

The Australian National Registry of Emissions Units

ANREU - Authorised Entities Report

13/CMP.1 Paragraph 48

Report Generated:

1/11/19 2:38:13 AM

Total Number of Authorised Entities:

1099

List of Legal Entities Authorised to hold ERUs, CERs, AAUs, and/or RMUs

1st Energy Pty Ltd
A. A. Company Pty. Ltd.
A.B.C. Paper & Paper Mills Pty. Limited
A.J. BUSH & SONS (MANUFACTURES) PTY LTD
Aak Puul Ngantam Ltd.
Aboriginal Carbon Fund Limited
ACCU Asset Management Pty Ltd
Adam John Robinson
Adam Richard Nixon
Adelaide Brighton Cement Limited
ADELAIDE BRIGHTON MANAGEMENT LTD
Adrian Lewis Schmidt
Advanced Energy Centre Pty. Ltd.
AEDP CARBON PTE LTD
AETV PTY LTD
Agasco Limited
AGL ACT Retail Investments Pty Limited
AGL Energy Limited
AGL Energy Sales & Marketing Limited
AGL Energy Services Pty Limited
AGL HP1 Pty Limited
AGL HP2 Pty Limited
AGL HP3 Pty Limited
AGL Hydro Partnership
AGL Macquarie Pty Limited
AGL POWER GENERATION PTY LIMITED
AGL Retail Energy Limited
AGL SALES (QUEENSLAND) PTY LIMITED
AGL Sales Pty Limited
AGL SOUTH AUSTRALIA PTY LIMITED
AGL Torrens Island Pty Limited
AGL Wholesale Gas Limited
Agriprove Pty Ltd
Agriprove Solutions Pty Ltd
Alan Carl Pulsford
Alan Peter Cole
Alan Stuart John Lawson
Albury City Council

ALCOA AUSTRALIA ROLLED PRODUCTS PTY LIMITED
 Alcoa of Australia Limited
 Alfa (NT) Limited
 Alfred James Clark
 ALINTA COGENERATION (PINJARRA) PTY LTD
 Alinta Cogeneration (Wagerup) Pty Ltd
 ALINTA ENERGY CEA PTY LTD
 ALINTA ENERGY RETAIL SALES PTY. LTD.
 ALINTA SALES PTY LTD
 Allgas Energy Pty Limited
 Alpine MDF Industries Pty Ltd
 Alterra Limited
 Amaral Pastoral Pty Limited
 Amiterre Ag Solutions Pty Ltd
 Andrew Crawford
 Andrew David Wilkinson
 Andrew Ernest Karalus
 Andrew Lewis
 Andrew Massey Home Higgins
 Andrew Michael Koschel
 Andrew Neil McInnerney
 Andrew Patrick Byron
 Andrew Richard Arbon
 Aneika Cecile-Briann Parker
 Angelo Di Petta
 ANGLO AMERICAN METALLURGICAL COAL PTY LTD
 ANGLO COAL (CAPCOAL MANAGEMENT) PTY LIMITED
 ANGLO COAL (DARTBROOK MANAGEMENT) PTY LIMITED
 ANGLO COAL (DAWSON MANAGEMENT) PTY LTD
 Anglo Coal (Grosvenor Management) Pty Ltd
 ANGLO COAL (MORANBAH NORTH MANAGEMENT) PTY LIMITED
 Anglogold Ashanti Australia Limited
 Anne-Marie Schmitt
 Anne Patricia Dayment
 Anthony Brett Bailey
 Anthony Craig Williams
 Anthony David Tripodi
 Anthony John Jackson
 Anthony Paul Kelley
 APA (SWQP) Pty Limited
 Apollo Global Solutions Pty Ltd
 APSP Pty Ltd
 APT PETROLEUM PIPELINES PTY LIMITED
 APT Pipelines Limited
 ARCADIA ENERGY TRADING PTY LTD
 Archer Pastoral Pty Ltd as the Trustee for Archer Pastoral Trust
 ARROW (DAANDINE) PTY. LTD.
 ARROW (GENERATION) PTY. LTD.
 ARROW (SOUTHERN GENERATION) PTY. LTD.

ARROW (TIPTON) PTY. LTD.
ARROW CSG (ATP 364) HOLDINGS PTY LTD
ARROW CSG (ATP 364) PTY LTD
ARROW CSG (AUSTRALIA) PTY LTD
Arrow Energy Holdings Pty Ltd
Arrow Energy Pty Ltd
Arrow Energy Trading Pty. Ltd.
Arthur James Buntin Kennerley
Asaleo Care Australia Pty Ltd
Asaleo Care Limited
Ashley William Dowden
Ashwood Carbon Project Pty Ltd
ATCO AUSTRALIA PTY LTD
ATCO Gas Australia Pty Ltd
ATCO Power Australia (Karratha) Pty Ltd
ATOA CONSULTING PTY. LTD.
Attunga Capital Pty Ltd
AURORA ENERGY PTY LTD
Auscarbon Pty Ltd
Ausnet Gas Services Pty Ltd
Australia and New Zealand Banking Group Limited
Australian Capital Territory
Australian Carbon Traders Pty Ltd
Australian CBM Pty Ltd
AUSTRALIAN CHAR PTY LTD
Australian CO2 Exchange Pty Ltd
Australian Fresh Milk Holdings Pty Ltd
Australian Gas Networks Limited
AUSTRALIAN INTEGRATED CARBON FINANCIAL SERVICES PTY. LTD.
Australian Pork Farms Investments Pty Ltd
Australian Power and Gas Pty Limited
Australian Wildlife Conservancy
AUSTRALIA PACIFIC LNG PTY LIMITED
Auswi Group Pty Ltd as the Trustee for Brodribb Kent Family Trust
Automotive Holdings Group Limited
BAIADA POULTRY PTY LIMITED
Balance Carbon Pty Ltd
Balanggarra Aboriginal Corporation RNTBC
Balingup Property Developments Pty Ltd
Balkanu Cape York Development Corporation Pty Ltd
BANKSIA RISE PTY. LTD.
Barbara Anne Edwards
Barrick (Plutonic) Limited
BARTTER ENTERPRISES PTY. LIMITED
Basic Property Holdings Pty. Ltd. as Trustee for the 225 Mitchell Road Unit Trust
Bass Coast Shire Council
Batavia Traditional Owners Aboriginal Corporation
Batchfire Callide Management Pty Ltd
BBY LTD

BBY NOMINEES PTY. LTD.
 Beach Energy Limited
 Beautiful Gold International Pty Ltd
 Benefit Property Holdings Pty. Ltd.
 Beovista Pty Ltd
 Bettapork Pty Ltd
 BGC (AUSTRALIA) PTY LTD
 BHP Billiton Iron Ore Pty. Ltd.
 BHP BILLITON MINERALS PTY LTD
 BHP BILLITON MITSUI COAL PTY LTD
 BHP BILLITON NICKEL WEST PTY LTD
 BHP BILLITON OLYMPIC DAM CORPORATION PTY LTD
 BHP BILLITON PETROLEUM PTY LTD
 BHP BILLITON WORSLEY ALUMINA PTY LTD
 Bignell Pty. Ltd. as the Trustee for The B. B. Bignell Family Trust
 Bio Carbon Capture Pty Ltd
 Biocarbon Group Pte. Limited
 Biodiverse Carbon Conservation Pty Limited
 BIOMASS SOLUTIONS (COFFS HARBOUR) PTY LIMITED
 Biome 5 Pty Ltd
 Birla Nifty Pty Ltd
 Blacktown Waste Services Pty Limited
 Blairmore HK Pty Ltd as the Trustee for Blairmore HK Trust
 Blantyre Farms Pty Limited
 Blue-Leafed Mallee Pty Ltd
 BLUESCOPE STEEL (AIS) PTY. LTD.
 BLUESCOPE STEEL LIMITED
 Bluewaters Power 1 Pty Ltd
 Bluewaters Power 2 Pty Ltd
 BLUE WORLD CARBON SEA PTE LTD
 BM ALLIANCE COAL OPERATIONS PTY LIMITED
 BOC Limited
 Bonnie Doone Enterprises Pty Ltd as the Trustee for GA & CD Burnham Family Trust
 Boolbunda Pty. Ltd.
 Boothulla Cattle Company Pty Ltd as the Trustee for the Boothulla Family Trust
 Boral Limited
 BORAL RECYCLING PTY LIMITED
 Borg Panels Pty Limited
 BOWEN COKE PTY. LTD.
 Boyne Smelters Limited
 BP Australia Investments Pty Ltd
 BP Bulwer Island Pty Ltd
 BP ENERGY ASIA PTE. LIMITED
 BPL Melbourne Pty Limited
 BP REFINERY (KWINANA) PROPRIETARY LIMITED
 Braemar Power Project Pty Ltd
 Brett Jonathan Norman
 Brian Douglas Bambrick
 Brian Errol Reid Sharp

Brickworks Building Products Pty Ltd
BRISBANE CITY COUNCIL
Bruce Archibald Hearn
BUFFALO N.T. PTY. LTD.
BULGA COAL MANAGEMENT PTY LIMITED
Bundaberg Regional Council
BUNDABERG SUGAR LTD
Bush Beef Pty Ltd as Trustee for the Huntly Trust
BYRON SHIRE COUNCIL
CADMIUS PTY LTD
Cairns Regional Council
Caledon Coal Pty Limited
CALLIDE ENERGY PTY. LTD.
Caltex Australia Limited
Caltex Australia Petroleum Pty Ltd
Cameron James Tickell
Cameron Moreland Kennedy
Cape York Carbon Pty Ltd
Cape York Sustainable Futures Inc.
Carbon Balance Solutions Pty Ltd
Carbon Banc Limited
Carbon Care Asia (Australia) Pty Ltd
Carbon Credit Management Pty Ltd
Carbon Estate Pty Ltd
CARBON FARMERS OF AUSTRALIA NO. 1 LIMITED
CARBON FARMING TASMANIA PTY. LTD.
Carbon Financial Services Pty. Ltd.
CARBON HOUSE PTY. LTD.
Carbon Neutral Charitable Fund Limited
Carbon Neutral Pty Ltd
CarbonQuest Australia Pty Ltd
Carbon Trade Exchange Pty Ltd
Carbon Treasury International Pty Ltd
Carborough Downs Coal Management Pty Ltd
Carol Ann Abeni
Carolyn Blomfield Pty Limited as the Trustee For The Blomfield Family Trust
Carolyn Elizabeth Emms
Carpenter Mine Management Pty Ltd
Carter Holt Harvey Pinepanels Pty Limited
Carter Holt Harvey Woodproducts Australia Pty Limited
Catherine Anne Spence
Catherine Enid Stuart
Catherine Mary Barden
Cathryn May Maloney
CAUSMAG ORE COMPANY PROPRIETARY LIMITED
CBH Pastoral Pty Ltd
Cefn Energy Pty Ltd
Cement Australia Holdings Pty Ltd
Centennial Angus Place Pty Limited

Centennial Mandalong Pty Limited
CENTENNIAL MANNERING PTY LTD
Centennial Myuna Pty Limited
Centennial Newstan Pty Limited
CENTENNIAL SPRINGVALE PTY LIMITED
Central Energy Power Pty Ltd
Cessnock City Council
CG MINING & ENERGY PTY. LTD.
CH4 Operations Pty Ltd
CH4 Pty Ltd
CHARBON COAL PTY LIMITED
Charles Allan Mitchell
Charles Anthony Pye
CHARLES I.F.E. PROPRIETARY LIMITED
Charles Peter Bailey
Chemprod Nominees Proprietary Limited
CHEVRON AUSTRALIA PTY LTD
Chinova Resources Pty Ltd
Christopher Douglas Leeds
Chuulangun Aboriginal Corporation
CITIC NOMINEES PTY. LIMITED
CITIC PACIFIC MINING MANAGEMENT PTY LTD
CITIGROUP GLOBAL MARKETS AUSTRALIA PTY LIMITED
Citola Resources Pty Ltd
City Facilities Management (Aus) Pty Ltd
City of Armadale
City of Boroondara
City of Darwin
City of Kalgoorlie-Boulder
City of Rockingham
Clarence Valley Council
Cleanaway Operations Pty Ltd
Cleanaway Solid Waste Pty Ltd
Clean Energy Finance Corporation
Clean Energy Technology Holdings Pty. Ltd.
Clear Wealth Pty Limited
Clermont Coal Operations Pty Limited
Clifford Garth Strong
Climate Bridge Pty Ltd
Climate Change Products Pty Limited
Climate Corporation Emissions Trading Pty Ltd
Climate Friendly Pty Ltd
C-Logic Holdings Pty Ltd
CNA BENGALLA PTY LIMITED
CNA RESOURCES LIMITED
CO2 Asia Pte Ltd
CO2 Australia Limited
CO2 Group Financial Services Pty Ltd
COFFS HARBOUR CITY COUNCIL

Colin Frank Creagh
Colin Robert Hood
Colin Scott
Colm James Dempsey
Combined Force Pty Ltd (Account suspended on 11 April 2013)
Commonwealth Bank of Australia
Commonwealth of Australia
COMMONWEALTH STEEL COMPANY PTY LIMITED
CONOCOPHILLIPS (03-12) PTY LTD
ConocoPhillips (Browse Basin) Pty Ltd
CONOCOPHILLIPS PIPELINE AUSTRALIA PTY LTD
Consolidated Pastoral Company Pty Limited
Coodardy Pastoral Co. Pty Ltd as trustee for the Coodardy Pastoral Co Trust
Coogee Chemicals Pty Ltd
Coogee Energy Pty Ltd
Coolum Holdings (QLD) Pty Ltd as trustee for Coolum Business Trust
COPPER REFINERIES PTY. LTD.
Coronado Curragh Pty Ltd
Corporate Carbon Advisory Pty Ltd
Corporate Carbon Solutions Pty Ltd
COUNCIL OF THE CITY OF SHELLHARBOUR
COUNTRY CARBON PTY. LTD.
COzero Pty Ltd
CPC Piggeries Pty Ltd
Craig Duncan Fyfe
Craig Rubinstein
Cristal Pigment Australia Ltd
Crown Melbourne Limited
CSBP Limited
C S ENERGY LIMITED
CSF Proteins Proprietary Limited
CSR Limited
Cuttaburra CSP Pty Ltd as the Trustee for the McGrath Family Trust
D. & R. HENDERSON PTY LTD
Daintree Eco Lodge Pty Ltd
Dalby Bio-Refinery Limited
Dale Andrew Grace
Dale James Mcgrath
Damir Ljuhar
Daniel Korsten Walsh
Danuel Christopher Muenster
Darren Owen Cousens as trustee for the Platinum Pastoral Trust
Darwin LNG Pty Ltd
David Alan Hudson
David Charles Keane
David Frazer Ewan
David Harold Smith
David John Harrison
David John Thompson

David John Walker
David Leslie Snelson
David Markham Wilkinson
David William Betts
DBNGP (WA) TRANSMISSION PTY LIMITED
Debra Ann Arbon
Delhi Petroleum Pty. Ltd.
Delta Electricity
Deltech UK (Aust) Pty Ltd
Demand Manager Pty. Ltd.
Dendrobium Coal Pty Ltd
Dene Thomas Solomon
Denise Marie Quintal
Department for Environment and Water
Department of Biodiversity, Conservation and Attractions
Desmond Michael Baker
Devine Agribusiness Carbon Pty Ltd
Diamantina Power Station Pty Limited
Diamond Energy Pty Ltd
Director of National Parks
D J & M A Collins Pty Ltd
Domenico Grieco
Dominic Joseph Prince
Dominic Leo Hollis
Donald Kym Williams
Doobibla Cattle Pty Ltd as the Trustee for Doobibla Trust
Doral Fused Materials Pty Ltd
Douglas Searby Lang
Dubbo City Council
Dulverton Regional Waste Management Authority
Dunkeld Pastoral Co. Pty. Ltd. as the Trustee for Yasme Trust
Dyno Nobel Moranbah Pty Ltd
E.G. Biggs Pastoral Co. Pty Ltd
Eamon Michael Burke
Earth Next Pty Ltd
EAST AUSTRALIAN PIPELINE PTY LIMITED
Eastern Aluminium (Portland) Pty Ltd
Eastern Metropolitan Regional Council
Edah Pastoral Company Pty Limited
Eden Events Pty Ltd
EDL (OCI) Pty Limited
EDL (TT) Pty Limited
EDL CSM (NSW) Pty Ltd
EDL CSM (QLD) Pty Ltd
EDL Holdings (Australia) Pty Ltd
EDL LFG (ACT) Pty Ltd
EDL LFG (NSW) Pty Ltd
EDL LFG (QLD) Pty Ltd
EDL LFG (SA) Pty Ltd

EDL LFG (VIC) Pty Ltd
EDL LNG (WA) Pty Ltd
EDL NGD (NT) Pty Ltd
EDL NGD (WA) Pty Ltd
EDL Projects (Australia) Pty Ltd
EFI Projects Pty Ltd
EKI Energy Services Limited
Electricity Generation and Retail Corporation
Electricity Retail Corporation
Elgas Limited
Emission Reduction Company Pty Ltd
EMIT Securities Limited
Encore Tissue (AUST) Pty Ltd
ENDEAVOUR COAL PTY LIMITED
Endeavour Veterinary Ecology Pty Ltd
ENEABBA GAS LIMITED
Energetics Pty Ltd
ENERGY ACTION (AUSTRALIA) PTY LTD
EnergyAdvice Pty Ltd
EnergyAustralia Ecogen Pty Ltd
EnergyAustralia Gas Storage Pty Ltd
EnergyAustralia Hallett Pty Ltd
EnergyAustralia NSW Pty Ltd
EnergyAustralia Pty Ltd
EnergyAustralia Tallawarra Pty Ltd
EnergyAustralia Yallourn Pty Ltd
Energy Brix Australia Corporation Pty Ltd
Energy Farmers Australia Pty Ltd
Energy Generation Pty Ltd
Enfinium Pty Ltd
ENI AUSTRALIA B.V.
Enman Pty. Ltd.
ENVIROCARE & SAVERS PTY. LTD.
Enviroguard Pty Limited
Enviro-Mark Solutions Limited
EnviroPower Investments Pty Ltd as Trustee for the JB & KB Cameron Superannuation Fund
EPIC ENERGY SOUTH AUSTRALIA PTY LIMITED
ERARING ENERGY
Ergon Energy Queensland Pty Ltd
ERM Power Generation Pty Ltd
ERM Power Retail Pty Ltd
ERNEST HENRY MINING PTY LTD
Esperance Power Station Pty Ltd
ESSO AUSTRALIA RESOURCES PTY LTD
ET Operations Pty Ltd
Eurobodalla Shire Council
Expert Abatement Pty Ltd
FC McKerrow Pty. Ltd. as the Trustee for the FC McKerrow Family Trust
FLETCHER BUILDING (AUSTRALIA) PTY LTD

Flinders Operating Services Pty Ltd
Flowenol Mngt Pty. Ltd. as Trustee for the Flowenol Fund S
FONTERRA AUSTRALIA PTY LTD
Forests Alive Pty Ltd
Fox's of Cobar Pty Ltd as Trustee for the Fox Family Superannuation Fund
Foxleigh Management Pty Ltd
FPC Green Fuel Services Pty Ltd
FQM AUSTRALIA NICKEL PTY LTD
Fraser Coast Regional Council
Frederick Cameron Banks
Frontier Carbon Pty Ltd
Fuel Oxygenation Pty Ltd
Garry Michael Heffernan
Garry Raymond Noakes
Gary Allan Victor Rosser
Gary David Pether
Gary Norton Murray
Gas Trading Australia Pty Limited
GBP QLD Pty Ltd as Trustee for The Alexander Family Trust
Gemma Lee Cripps
Genesee & Wyoming Australia Pty Ltd
Geoff Barton
Geoff Dunsdon Pty Ltd as the Trustee for IG Dunsdon Family Trust
Geoffrey Bernard Freshwater
Geoffrey Bernard Potts
Geoffrey Peter Wells
George Henry Yench
George Weston Foods Limited
GFI AUSTRALIA PTY LTD
Gilmac Pty Ltd
GIPPSLAND POWER PTY LTD
Giuseppe Peter Callo
Gladstone Regional Council
Glencore Queensland Limited
Glen Eira City Council
Glen John Francisco
Glenn Phillip Wallace
Glenn William Wall
Global Renewables Eastern Creek Pty Ltd
Gold Coast City Council
Gold Fields Australia Pty Limited
GOLDFIELDS GAS TRANSMISSION PTY LTD
GOLDFIELDS POWER PTY LTD
Good Life Designs Pty Ltd
Graham David Strong
Graham Kenny Pty Ltd as trustee for the Kenny Discretionary Trust
Grange Resources (Tasmania) Pty Ltd
Grant Patrick Cooney
Great Energy Alliance Corporation Pty Limited

Green2Gold Pty. Ltd.
GREENBANK AUSTRALIA PTY. LTD.
GREEN EARTH OFFSETS PTY LTD
Green Energy Trading Pty Ltd
GREENFLEET AUSTRALIA
Greening Australia Ltd
Green State Power Pty Ltd
Gregory Noel Vicary Sherwin
Gregory William Standfield
Groote Eylandt Mining Company Proprietary Limited
Gundjeihmi Aboriginal Corporation
Gwendoline Joy Taylor
H.E.Q. Pty Ltd
Habitat Energy Systems Pty Ltd
Habitat Restoration Fund
HAIL CREEK COAL PTY LTD
Hamersley HMS Pty Ltd
Hamersley Iron Pty. Limited
Hamersley Iron - Yandi Pty Limited
Hamilton Agriculture Pty Ltd
Hamilton Developments (VIC) Pty Ltd
Hampton Transport Services Pty Ltd
Hanson Landfill Services Pty Ltd
Hayes Enterprises (NT) Pty Ltd as the Trustee for DWH Unit Trust
Hayes Pastoral Corporation Pty Ltd
H C EXTRACTIONS PTY LTD
Helen Jane Bentick
Helen Jessie Parker
Hi-Tech Consulting Pty Ltd
Hobart City Council
HOLMESGLEN INSTITUTE OF TAFE
Honan Holdings Pty Ltd
HRL Limited
Hugh Arthur Cameron
Hume City Council
Hunter Land Management Pty Ltd
Hunter Valley Energy Coal Pty Ltd
HUNTER WATER CORPORATION
Hydro Aluminium Kurri Kurri Pty Ltd
Hydro-Electric Corporation
HYLEMIT PTY. LIMITED
Ian Gordon Keech
Icon Distribution Investments Limited
Icon Retail Investments Limited
Icon Water Limited
IDEMITSU AUSTRALIA RESOURCES PTY LTD
IGAS Operations Pty Ltd
IG POWER (CALLIDE) Ltd
ILLAWARRA COKE COMPANY PTY. LIMITED

ILUKA MIDWEST LIMITED
Iluka Resources Limited
Incitec Pivot Limited
Indigenous Land and Sea Corporation
Infigen Energy Markets Pty Limited
Infrabuild NSW Pty Ltd
Inpex Operations Australia Pty Ltd
Insight Property Investments Pty. Ltd. as Trustee for the 75 Mitchell Road Unit Trust
INTEGRA COAL OPERATIONS PTY LTD
Integrated Energy Services Corporation Pty Ltd
International Power (Energy) Pty Ltd
IONICS AUSTRALASIA PTY LTD
IPM (KWINANA) PTY LTD
IPOWER 2 PTY LIMITED
IPower Pty Limited
Isaac Plains Coal Management Pty Ltd
Jacob Daniel Berghofer
James Benjamin Lewis
James Doube
James Patrick Hatch
Janina Laidley Pty Ltd as the Trustee for the Laidley Trust
Jared Nicholas Ridley
Jarrod Leonard Hughes
Jason Hugh Knight and Benjamin Page Knight as the Trustees for Knight Pastoral
JAWOYN ASSOCIATION ABORIGINAL CORPORATION
JBS Australia Pty Limited
JDI (Australia) Pty Limited as the Trustee for Dunk Property Investment Trust
Jellinbah Group Pty Ltd
Jemena Eastern Gas Pipeline (1) Pty Ltd
Jemena Eastern Gas Pipeline (2) Pty Ltd
Jemena Gas Networks (NSW) Ltd
Jemena Networks (ACT) Pty Ltd
Jemena Queensland Gas Pipeline (1) Pty Ltd
Jeremy Martyn Dore
Jill Fitzgerald
Jill Margaret Robinson
Jilrift Pty. Limited
John Baxter
John Cliveden Bull
John Edward Murton
John Frederick Crook-King
John Frederick Wheaton
John Henry Cain
John Martin Kerin
John Martin Seymour
John Paul Pozzobon
John Rainone
John William Thatcher
Jon Trevor Mooring

Jorgen Lawn Jensen
Julie Ann Sharp
Jumbuck Nominees Pty Ltd as Trustee for the Evill Family Trust
Justin Henry Burke Dabner
K1N Farming Pty Ltd
KARARA MINING LIMITED
Karbill Pty Ltd
Karen Christina Bailey
Karlantijpa North Kurrawarra Nyura Mala Aboriginal Corporation
Keith Charles Mader
Keith James Carrick
Keith John Francisco
Keith Yong Giek Tiong
Kendall River Station Pty Ltd
Kenneth James Dunne
Kerin Carbon 2 Pty Ltd as the Trustee for Cobbrum Carbon Trust
KESTREL COAL PTY LIMITED
Kevin James Wykes
Kia-Ora Piggery Pty.Ltd.
Kilberoo Pty Ltd
Kilcoy Pastoral Company Limited
Kilter Pty Ltd
Kimberly-Clark Australia Pty Ltd
Kimbriki Environmental Enterprises Pty Ltd
King and Shiau Pty Ltd
Kingborough Council
KINRARA PTY. LTD.
Kinsukon Edhouse
Kochii Eucalyptus Oil Pty Ltd
Kogan Creek Power Station Pty Ltd
Kowanyama Aboriginal Shire Council
Kurrajong Partners Pty Ltd
Kylie Michelle Baty
LakeCoal Pty Ltd
Landfill Operations Pty Ltd
Lanin Holdings Pty Ltd
La Trobe University
Lattice Energy Limited
Lauren West Beresford
Lawrence John Nock
Lesley Evellynne Banks
Lewis Niel Harsch
LGI Limited
LIDDELL COAL OPERATIONS PTY. LIMITED
Lindsay Emma Bambrick
Lindsay John Bottom
Lindsay John Newton
Lismore City Council
Little River Holdings Pty Ltd

Lloyd Johnson Griffiths
LMS Energy Pty Ltd
Logan City Council
Loton Investments Pty Ltd as Trustee for the JR Loton Family Trust
Lucinda Lee Flinders Corrigan
LUMO ENERGY (NSW) PTY LTD
LUMO ENERGY (SA) PTY LTD
Lumo Energy Australia Pty Ltd
LYB AUSTRALIA LIMITED
Lynette Fay Grabbe
Lynette Joan Dunn
Lynette May Lee
LyondellBasell Australia (Holdings) Pty Ltd
M.D.H. Pty Ltd
M2 Energy Pty Ltd
Mackay Sugar Limited
Macquarie Bank Limited
Macquarie Generation
Maitland City Council
Mallee Carbon Limited
Mangoola Coal Operations Pty Limited
Maranoa Regional Council
MARA SEEDS PTY. LTD.
Marcus Henry Lewis
Markarene Pastoral Company Pty Ltd
Mark Lindsay Stuart
Martin Jacob Barski
MARUBENI ALUMINIUM AUSTRALIA PTY. LTD.
Marubeni Corporation (or Marubeni Co., Ltd.)
Master Butchers Co-Operative Ltd
Mathew David Rubery
Mathew Francis Zimmer
Maurice Dwight Juvenal Chapman
Maxwell Ventures (Management) Pty Ltd
Melanie Kym Rosak
MELBOURNE WATER CORPORATION
Menzies Aboriginal Corporation
MERIDIAN ASIA/PACIFIC PTY. LTD.
Merimo Pty Ltd
Mervyn Bruce Sharpe
METROPOLITAN COLLIERIES PTY. LTD.
MG & SM Van de Ven Pty. Limited
Mica Creek Pty Ltd
Michael Alexander Baty
Michael Belmore Moody
Michael Bruce Fisher
Michael Garfield Treloar
Michael Gary McMullan
Michael James Marshman

Michael James Robert Waugh
Michael John Nicholson
Michael Noel Fawcett
Micheal Francis Mallon
MIDCOAST COUNTY COUNCIL
Middlemount Coal Pty Ltd
Midwest Concepts & Solutions Pty Ltd
Midwest Vanadium Pty Ltd
Mike Ritchie and Associates Pty Ltd
MILLENNIUM COAL PTY LTD
MILLMERRAN OPERATING COMPANY PTY LTD
MINDARIE REGIONAL COUNCIL
Minmore Nominees Pty Ltd as the Trustee for Minmore Family Trust
MITSUI E&P AUSTRALIA PTY LIMITED
MOBIL REFINING AUSTRALIA PTY. LTD.
Momentum Energy Pty Limited
Monash City Council
Mondoro Pty Ltd
Moore River Beef Pty Ltd
Moreton Bay Regional Council
MOUNT ISA MINES LIMITED
MOUNT THORLEY OPERATIONS PTY LIMITED
Mr Benjamin Mohat
Mr Mark Finnegan
Mr Paul Naraiyanansamy
Mr Zhi Li
Mt Mulgrave Holdings Pty Ltd as The Trustee For Kingsley Discretionary Trust
Mt Owen Pty Limited
MULTINET GAS (DB NO. 2) PTY LTD
Murray Goulburn Co-operative Co. Limited
MURRIN MURRIN OPERATIONS PTY LTD
N.T. Gas Distribution Pty. Limited
Narrabri Coal Operations Pty Ltd
National Australia Bank Limited
National Carbon Bank of Australia Pty Ltd
NATIONAL CERAMIC INDUSTRIES AUSTRALIA PTY LIMITED
NATIONAL POWER AUSTRALIA INVESTMENTS LIMITED
Native Conifer Carbon Sink Pty Ltd
Natural Capital Partners Americas, LLC
NAUTILUS GREEN CAPITAL PTY LTD
Ndevr Carbon Reductions Pty Ltd
Neill Robert Leigo
NET ENERGY PTY LTD
New Acland Coal Pty Ltd
NEWCASTLE CITY COUNCIL
Newcrest Mining Limited
NewGen Power Kwinana Pty Ltd
Newmont Australia Pty Ltd
Newmont Goldcorp Australia Pty Ltd

Ninal Ventures Pty Ltd
 NOBLE GAS AND POWER PTE.LTD.
 Noble Investments Superannuation Fund Pty Ltd as the Trustee for Noble Investments Superannuation Fund
 Noosa Shire Council
 Norilsk Nickel Australia Pty Ltd
 Norman Hubert Corbett and Margaret Elizabeth Corbett as Trustees for the NH Corbett Superannuation Fund
 NORSKE SKOG PAPER MILLS (AUSTRALIA) LIMITED
 NORSKE SKOG PAPER MILLS (AUSTRALIA) LIMITED – Boyer Mill - Closed
 Northern Star Resources Ltd
 Northmore Gordon Pty Ltd
 North Queensland Merchant Pty Ltd
 North Western Holdings Pty Ltd
 NRG Gladstone Operating Services Pty Ltd
 Nubrik Pty Ltd
 Nufarm Australia Limited
 Nyaliga Aboriginal Corporation
 NYRSTAR HOBART PTY LTD
 Nyrrstar Port Pirie Pty Ltd
 Oakey Beef Exports Pty Ltd
 OCEANIC COAL AUSTRALIA LIMITED.
 O-I Operations (Australia) Pty Ltd
 Old Mapoon Aboriginal Corporation
 Olkola Aboriginal Corporation
 OMF Australia Pty Limited
 ONE MANAGED INVESTMENT FUNDS LIMITED
 Onesteel Manufacturing Pty Limited
 Oratara Pastoral Pty Ltd as the Trustee for Oratara Pastoral Trust
 Orica Australia Pty Ltd
 Orica Finance Limited
 Origin Energy (VIC) Pty Limited
 Origin Energy Electricity Limited
 Origin Energy Limited
 Origin Energy LPG Limited
 ORIGIN ENERGY POWER LIMITED
 Origin Energy Retail Limited
 ORIGIN ENERGY SA PTY LIMITED
 Origin Energy SWC Limited
 ORIGIN ENERGY TASMANIA PTY LIMITED
 ORIGIN ENERGY URANQUINTY POWER PTY LTD
 ORIGIN ENERGY WA PTY LIMITED
 Orora Limited
 Orringa Capital Partners Pty Ltd
 OSBORNE COGENERATION PTY LTD
 Our Energy Group Pty Limited
 Out Performers Trading Pty Ltd as Trustee for the Out Performers Trading Unit Trust
 P & N Pty Ltd
 Pacific National Pty Ltd
 Paniri Ventures Pty Ltd
 Paper Australia Pty Ltd

Paraway Pastoral Company Limited
Paringa Pasture Pty Ltd as the Trustee for Lawrie Family Trust
Paul Kenneth Evans
Peabody (Bowen) Pty Ltd
Peabody (Burton Coal) Pty Ltd
Peabody (Wilkie Creek) Pty Limited
Peabody Australia Holdco Pty Ltd
PEABODY ENERGY AUSTRALIA PCI (C&M MANAGEMENT) PTY LTD
Peerless Holdings Pty. Limited
PELICAN POINT POWER LIMITED
Penrice Soda Holdings Limited
PENRICE SODA PRODUCTS PTY. LTD.
Penrith Waste Services Pty. Limited
Perenia Pty Ltd
Perth Energy Pty Ltd
Peter Andries Jansen
PETER JAMES CAMPBELL
Peter John Dunk
Peter John Forster
Peter John Jelley
Peter Thomas Goode
Peter Yeow Hui Gan
PetroChina International (London) Co., Limited
P Guinane Pty Ltd
Philip Lloyd Henseleit
Philip Stanley Ord
Phillip Anthony Popplestone
Phillip Ashleigh Christmas
Phillip Hugh Ridge
Phillip James Bruce
Phosphate Resources Limited
Pilbara Iron Pty Ltd
Pindiddy Aboriginal Corporation
PLANTATION TIMBERS GROUP PTY. LTD.
Pormpuraaw Aboriginal Shire Council
Port Macquarie-Hastings Council
POSCO
Potters Industries Pty Ltd
POWER AND WATER CORPORATION
PQ AUSTRALIA PTY. LIMITED
Premier Power Sales Pty Ltd
Preview Enterprises Pty Ltd
Prime Carbon Pty Ltd
PTTEP Australasia (Ashmore Cartier) Pty Ltd
PTTEP Australia Perth Pty Ltd
Pure Carbon Capital Pty Ltd
QANTAS AIRWAYS LIMITED
QCLNG Operating Company Pty Ltd
QCLNG Pipeline Pty Ltd

Qenos Pty Ltd
QGC Pty Limited
QGC Sales Qld Pty Ltd
QNI RESOURCES PTY. LTD.
Quadrant Energy Australia Limited
Quantum Power Limited
QUEENSLAND ALUMINA LIMITED
QUEENSLAND NICKEL PTY. LTD.
Queensland Nitrates Pty Ltd
QUEENSLAND TISSUE PRODUCTS PTY LTD
Quentin Edward Parker
Raemyn Jacqueline Carrick
Ralvimay Enterprises Pty Ltd
Ramp Carbon Pty Ltd
Rangeland Red Pty Ltd
Ratch - Australia Corporation Limited
Ravensworth Operations Pty Limited
Raymond Gregory Taylor
Raymond John Quinn
Redbank Project Pty Limited
Red Energy Pty Limited
Reforest Australia Pty Ltd
Regional Express Holdings Ltd
Regional Power Corporation
Remondis Australia Pty Ltd
Resource Pacific Pty Ltd
Rhonda Jane Hansen
Riaka Capital Pty Ltd
Richard Andrew Nielsen
Richard Edmund Fenny
Richard Firth Walker
Richard Mark Green
RIO TINTO ALUMINIUM (BELL BAY) LIMITED
RIO TINTO ALUMINIUM LIMITED
RIO TINTO COAL (NSW) PTY LIMITED
RIO TINTO COAL AUSTRALIA PTY LIMITED
Rivalea (Australia) Pty Ltd
RJ Frith Holdings Pty Ltd
Robe River Mining Co. Pty. Ltd.
Robert Bruce Downie as the Trustee for the Montdown Family Trust
Robert Campbell Chambers
Robert Harold Morris
Robert John Scanlan
Robert John Vincin
Robert Lindsay Newton
Robert Lloyd Hansen
Robert Malcolm Neate
Robert Thomas Mudford
Robin Michael Youl

Robyn Land
Rockhampton Regional Council
Rodney Charles Boal
Rodney William Dewhurst
Rolleston Coal Holdings Pty Limited
Rona Magdalene Davis
Ross Campbell Macaw
RTA Gove Pty Limited
RTA Weipa Pty Ltd
RTA Yarwun Pty Ltd
Rufunsa Technology Services Pty. Ltd
Rural Funds Renewables Pty Limited
Russell Bruce Ingham
S & R McDonald Pty Ltd as the Trustee for McDonald & Sons Family Trust
Sales Solutions Australia Pty Ltd
Sally Anne Turner
Sally-Anne Witherspoon
Sally Rowley Chapman
SALTERNAS PTY LTD
Sandra Elaine Taylor and Kristofer Timothy Pascoe as trustees for the Pascoe Taylor Family Trust
SANTOS AUSTRALIAN HYDROCARBONS PTY LTD
Santos Direct Pty Ltd
SANTOS LIMITED
SANTOS PETROLEUM PTY LTD
SANTOS QNT (NO. 1) PTY. LTD.
SANTOS QNT PTY. LTD.
Saracen Mineral Holdings Limited
Savannah Nickel Mines Pty Ltd
SCM Services Pty Ltd as Trustee for the Clark Family Trust
Sean James Trainor
Sean Michael Feeney
Select Carbon Pty Ltd
SHELL EASTERN TRADING (PTE) LTD.
Shoalhaven Starches Pty Ltd
Sibelco Asia Pacific Pty Ltd
Silverback Properties Pty Ltd as the Trustee for Terri Irwin Family Trust
SIMCOA OPERATIONS PTY. LTD.
Simon John Orgar Whitehouse
SIMPLOT AUSTRALIA PTY LIMITED
SINODA CARBON CAPITAL PTY LTD
SLM (ALF) Eureka Plains Pty Ltd
SLM (ALF) Garrawin Pty Ltd
SLM (ALF) Quilpie Pty Ltd
SMEC INTERNATIONAL PTY. LIMITED
Smithfield Investors No. 1 Pty Ltd
SM Project Company Pty Ltd
SM Project Company Pty Ltd as the trustee for SM Project Trust
SNOWY HYDRO LIMITED
SOJITZ MINERVA MINING PTY LTD

Solar Farmers Pty Ltd
Solid Property Investments Pty Ltd as Trustee for the 95-215 Archer Road South Unit Trust
SOLVAY INTEROX PTY. LTD.
Sonoma Mine Management Pty Ltd
South Australian Water Corporation
South East Australia Gas Pty Ltd
SOUTHERN CROSS CARBON PTY. LTD.
Southern Cross Fertilisers Pty Ltd
Southern Metropolitan Regional Council
SOUTH GIPPSLAND REGION WATER CORPORATION
SPEED-E-GAS (N.S.W.) PTY LTD
SPRINGVALE COAL PTY LIMITED
St. John Hamilton Joseph Smith
Stanley Cecil Hopcroft
Stanwell Corporation Limited
STATE ELECTRICITY COMMISSION (VIC)
St Barbara Limited
Stephen James Allen
Stephen Patrick Tully
Steven Troy Bentick
Stonnington City Council
Stretford12 Pty Ltd Limited as Trustee for the Stretford12 Trust
Stuart Henry Mosely
Stuart MacAlpine
Stuart Timothy Keane
Stuart Timothy Keane and Jocelyn Margaret Keane as the trustees for Willara Partners Family Trust
Subthermal Solutions Pty Ltd
SUEZ Recycling & Recovery (Port Stephens) Group Pty Ltd
SUEZ Recycling & Recovery Holdings Pty Limited
SUEZ Recycling & Recovery Pty Ltd
SUEZ-Resourceco Alternative Fuels Pty Ltd
SUGAR AUSTRALIA PTY LIMITED
Sun Metals Corporation Pty Ltd
Sunpork Commercial Piggeries Pty.Ltd.
SUN RETAIL PTY LTD
Sunset Power International Pty Ltd
SUNSET RANCH PTY LTD
Sunshine Coast Regional Council
Sustainable Energy Infrastructure Pty Ltd as trustee for Sustainable Energy Infrastructure Trust
Sustainable Focus Pty Ltd
Sydney John Manns
Tacora Agri Pty Ltd
Tahmoor Coal Pty Ltd
Tamworth Regional Council
Tania Roslyn French
Tanya Joleen Marshman
TARAC TECHNOLOGIES PTY LTD
Tas Gas Retail Pty Ltd
Tasman Environmental Markets Pty Ltd

Tasmania Mines Limited
 TASMANIAN ELECTRO METALLURGICAL COMPANY PROPRIETARY LIMITED
 TASMANIAN LAND CONSERVANCY INC.
 Tatura Milk Industries Limited
 TEC Desert No.2 Pty Ltd
 TEC Desert Pty Ltd
 TEMPLE BRUER WINES PTY. LTD.
 Terra Carbon Pty Limited
 Terrence John Maloney
 Terrence Stevens
 TEYS AUSTRALIA BEENLEIGH PTY LTD
 Tey's Australia Biloela Pty Ltd
 TEYS AUSTRALIA MEAT GROUP PTY LTD
 Tey's Australia Naracoorte Pty Ltd
 Tey's Australia Southern Pty Ltd
 THALES AUSTRALIA LIMITED
 The Aboriginal Lands Trust of South Australia
 The Austral Brick Co Pty Ltd
 The Australian Carbon Company Pty Ltd
 The Australian Steel Company (Operations) Pty Ltd
 The Fords Bridge Aggregation Carbon Project Pty Ltd
 The Griffin Coal Mining Company Pty Limited
 The Newcastle Wallsend Coal Co Pty Ltd
 The Sigma Global Company Pty Limited
 The Trust Company (Australia) Limited as the Trustee for Tasmanian Forest Operating Sub Trust
 The Trust Company (PTAL) Limited as trustee for ANZFOF2 Sub 1
 THE TRUSTEE FOR I HALL FAMILY TRUST
 The trustee for T & C Sides Family Trust
 The Trustee for the Maddingley Mine Trust
 The Wallerawang Collieries Limited
 THE WATER & CARBON GROUP PTY. LTD.
 Thomas Winklehner
 Timothy William Turnbull
 Tinnenburra Pty Ltd as Trustee for the Godfrey Family Trust
 Tiwi Resources Pty Ltd as Trustee for the Tiwi Resources Trust
 Tomago Aluminium Company Pty Ltd
 Tom Staley Jackson
 Tonkoro Pastoral Co Pty Ltd as the Trustee for the Tonkoro Pastoral Co Trust
 Toowoomba Regional Council
 Townsville City Council
 Toyota Motor Corporation Australia Ltd.
 Transalta Energy (Australia) Pty Ltd
 Travis John Bambrick
 Trenton Alexander Hindman and Zephaniah Fiona Hindman as the Trustees for Hindman Family Trust
 Trevor John Hodshon and Caroleann Hodshon as the trustees for the Hodshon Family Trust
 Tronox Management Pty Ltd
 TT-Line Company Pty. Ltd.
 Ulan Coal Mines Limited
 United Collieries Pty Ltd

Urana Carbon Farming Pty Ltd as Trustee for the Crook-King Family Trust
Urban Renewal Authority
USG Boral Building Products Pty Limited
Usher Pastoral Company Pty Ltd
VALUESTREAM INVESTMENT MANAGEMENT LTD
VAMGAS PTY LTD
Veolia Environmental Services (Australia) Pty Ltd
Veolia Water Australia Pty Ltd
Vermilion Oil & Gas Australia Pty Ltd
Victory Creek Pty Ltd
Vincent Gilbert Herbert Richardson
Virgin Australia Airlines Pty Ltd
Virgin Australia Regional Airlines Pty Ltd
Visy Paper Pty. Ltd. as the trustee for Southern Paper Converters Trust
VISY PULP AND PAPER PTY. LTD.
Viva Energy Australia Ltd
Viva Energy Refining Pty Ltd
Vivian Roy Porter
VOTIA PTY. LTD.
W.H. HECK & SONS PROPRIETARY LIMITED
Wagga Wagga City Council
Walter Henry Mitchell
Wambo Coal Pty Limited
Wanjina-Wungurr (Native Title) Aboriginal Corporation RNTBC
Wannon Region Water Corporation
Warddeken Land Management Limited
Warwick Stroud Bramhall
WASTE ASSETS MANAGEMENT CORPORATION
Waste Management Pacific (S.A) Pty Limited
Water Corporation
Wattly Pty Ltd
WeAct Pty Ltd
Weathertex Pty Ltd
Weemabah Pty Ltd
WESFARMERS ENERGY (GAS SALES) LTD
Wesfarmers Gas Limited
Wesfarmers Kleenheat Gas Pty Ltd
Wesfarmers Limited
Wesfarmers LNG Pty Ltd
Wesfarmers LPG Pty Ltd
WESPINE INDUSTRIES PTY LTD
West Australian Landfill Services Pty Ltd
Western Areas Limited
Western Composting Technology Pty Ltd
Western Downs Regional Council
Westpac Banking Corporation
WESTSIDE CORPORATION LIMITED
Whiteheads Timber Sales Pty Ltd
Whitehorse City Council

William John Douglas
William Penzer Ridge
William Robert Cady
William Russell Tomlinson
William Samuel Brown as the Trustee for Kalm Family Trust
William Terrence Cowley
Wilmar Sugar Pty Ltd
Wilmar Sugar Refining Investments Pty Ltd
Wilpinjong Coal Pty Ltd
Wiltshire Cattle Pty Ltd as the Trustee for Wiltshire Cattle Trust
Windridge Farms Pty Limited
Wollongong City Council
Wollongong Coal Limited
Wongawilli Coal Pty. Ltd.
WOODSIDE BURRUP PTY. LTD.
WOODSIDE ENERGY LTD.
Woolabah Pty Ltd as the Trustee for the J Hanly Family Trust
Woolworths Group Limited
Woomargama Station Pty Ltd
World Vision Australia
WR Carpenter No 1 Pty Ltd
Wyndham City Council
Wyong Shire Council
XSTRATA NICKEL AUSTRALASIA OPERATIONS PTY LTD
YANCOAL AUSTRALIA PTY LIMITED
Yandaroo Pty Ltd
YARA PILBARA FERTILISERS PTY LTD
Yarra Valley Water Corporation
Yenloora Investments Pty Ltd as the Trustee for O'Connell Grazing Trust
Yolarno Pty Ltd
Yunfei Bai
Yvette Jennifer Paton