in a timely manner.

Yours faithfully, richard Kopytko 2540

From: [REDACTED]
Sent: Wednesday, 14 September 2016 11:07 AM
To: DPE PS Wind Energy Mailbox
Subject: Support the power of the future - wind power.

Dear Sir/Madam,

Thank you for the opportunity to comment on the New Wind Energy Planning Framework. I generally support a new Framework that provides greater certainty and guidance on the assessment of wind energy projects in NSW.

With increasing CO2 levels causing warming of the Earth's atmosphere and oceans, the breakup of ice sheets, glacial retreat, sea level rise, and ocean acidification, it is clear that we urgently need improved action in NSW to transition away from fossil fuels and increase our investment in renewable energy.

Wind energy will play an important role in that transition, so it is important that the New Wind Energy Planning Framework encourages investors to develop wind energy projects in NSW.

There are a number of positive aspects to the new Framework including an increased emphasis on community engagement and consultation; a shift away from arbitrary, strict buffer zones; and confirmation that wind turbines do not cause adverse impacts on health.

However I am concerned that the new Framework puts too high an emphasis on the visual impacts of wind turbines. I do not agree that the visual impacts of wind energy projects are that much more significant than other major projects, such as open cut coal mines or high-rise residential buildings, that they warrant a more stringent assessment. This could act as a deterrent for investors in NSW.

Wind energy has significant benefits to the people of NSW and I urge the NSW government to ensure its new Framework promotes investment in wind energy here in NSW and is finalised in a timely manner.

Yours faithfully, Judith Baldwin 2153

From: [REDACTED]
Sent: Wednesday, 14 September 2016 11:06 AM
To: DPE PS Wind Energy Mailbox
Subject: Submission on the New Wind Energy Planning Framework

Dear Sir/Madam,

Thank you for the opportunity to comment on the New Wind Energy Planning Framework. I generally support a new Framework that provides greater certainty and guidance on the assessment of wind energy projects in NSW.

With increasing CO2 levels causing warming of the Earth's atmosphere and oceans, the breakup of ice sheets, glacial retreat, sea level rise, and ocean acidification, it is clear that we urgently need improved action in NSW to transition away from fossil fuels and increase our investment in renewable energy.

Wind energy will play an important role in that transition, so it is important that the New Wind Energy Planning Framework encourages investors to develop wind energy projects in NSW.

There are a number of positive aspects to the new Framework including an increased emphasis on community engagement and consultation; a shift away from arbitrary, strict buffer zones; and confirmation that wind turbines do not cause adverse impacts on health.

However I am concerned that the new Framework puts too high an emphasis on the visual impacts of wind turbines. I do not agree that the visual impacts of wind energy projects are that much more significant than other major projects, such as open cut coal mines or high-rise residential buildings, that they warrant a more stringent assessment. This could act as a deterrent for investors in NSW.

Wind energy has significant benefits to the people of NSW and I urge the NSW government to ensure its new Framework promotes investment in wind energy here in NSW and is finalised in a timely manner.

Yours faithfully, Daryl White 2479

From: [REDACTED]
Sent: Wednesday, 14 September 2016 11:06 AM
To: DPE PS Wind Energy Mailbox
Subject: future of wind power

Dear Sir/Madam,

Thank you for the opportunity to comment on the New Wind Energy Planning Framework. I generally support a new Framework that provides greater certainty and guidance on the assessment of wind energy projects in NSW.

With increasing CO2 levels causing warming of the Earth's atmosphere and oceans, the breakup of ice sheets, glacial retreat, sea level rise, and ocean acidification, it is clear that we urgently need improved action in NSW to transition away from fossil fuels and increase our investment in renewable energy.

Wind energy will play an important role in that transition, so it is important that the New Wind Energy Planning Framework encourages investors to develop wind energy projects in NSW.

There are a number of positive aspects to the new Framework including an increased emphasis on community engagement and consultation; a shift away from arbitrary, strict buffer zones; and confirmation that wind turbines do not cause adverse impacts on health.

However I am concerned that the new Framework puts too high an emphasis on the visual impacts of wind turbines. I do not agree that the visual impacts of wind energy projects are that much more significant than other major projects, such as open cut coal mines or high-rise residential buildings, that they warrant a more stringent assessment. This could act as a deterrent for investors in NSW.

Wind energy has significant benefits to the people of NSW and I urge the NSW government to ensure its new Framework promotes investment in wind energy here in NSW and is finalised in a timely manner.

Yours faithfully, Sid Schuck 2621

From: [REDACTED]
Sent: Wednesday, 14 September 2016 11:07 AM
To: DPE PS Wind Energy Mailbox
Subject: Submission on the New Wind Energy Planning Framework

Dear Sir/Madam,

Thank you for the opportunity to comment on the New Wind Energy Planning Framework. I generally support a new Framework that provides greater certainty and guidance on the assessment of wind energy projects in NSW.

With increasing CO2 levels causing warming of the Earth's atmosphere and oceans, the breakup of ice sheets, glacial retreat, sea level rise, and ocean acidification, it is clear that we urgently need improved action in NSW to transition away from fossil fuels and increase our investment in renewable energy.

Wind energy will play an important role in that transition, so it is important that the New Wind Energy Planning Framework encourages investors to develop wind energy projects in NSW.

There are a number of positive aspects to the new Framework including an increased emphasis on community engagement and consultation; a shift away from arbitrary, strict buffer zones; and confirmation that wind turbines do not cause adverse impacts on health.

However I am concerned that the new Framework puts too high an emphasis on the visual impacts of wind turbines. I do not agree that the visual impacts of wind energy projects are that much more significant than other major projects, such as open cut coal mines or high-rise residential buildings, that they warrant a more stringent assessment. This could act as a deterrent for investors in NSW.

Wind energy has significant benefits to the people of NSW and I urge the NSW government to ensure its new Framework promotes investment in wind energy here in NSW and is finalised in a timely manner.

Yours faithfully, Garry Ronco 4272

From: [REDACTED]
Sent: Wednesday, 14 September 2016 11:08 AM
To: DPE PS Wind Energy Mailbox
Subject: Shari Elle

Dear Sir/Madam,

Thank you for the opportunity to comment on the New Wind Energy Planning Framework. I generally support a new Framework that provides greater certainty and guidance on the assessment of wind energy projects in NSW.

With increasing CO2 levels causing warming of the Earth's atmosphere and oceans, the breakup of ice sheets, glacial retreat, sea level rise, and ocean acidification, it is clear that we urgently need improved action in NSW to transition away from fossil fuels and increase our investment in renewable energy.

Wind energy will play an important role in that transition, so it is important that the New Wind Energy Planning Framework encourages investors to develop wind energy projects in NSW.

There are a number of positive aspects to the new Framework including an increased emphasis on community engagement and consultation; a shift away from arbitrary, strict buffer zones; and confirmation that wind turbines do not cause adverse impacts on health.

However I am concerned that the new Framework puts too high an emphasis on the visual impacts of wind turbines. I do not agree that the visual impacts of wind energy projects are that much more significant than other major projects, such as open cut coal mines or high-rise residential buildings, that they warrant a more stringent assessment. This could act as a deterrent for investors in NSW.

Wind energy has significant benefits to the people of NSW and I urge the NSW government to ensure its new Framework promotes investment in wind energy here in NSW and is finalised in a timely manner.

Yours faithfully, Shari Elle 2060

From: [REDACTED]
Sent: Wednesday, 14 September 2016 11:07 AM
To: DPE PS Wind Energy Mailbox
Subject: Submission on the New Wind Energy Planning Framework

Dear Sir/Madam,

Thank you for the opportunity to comment on the New Wind Energy Planning Framework. I generally support a new Framework that provides greater certainty and guidance on the assessment of wind energy projects in NSW.

With increasing CO2 levels causing warming of the Earth's atmosphere and oceans, the breakup of ice sheets, glacial retreat, sea level rise, and ocean acidification, it is clear that we urgently need improved action in NSW to transition away from fossil fuels and increase our investment in renewable energy.

Wind energy will play an important role in that transition, so it is important that the New Wind Energy Planning Framework encourages investors to develop wind energy projects in NSW.

There are a number of positive aspects to the new Framework including an increased emphasis on community engagement and consultation; a shift away from arbitrary, strict buffer zones; and confirmation that wind turbines do not cause adverse impacts on health.

However I am concerned that the new Framework puts too high an emphasis on the visual impacts of wind turbines. I do not agree that the visual impacts of wind energy projects are that much more significant than other major projects, such as open cut coal mines or high-rise residential buildings, that they warrant a more stringent assessment. This could act as a deterrent for investors in NSW.

Wind energy has significant benefits to the people of NSW and I urge the NSW government to ensure its new Framework promotes investment in wind energy here in NSW and is finalised in a timely manner.

Yours faithfully, Anne Collins 2322

From: [REDACTED]
Sent: Wednesday, 14 September 2016 11:08 AM
To: DPE PS Wind Energy Mailbox
Subject: Submission on the New Wind Energy Planning Framework

Dear Sir/Madam,

Thank you for the opportunity to comment on the New Wind Energy Planning Framework. I want a new Framework that provides greater certainty and guidance on the assessment of wind energy projects in NSW.

With increasing CO2 levels causing warming of the Earth's atmosphere and oceans, the breakup of ice sheets, glacial retreat, sea level rise, and ocean acidification, it is clear that we urgently need improved action in NSW to transition away from fossil fuels and increase our investment in renewable energy.

Wind energy will play an important role in that transition, so it is important that the New Wind Energy Planning Framework encourages investors to develop wind energy projects in NSW.

There are a number of positive aspects to the new Framework including an increased emphasis on community engagement and consultation; a shift away from arbitrary, strict buffer zones; and confirmation that wind turbines do not cause adverse impacts on health.

However I am concerned that the new Framework puts too high an emphasis on the visual impacts of wind turbines. I do not agree that the visual impacts of wind energy projects are that much more significant than other major projects, such as open cut coal mines or high-rise residential buildings, that they warrant a more stringent assessment. This could act as a deterrent for investors in NSW.

Wind energy has significant benefits to the people of NSW and I urge the NSW government to ensure its new Framework promotes investment in wind energy here in NSW and is finalised in a timely manner.

Yours faithfully, Peter Murphy 2010

From: [REDACTED]
Sent: Wednesday, 14 September 2016 11:08 AM
To: DPE PS Wind Energy Mailbox
Subject: Submission on the New Wind Energy Planning Framework

Dear Sir/Madam,

Thank you for the opportunity to comment on the New Wind Energy Planning Framework. I generally support a new Framework that provides greater certainty and guidance on the assessment of wind energy projects in NSW.

With increasing CO2 levels causing warming of the Earth's atmosphere and oceans, the breakup of ice sheets, glacial retreat, sea level rise, and ocean acidification, it is clear that we urgently need improved action in NSW to transition away from fossil fuels and increase our investment in renewable energy.

Wind energy will play an important role in that transition, so it is important that the New Wind Energy Planning Framework encourages investors to develop wind energy projects in NSW.

There are a number of positive aspects to the new Framework including an increased emphasis on community engagement and consultation; a shift away from arbitrary, strict buffer zones; and confirmation that wind turbines do not cause adverse impacts on health.

However I am concerned that the new Framework puts too high an emphasis on the visual impacts of wind turbines. I do not agree that the visual impacts of wind energy projects are that much more significant than other major projects, such as open cut coal mines or high-rise residential buildings, that they warrant a more stringent assessment. This could act as a deterrent for investors in NSW.

Wind energy has significant benefits to the people of NSW and I urge the NSW government to ensure its new Framework promotes investment in wind energy here in NSW and is finalised in a timely manner.

Yours faithfully, Robert Workum 2120

Max Chipchase

From: [REDACTED]
Sent: Wednesday, 14 September 2016 10:47 AM
To: DPE PS Wind Energy Mailbox
Subject: James Sweeney

Dear Sir/Madam,

Thank you for the opportunity to comment on the New Wind Energy Planning Framework. I generally support a new Framework that provides greater certainty and guidance on the assessment of wind energy projects in NSW.

With increasing CO2 levels causing warming of the Earth's atmosphere and oceans, the breakup of ice sheets, glacial retreat, sea level rise, and ocean acidification, it is clear that we urgently need improved action in NSW to transition away from fossil fuels and increase our investment in renewable energy.

Wind energy will play an important role in that transition, so it is important that the New Wind Energy Planning Framework encourages investors to develop wind energy projects in NSW.

There are a number of positive aspects to the new Framework including an increased emphasis on community engagement and consultation; a shift away from arbitrary, strict buffer zones; and confirmation that wind turbines do not cause adverse impacts on health.

However I am concerned that the new Framework puts too high an emphasis on the visual impacts of wind turbines. I do not agree that the visual impacts of wind energy projects are that much more significant than other major projects, such as open cut coal mines or high-rise residential buildings, that they warrant a more stringent assessment. This could act as a deterrent for investors in NSW.

Wind energy has significant benefits to the people of NSW and I urge the NSW government to ensure its new Framework promotes investment in wind energy here in NSW and is finalised in a timely manner.

Yours faithfully, James Sweeney 2064