

CAPABILITY STATEMENT

Wind Turbine Services Australia Pty Ltd

Company Overview and History

Wind Turbine Services Australia Pty Ltd (WTS) is a privately-owned, Australian company incorporated in 2010 by Nevin and Melanie Lenk.

WTS began with humble beginnings initially supplying small wind turbine spare parts to wind farms in South Australia, Victoria and Tasmania.

Slowly growing over the past ten years, WTS now supplies parts and consumable materials to wind farms all over Australia ensuring that the timeliness, quality and price expectations of our customers are always met.

In 2014, WTS branched out into the supply of labour for service, repairs and installation.

2017 saw WTS involved in full wind farm construction.

Currently we employ over 50 staff, across 7 sites in Australia.

General Manager - Nevin Lenk

Both business and trade qualified with 20 years of hands-on experience in construction, commissioning, maintenance and management of wind farms

Driven to manage costs and establish strategic, mutually beneficial partnerships and relationships with all stakeholders

Nevin has performed various roles from electrical installation to site manager. Hi is a confident and well respected leader

Recent projects

Silverton Wind Farm

- Site Management, QA, electrical supervision, installation & mechanical/electrical completion
- Break in maintenance & annual servicing
- AS3000 compliance
- retrofits/upgrades

Willogoleche Wind Farm

- Site supervision, QA, electrical supervision, installation & mechanical/electrical completion

Coopers Gap Wind Farm

- Site management, QA, electrical supervision, installation & mechanical/electrical completion
- AS3000 compliance
- retrofits/upgrades

Cattle Hill Wind Farm

- Mechanical supervisor, mechanical completion

Crudine Ridge

- Port inspection & receiving
- Port based Maintenance, Retrofits and Repairs
- Full scope installation works (pre, main, ECC & MCC) on site 37 x GE3.63MW Turbines

Key Business focus

Differentiators

Capabilities

WTS have a team of expert Wind Turbine Technicians with extensive experience in Wind Farm Project Management.

We can provide you with a team that is:

Efficiency through Automation

WTS has teamed with the Assignar platform to become highly efficient through the automation of administration and HSE functions.

We use business intelligence data exported from this repository to support decision making processes in the dynamic wind industry that we operate in.

Using this advanced software, we are able to:

The effectiveness of this program is supported by our current customers due to the optimised efficiency of our reporting, in addition to having the added benefit of improved business forecasting and accounting capabilities.

Insurances and Licencing

WHS Performance

WTS employs a highly experienced and qualified HSE Manager with significant experience in health and safety, a Certificate IV in Work Health and Safety in addition to Lead auditor and ICAM experience.

Past Performance

Projects we have been involved in:

- Bluff Point Wind Farm Stage 2 31 x Vestas V66 1.75MW turbines
– Installation, mechanical/electrical completion, commissioning, maintenance, upgrades, major component replacement
- Toora Wind Farm 12 x Vestas V66 1.75MW turbines
– Installation, mechanical/electrical completion, commissioning, maintenance, upgrades, major component replacement
- Blayney Wind Farm, 15 x Vestas V47 660KW turbines
– Installation, mechanical/electrical completion, major component replacement

Service Delivery to:

- GE Silverton- Break in Maintenance and Annual Maintenance
- GE Willogoleche- Annual Maintenance, Service provider, Electrical supervision
- Ergon Thursday Island- Annual Service and Maintenance
- Hydro Tasmania King Island- Annual Service and Maintenance
- GE Coopers Gap - Break-in maintenance
- GE Boco Rock- Annual maintenance

Our team have provided many other services at the following sites:

- Hampton Wind Farm 2 x Vestas V47 660KW turbines
- Lake Bonney Wind Farm 46 x Vestas V66 1.75MW turbines
- Thursday Island Wind Farm 2 x Vestas V29 225KW turbines
- Studland Bay Wind Farm 25 x Vestas V90 3.0MW turbines
- Starfish Hill Wind Farm 23 x Vestas NM64C 1.5MW turbines
- Windy Hill Wind Farm 12 x Enercon E40 600KW turbines
- Mount Millar Wind Farm 35 x Enercon E70 2.0MW turbines
- Cathedral Rocks Wind Farm 33 x Vestas V80 2.0MW turbines
- Canunda Wind Farm 23 x Vestas V80 2.0MW turbines
- The Gums Wind Turbine 1 x Vestas V44 600KW turbine
- Blowing In The Wind 4 x Vestas V27 225KW turbines

Your WTS contacts-

Nevin Lenk- General Manager

M: 0408707785

Email: sales@wtsaus.com.au

Melanie Lenk- Managing Director

M: 0408284498

Email: mленk@wtsaus.com.au

Matt Rowlands- EHS & BDM

M: 0417845502

Email: mrowlands@wtsaus.com.au

452 Inman Valley Rd, Lower Inman Valley SA, **Web:** www.wtsaus.com.au

Honesty, Transparency, Integrity

ABN: 65 144 830 919