

Senate Standing Committee on Environment and Communications
Legislation Committee
Answers to questions on notice
Environment portfolio

Question No: 223
Hearing: Additional Estimates
Outcome: Agency
Programme: Clean Energy Regulator
Topic: Accredited wind farms
Hansard Page: N/A
Question Date: 8 February 2016
Question Type: Written

Senator Back asked:

1. Would you please provide a full list of power stations with wind as the power source that have been accredited by the Clean Energy Regulator, including the date and the name of the nominated person at the time of accreditation? Please include all changes of nominated persons to date and the dates on which these changes occurred. Please also include the date that the application for accreditation was made.
2. Would you please add to the above list whether each of these power stations have generated Large-scale Generation Certificates and how many have been generated to date? (or to a recent date for ease of calculation).

Answer:

Table A (set out below) lists all the accredited power stations that use wind as the eligible renewable energy source, the nominated person for the power station, its accreditation code, accreditation start date and the Large-scale Generation Certificates (LGCs) created by the power station before 25 February 2016.

Table B (also set out below) details the changes for the nominated person and the date of effect for those changes.

The term 'nominated person' is defined in section 5 of the *Renewable Energy (Electricity) Act 2000* to mean a person who has applied for accreditation – or anyone subsequently approved by the Regulator to be the 'nominated person' for the power station. In practice, the term usually refers to the company that owns or operates the power station, not an individual (Section 2C of the *Acts Interpretation Act 1901* refers).

Senate Standing Committee on Environment and Communications
Legislation Committee
Answers to questions on notice
Environment portfolio

Table A

Accreditation code	Account name (nominated person)	Power station name	Accreditation start date	LGCs issued at 25 Feb 2016
WD00WA02	ELECTRICITY GENERATION AND RETAIL CORPORATION	Albany	1/04/2001	924,886
WD00WA08	Walkaway Wind Power Pty Limited	Alinta Wind Farm	15/07/2005	3,286,822
WD00VC20	Bald Hills Wind Farm Pty Ltd	Bald Hills Wind Farm - VIC	24/02/2015	245,557
WD00NS02	GSP Energy Pty Ltd	Blayney Wind Farm	1/04/2001	272,864
WD00TA09	PADEMELON PTY LTD ATF Joule Logic Family Trust	Blokker Wind Turbine - TAS	31/05/2013	571
WD00NS10	CWP Renewables Pty Ltd	Boco Rock Wind Farm - NSW	1/09/2014	370,190
WD00WA12	Bouverie Nominees Pty Ltd	Bouverie Wind Turbine - WA	8/05/2010	16
WD00WA07	ELECTRICITY GENERATION AND RETAIL CORPORATION	Bremer Bay Wind	30/04/2005	16,770
WD00SA03	Canunda Power Pty Ltd	Canunda Wind Farm	3/11/2004	1,376,535
WD00VC10	Pacific Hydro Portland Wind Farm Pty Ltd	Cape Bridgewater Wind Farm - VIC	1/02/2010	1,147,147
WD00VC19	Pacific Hydro Portland Wind Farm Pty Ltd	Cape Nelson North Wind Farm - VIC	10/12/2014	72,362
WD00VC11	Pacific Hydro Portland Wind Farm Pty Ltd	Cape Nelson South Wind Farm - VIC	1/02/2010	880,156
WD00VC18	Pacific Hydro Portland Wind Farm Pty Ltd	Cape Sir William Grant Wind Farm - VIC	24/09/2014	93,938
WD00NS06	Renewable Power Ventures Pty Ltd	Capital Wind Farm - NSW	8/07/2009	2,156,757
SRPVWA04	Alexander Fullarton (Trading as Solex)	Carnarvon Solar Farm	28/07/2005	0
WD00SA05	Cathedral Rocks Wind Farm Pty Ltd	Cathedral Rocks Wind Farm	29/04/2005	1,633,675
WD00VC03	Pacific Hydro Challicum Hills Pty Ltd	Challicum Hills Wind Farm	13/12/2002	1,730,629
WD00VC21	Chepstowe Wind Farm Pty Ltd	Chepstowe Wind Farm - VIC	23/03/2015	14,960
SRWDVC01	Centre for Education and Research in Environmental Strategies	Citipower Energy Park	25/07/2003	0
WD00SA11	Pacific Hydro Clements Gap Pty Ltd	Clements Gap Wind Farm - SA	14/08/2009	1,068,307
WDOOVC01	Energy Pacific (VIC) Pty Ltd	Codrington Wind Farm	24/05/2001	643,955
WD00WA15	Collgar Wind Farm Pty Ltd	Collgar Wind Farm - WA	14/05/2011	3,004,631
WD00VC22	Green Energy Trading Pty Ltd	Cookers Oil Wind - VIC	1/12/2015	0
WD00WA10	ELECTRICITY GENERATION AND RETAIL CORPORATION	Coral Bay Wind - WA	17/08/2007	11,312

Accreditation code	Account name (nominated person)	Power station name	Accreditation start date	LGCs issued at 25 Feb 2016
WD00NS03	GSP Energy Pty Ltd	Crookwell Wind Farm	1/04/2001	120,757
WD00NS05	Origin Energy Electricity Limited	Cullerin Range Wind Farm - NSW	15/06/2009	652,099
WD00WA01	ELECTRICITY GENERATION AND RETAIL CORPORATION	Denham	1/04/2001	27,846
WD00WA19	Denmark Community Windfarm Ltd	Denmark Community Wind Farm - WA	15/02/2013	14,834
WD00VC07	Diamond Energy Pty Ltd	Elgo Longwood Wind Farm - VIC	2/01/2008	1,267
WD00WA09	EDWF Manager Pty Ltd	Emu Downs Wind Farm - WA	21/07/2006	2,358,839
WD00WA04	ELECTRICITY GENERATION AND RETAIL CORPORATION	Esperance 10 mile Lagoon Wind Farm	10/04/2002	0
WD00WA05	ELECTRICITY GENERATION AND RETAIL CORPORATION	Esperance 9 Mile Beach Wind Farm	9/04/2003	142,539
WD00WA03	Regional Power Corporation	Exmouth Advanced Mini Wind Farm	10/04/2002	278
WD00TA07	FIRE Developments Pty Ltd	Flinders Island Wind Farm - TAS	31/08/2012	2,540
WD00WA16	ELECTRICITY GENERATION AND RETAIL CORPORATION	Grasmere Wind Farm - WA	6/03/2012	163,922
WD00NS09	Goldwind Capital (Australia) Pty Ltd	Gullen Range Wind Farm - NSW	25/11/2013	658,548
WD00NS07	Gunning Wind Energy Developments Pty Ltd	Gunning Wind Farm - NSW	23/03/2011	723,494
WD00SA10	AGL HP1 Pty Limited, AGL HP2 Pty Limited and AGL HP3 Pty Limited	Hallett 2 Wind Farm - SA	27/04/2009	1,592,364
WD00SA08	AGL HP1 Pty Limited, AGL HP2 Pty Limited and AGL HP3 Pty Limited	Hallett Wind Farm SA	14/05/2007	2,481,280
WD00NS04	Hampton Wind Park Company Pty Ltd	Hampton Wind Park	7/09/2001	35,659
WD00VC12	Leonards Hill Wind Operations Pty Ltd	Hepburn Community Wind Farm - VIC	22/06/2011	47,422
WD00WA06	ELECTRICITY GENERATION AND RETAIL CORPORATION	Hopetoun Wind Turbine	18/03/2004	19,297
WD00TA01	Hydro-Electric Corporation	Huxley Hill	1/04/2001	58,821
WD00WA11	ELECTRICITY GENERATION AND RETAIL CORPORATION	Kalbarri Wind Farm - WA	19/06/2008	31,568
WD00WA18	North East Equity Pty Ltd and Karakin Wind Pty Ltd	Karakin Wind Farm - WA	10/05/2012	36,304
WD00VC05	Victorian Cellars (Vic) Pty Ltd	Kings Creek Hotel Wind Turbine	1/12/2005	131
WD00NS01	Ausgrid	Kooragang Island Wind Turbine	1/04/2001	8,445
WD00SA02	Lake Bonney Wind Power Pty Ltd	Lake Bonney Wind Farm Stage 1	24/07/2004	2,061,330
WD00SA07	Lake Bonney Wind Power Pty Ltd	Lake Bonney Wind Farm Stage 2	2/07/2007	2,865,057
WD00SA12	Lake Bonney Wind Power Pty Ltd	Lake Bonney Wind Farm Stage 3 - SA	28/05/2010	488,028

Accreditation code	Account name (nominated person)	Power station name	Accreditation start date	LGCs issued at 25 Feb 2016
WD00VC14	AGL HP2 Pty Limited	Macarthur Wind Farm - VIC	30/09/2012	3,046,312
WD00TA03	Australian Antarctic Division	Mawson	7/04/2003	19,186
WD00VC04	Atlanta Fruit Sales Pty Ltd	Moorooduc Wind Farm	12/02/2004	0
WD00VC15	Mortons Lane Windfarm Pty Limited	Mortons Lane Wind Farm - VIC	1/11/2012	200,172
WD00WA13	Mt Barker Power Company Pty Ltd	Mt Barker Community Wind Farm - WA	3/03/2011	29,033
WD00VC17	Mt Mercer Windfarm Pty Ltd	Mt Mercer Wind Farm - VIC	17/11/2013	649,623
WD00SA06	Mt Millar Wind Farm Pty Ltd	Mt Millar Wind Farm	1/12/2005	1,437,997
WD00WA20	Mumbida Wind Farm Pty Ltd	Mumbida Wind Farm - WA	13/05/2013	477,970
WD00TA08	Musselroe Wind Farm Pty Ltd	Musselroe Wind Farm - TAS	23/04/2013	1,127,742
WD00SA15	AGL HP1 Pty Limited, AGL HP2 Pty Limited and AGL HP3 Pty Limited	North Brown Hill Wind Farm - SA	13/08/2010	2,218,265
WD00VC13	AGL HP1 Pty Limited, AGL HP2 Pty Limited and AGL HP3 Pty Limited	Oaklands Hill Wind Farm - VIC	19/08/2011	653,249
WD00NT01	Power and Water Corporation	Power and Water Lake Nash Wind Turbines - NT	1/01/2013	5
SRPVQL07	Raymond Ede	Ray Ede Wind and Solar	28/04/2004	5
WD00VC16	Hydro Electric Design and Management Pty Ltd	Rocks Wind - VIC	21/03/2013	116
WD00WA14	Rottnest Island Authority	Rottnest Island Wind Turbine - WA	2/05/2011	6,728
WD00TA05	Blowing in the wind Pty Ltd	Sassafras Wind Turbine - TAS	30/09/2008	1,875
WD00TA06	Redbank Farming Pty Ltd	Sisters Creek - Wind - TAS	2/04/2012	990
WD00SA17	Snowtown South Wind Farm Pty. Ltd.	Snowtown South Wind Farm - SA	2/10/2013	876,863
WD00SA09	SNOWTOWN WIND FARM PTY LTD	Snowtown Wind Farm - SA	24/12/2007	2,529,637
WD00SA16	Snowtown Wind Farm Stage 2 Pty. Ltd.	Snowtown Wind Farm Stage 2 - SA	1/10/2013	765,231
WD00SA01	Starfish Hill Wind Farm Proprietary Limited	Starfish Hill Wind Farm	3/01/2003	1,102,090
WD00WA17	West Hills Farm Pty Ltd	Sumich Wind Farm - WA	19/04/2012	28,836
WD00NS11	Taralga Wind Farm Nominees No.2 Pty Ltd ATF Taralga Wind Farm Operating Trust	Taralga Wind Farm - NSW	22/12/2014	233,842
WD00SA14	AGL HP1 Pty Limited, AGL HP2 Pty Limited and AGL HP3 Pty Limited	The Bluff Wind Farm - SA	4/07/2011	621,327

Accreditation code	Account name (nominated person)	Power station name	Accreditation start date	LGCs issued at 25 Feb 2016
WD00QL02	Ergon Energy Corporation Ltd	Thursday Island	20/06/2001	10,875
WD00VC02	Toora Wind Farm Pty Ltd	Toora Wind Farm	28/05/2002	696,658
WD00SA13	Waterloo Wind Farm Pty Ltd	Waterloo Wind Farm - SA	20/08/2010	1,602,519
WD00SA04	AGL HP1 Pty Limited, AGL HP2 Pty Limited and AGL HP3 Pty Limited	Wattle Point Wind farm	13/03/2005	2,287,858
WD00VC09	Pyrenees Wind Energy Developments Pty Ltd	Waubra Wind Farm - VIC	10/03/2009	4,250,768
WD00QL01	Windy Hill Wind Farm Pty Ltd	Windy Hill	1/04/2001	411,159
WD00VC06	Regional Wind Farms Pty Ltd	Wonthaggi Wind Farm	14/11/2005	292,437
WD00NS08	Woodlawn Wind Pty Ltd	Woodlawn Wind Farm - Tarago - NSW	31/05/2011	632,784
WD00TA04	Woolnorth Studland Bay Wind Farm Pty Ltd	Woolnorth Studland Bay	30/01/2007	1,859,130
WD00TA02	Woolnorth Bluff Point Wind Farm Pty Ltd	Woolnorth Wind Farm	9/05/2002	2,536,182
WD00VC08	Energy Pacific (VIC) Pty Ltd	Yambuk Wind Farm	1/01/2007	813,650

Table B

Accreditation code	Power Station	Nominated Person Before Transfer	Nominated Person After Transfer	Transfer Effective Date
WD00WA03	Exmouth Advanced Mini Wind Farm	Verve Energy	Horizon Power	4/08/2008
WD00VC14	Macarthur Wind Farm - VIC	AGL HP1 Pty Limited, AGL HP2 Pty Limited and AGL HP3 Pty Limited	AGL HP2 Pty Limited	1/02/2014
WD00WA20	Mumbida Wind Farm - WA	Synergy	Mumbida Wind Farm Pty Ltd	16/11/2015
WD00VC02	Toora Wind Farm	Stanwell Corporation Limited	Toora Wind Farm Pty Ltd	1/12/2007
WD00QL01	Windy Hill	Stanwell Corporation Limited	Windy Hill Wind Farm Pty Ltd	1/12/2007
WD00NS02	Blayney Wind Farm	Green state Power Pty Ltd	GSP Energy Pty Ltd	17/07/2014
WDOOVC01	Codrington Wind Farm	Pacific Hydro Ltd	Energy Pacific (VIC) Pty Ltd	20/11/2015
WD00NS03	Crookwell Wind Farm	Green State Power Pty Ltd	GSP Energy Pty Ltd	17/07/2014
WD00WA08	Alinta Wind Farm	Renewable Power Ventures Development Pty Ltd	Walkaway Wind Power Ltd	30/08/2005