

Estimates Committee 2009 Questions Taken On Notice

(16/6/2009 to 19/6/2009)

Date: 18/06/2009 Output: 4.0 - Environment and Sustainability
Sub Output: 4.1 - Environment and Sustainability

Subject: Emissions sources - list of

From: Mr John Elferink to Hon Alison Anderson
Natural Resources Environment and Heritage

8-22

Question: The list of emissions sources - to be tabled as soon as practicable.

Answer:

Answered On:

Answer:

NRETAS emissions sources come from primarily its buildings that house 806 staff and various public facilities, along with its 273 passenger vehicles.

The list of buildings/facilities that are largely responsible for its emissions are listed below. Note Ranger Stations are run through the use of bulk fuel as well.

Larapinta Drive (Alice Springs)
9-11 Cavenagh Street Level 1 Office Space
96.A Winnellie Road
Alcoota Field Station
Alice Springs Desert Park
Araluen Art Centre
Australian Pearling Exhibition
Aviation Museum Complex
Centre for the Arts (Frog Hollow)
Fannie Bay Gaol
Lyons Cottage
McMinn Street Store
Museum & Art Gallery of the Northern Territory Complex
Repco Building (Red Hot Arts)
Strehlow Research Centre
George Brown Botanic Gardens - Darwin
Berrimah Vanderlin Drive Complex
Gaymark Plaza - Herbarium
Tom Hare Building & Nursery - AZRI
Alice Plaza
Darwin Plaza
Alice Springs Bushfires Council - Elder Street.
Bushfires Council - Crawford Street Depot
Bushfires Council - Winnellie
Bushfires Council Batchelor

LPE Yard - Crawford Street.
Natural Resources (Randazzo Building)
AZRI Depot
Water Resource Depot
Goyder Building
Alice Springs Telegraph Station
Arltunga Historical Reserve
Batchelor Park Headquarters
Berry Springs Nature Park
Black Point Ranger Station
Borroloola Ranger Station
Bullita Ranger Station
Cape Don Ranger Station
Edith Falls Ranger Station
Elsey Ranger Station
Finke Gorge (Palm Valley) Ranger Station
Fogg Dam Ranger Station
Head Office - AZRI
Head office - Katherine (Giles St)
Howard Springs Nature Park Ranger Station
Keep River Ranger Station
Leanyer Recreation Park
Nathan River Ranger Station
Northern Territory Library Winnellie
Nhulunbuy Ranger Station
Nitmiluk (Katherine Gorge) Ranger Station
Ormiston Gorge Ranger Station
Owen Springs Ranger Station
Simpsons Gap Ranger Station
Timber Creek Ranger Station
Trephina Gorge Ranger Station
Walker Creek Ranger Station
Watarrka (Kings Canyon) Ranger Station
Wildman River Ranger Station
Yarrawonga storage compound
Territory Wildlife Park
Arafura Stadium
TIO Stadium
Marrara Indoor Stadium
Multipurpose Hall
Darwin Football Stadium (Larrakia Park)
Marrara Netball Centre
Mickett Creek Shooting Complex (Rifle Club, SSAA & Pistol Club)
Sports House, Fannie Bay
Hidden Valley Raceway