


WESTERN AUSTRALIA ENERGY INFRASTRUCTURE MAP

JANUARY 2018


LEGEND

ENERGY INFRASTRUCTURE Liquefied natural gas plant Liquefied petroleum gas plant Natural gas plant Natural gas storage Oil refinery LPG storage Fuel storage tank >1 million litres PETROLEUM INFRASTRUCTURE Production platform Mini platform / monopod FPSO (Floating Production Storage and Offloading facility)	ELECTRICITY DISTRIBUTION SYSTEMS Western Power South West Interconnected Network (SWIN) Horizon Power Pilbara Network Horizon Power Esperance System ELECTRICITY GENERATION STATIONS Renewable fuel Biogas Hydro Landfill gas Solar Wind Non-renewable fuel Fossil fuel	Towns supplied by Electricity Supply Authorities Remote communities that generate >1 MW of electricity GAS DISTRIBUTION SYSTEMS Mid West & South West gas distribution system Liquefied petroleum gas distribution centre Gas transmission pipeline PETROLEUM FIELDS Gas Oil Oil/gas Mine (major projects that are operating or under care and maintenance. Only selected mines shown) Regional development commission areas
---	---	---

Damper to Bunbury Natural Gas Pipeline Eastern Goldfields Pipeline Fortescue River Gas Pipeline Goldfields Gas Transmission Pipeline Horizon Power Station Karatha Pipeline Interconnection Lateral	Kalgoorlie to Kambalda Gas Pipeline Kambalda to Esperance Gas Pipeline Kwinana Lateral (Parnella) Midwest Pipeline Project Murrin Murrin Lateral Parnella Mainline	Pilbara Energy Pipeline Telfer Pipeline Twiwest Lateral Lateral Pipelines and Trunklines Compressor station
--	---	---

Government of Western Australia
Department of Treasury

The Energy Infrastructure Map is published by the Public Utilities Office, Department of Treasury. General enquiries may be made to:
Public Utilities Office
Tel: (08) 9551 2777
Email: puo@treasury.wa.gov.au
Website: www.treasury.wa.gov.au

Produced by Geological Survey of Western Australia, Department of Mines, Industry Regulation and Safety.

Disclaimer
This product was produced using information from various sources. The Department of Mines, Industry Regulation and Safety (DMIRS) and the State cannot guarantee the accuracy, currency or completeness of the information. Neither the department nor the State of Western Australia nor any employee or agent of the department shall be responsible or liable for any loss, damage or injury arising from the use of or reliance on any information, data or advice (including incomplete, out of date, incorrect, inaccurate or misleading information, data or advice) expressed or implied in, or coming from, this publication or incorporated into it by reference, by any person whatsoever.

© State of Western Australia (Department of Treasury) 2018.
With the exception of the State of Western Australia's coat of arms and other logos, and where otherwise noted, this image is provided under a Creative Commons Attribution 4.0 International License: <http://creativecommons.org/licenses/by/4.0/>

SCALE 1:3 500 000

KILOMETRES
0 50 100 200 300 400

AUSTRALIAN EQUAL AREA PROJECTION WITH CENTRAL MERIDIAN 121° AND STANDARD PARALLELS 17°30' AND 31°30'
HORIZONTAL DATUM: GEOCENTRIC DATUM OF AUSTRALIA 1984 (GDA84)