

Name of the installation	Allocated Amount of Allowances for 2006 according to NAP	Verified Emissions for 2006	Surrendered Allowances 2006	Compliance Status
AGRANA Aschach	80.719,0	77.832	77.832	☑
AGRANA Gmünd	32.566,0	35.053	35.053	☑
AGRANA Hohenau	58.866,0	1.812	1.812	☑
AGRANA Leopoldsdorf	63.684,0	65.662	65.662	☑
AGRANA Tulln	77.919,0	77.649	77.649	☑
AMAG Service Ranshofen	9.628,0	9.341	9.341	☑
AMI Agrolinz Melamine International Linz	87.252,0	86.608	86.608	☑
Baumit Baustoffe Bad Ischl	44.894,0	42.708	42.708	☑
BMW Motoren Steyr	22.039,0	17.538	17.538	☑
Borealis Schwechat	19.096,0	19.398	19.398	☑
Brau Union Göss Leoben	5.788,0	2.574	2.574	☑
Brau Union Puntigam Graz	6.844,0	4.685	4.685	☑
Breitenfelder Edelstahl Mitterdorf	8.492,0	12.256	12.256	☑
Brigl & Bergmeister Niklasdorf	4.836,0	3.488	3.488	☑
CMÖÖ GuD Anlage Laakirchen	253.605,0	223.958	223.958	☑
Comelli Ziegel Kirchbach Maxendorf	14.949,0	9.154	9.154	☑
DSM Fine Chemicals Austria Linz	32.491,0	23.660	23.660	☑
Dynea Krems	1.526,0	1.231	1.231	☑
Energie- und Medienzentrale Heiligenkreuz	76.615,0	61.735	61.735	☑
Energie-Contracting Steyr	24.541,0	20.507	20.507	☑
Energiepark Donawitz	984.831,0	797.926	797.926	☑
Ernstbrunner Kalktechnik Ernstbrunn	37.687,0	37.364	37.364	☑
EVN Baxter Krems	3.125,0	1.536	1.536	☑
EVN BHKW Krankenhaus Mistelbach	3.316,0	493	493	☑
EVN COGEN Agrana Tulln	24.849,0	28.987	28.987	☑
EVN Cogen Salzer St. Pölten	43.700,0	45.120	45.120	☑
EVN FHKW Mödling	22.385,0	13.896	13.896	☑
EVN FHKW Wr. Neustadt	5.547,0	8.042	8.042	☑
EVN FHW Baden	17.648,0	13.277	13.277	☑
EVN FHW Palmers Wr. Neudorf	6.831,0	8.093	8.093	☑
EVN KW Dürnrohr Zwentendorf	722.878,0	1.338.364	1.338.364	☑
EVN KW Kornneuburg	123.680,0	99.318	99.318	☑
EVN KW Theiß Gedersdorf	470.193,0	515.368	515.368	☑
F.M. Hämmerle Dornbirn	12.899,0	9.125	9.125	☑
Feinpapier Feurstein Traun	19.721,0	37.118	37.118	☑
Fernheizwerk Grillgasse Wien	6.930,0	6.626	6.626	☑
Fernheizwerk Scheydgasse Wien	8.766,0	9.103	9.103	☑
Fernwärme Linz/Bindermichl	10.195,0	291	291	☑
Fernwärme Pinkafeld	12.784,0	12.848	12.848	☑
FHKW Arsenal Fernwärme Wien	9.117,0	11.520	11.520	☑
FHKW Dornach Linz AG Linz	423,0	0	0	☑
FHKW Kagran Fernwärme Wien	7.146,0	7.097	7.097	☑
FHKW Kelag St. Magdalen	25.939,0	26.495	26.495	☑
FHKW Klagenfurt Stadtwerke Klagenfurt	172.725,0	178.882	178.882	☑
FHKW Nord StW St. Pölten	60.790,0	51.085	51.085	☑
FHKW Spittelau Fernwärme Wien	34.349,0	32.338	32.338	☑
FHKW Steirische Gas-Wärme Graz	20.046,0	24.497	24.497	☑
FHKW Süd Inzersdorf	4.485,0	3.098	3.098	☑
FHKW Süd StW St. Pölten	16.238,0	19.176	19.176	☑
FHKW WelsStrom Wels	73.529,0	75.285	75.285	☑
Frantschach St. Gertraud	60.166,0	42.436	42.436	☑

Fritz Egger St. Johann Tirol	22.880,0	22.000	22.000	☑
Fritz Egger Unterradlberg	31.352,0	18.461	18.461	☑
Fritz Egger Wörgl	19.796,0	18.080	18.080	☑
Funder Neudörfel	27.059,0	13.757	13.757	☑
Funder Werk 1 St. Veit/Glan	41.594,0	34.155	34.155	☑
Funder Werk 4 St. Veit/Glan	13.600,0	54	54	☑
FW Kirchdorf	14.582,0	15.097	15.097	☑
FW Leopoldau Fernwärme Wien	8.110,0	1.122	1.122	☑
FW Voitsberg Bärnbach	10.240,0	9.447	9.447	☑
Getzner Textil Bludenz	12.216,0	10.946	10.946	☑
Glanzstoff St. Pölten	60.878,0	51.694	51.694	☑
Gmundner Zement Gmunden	343.437,0	397.422	397.422	☑
Herbert Pexider GmbH Teufenbach	12.121,0	11.527	11.527	☑
Hilti Mettauer Götzis	3.268,0	3.608	3.097	☑
Inn Crystal Glass Braunau	3.714,0	2.673	2.673	☑
Isomax Dekorative Lamine Wiener Neudorf	24.003,0	34.345	34.345	☑
Jungbunzlauer Wulzeshofen	201.121,0	155.759	155.759	☑
Kaindl Holzindustrie Wals	61.559,0	72.808	72.808	☑
Kalkwerk Tagger (Leube) Golling	118.110,0	117.471	117.471	☑
Kunert Rankweil	12.172,0	11.308	11.308	☑
KW CMST Thondorf Graz	96.790,0	66.583	66.583	☑
KW Riedersbach	535.029,0	730.870	730.870	☑
KW Timelkam II	269.523,0	269.774	269.774	☑
KW Timelkam III	4.030,0	23.606	23.606	☑
Lafarge Perlmooser Mannersdorf	609.479,0	623.883	623.883	☑
Lafarge Perlmooser Retznei	316.474,0	314.811	314.811	☑
Leitl Spannton Eferding	16.849,0	18.827	18.827	☑
Lenzing AG Faser+Energie 1, Zellstoff, Papier	246.867,0	184.952	184.952	☑
Lias Fehring	10.293,0	4.675	4.675	☑
LS FHKW Mitte Linz Linie 1a	259.262,0	225.750	225.750	☑
LS FHKW Süd Linz	263.211,0	304.625	304.625	☑
Magna Steyr Werk 1 Graz	13.446,0	13.584	13.584	☑
Magna Steyr Werk 2 Graz	17.054,0	12.447	12.447	☑
Mayr Melnhof Karton Frohnleiten	148.251,0	142.730	142.730	☑
Mayr Melnhof Karton Hirschwang	28.068,0	29.172	29.172	☑
MDF (Binder) Hallein	6.641,0	3.069	3.069	☑
Merckens Schwertberg	4.996,0	4.507	4.507	☑
Mondi Packaging Frohnleiten	44.589,0	49.761	49.761	☑
M-real Hallein	118.275,0	86.557	86.557	☑
Netttingsdorfer Ansfelden	111.062,0	83.728	83.728	☑
Neusiedler Hausmening	113.205,0	111.329	111.329	☑
Neusiedler Kematen	44.802,0	39.557	39.557	☑
Neusiedler Zellstoff Kematen	11.801,0	11.064	11.064	☑
Norske Skog Bruck GmbH	225.683,0	216.089	216.089	☑
Novopan-Holzind Nachf. (Egger) Leoben	11.209,0	12.084	12.084	☑
ÖBB TS Werk Floridsdorf Wien	6.450,0	6.663	6.663	☑
OMV Gasstation Aderklaa I	31.704,0	33.443	33.443	☑
OMV Gasstation Aderklaa II	14.881,0	16.376	16.376	☑
OÖ Tierkörperverwertung Regau	13.942,0	681	681	☑
Papierfabrik Hamburger Pitten	194.923,0	177.130	177.130	☑
Papierfabrik Wattens	25.715,0	26.483	26.483	☑
Pappenfabrik Timmersdorf	6.949,0	1.714	1.714	☑
Paul Hartmann GmbH Grimmenstein	4.883,0	4.689	4.689	☑
Raffinerie Schwechat	2.720.740,0	2.829.983	2.829.983	☑
Rath GmbH Krummnußbaum	11.121,0	9.953	9.953	☑

Rauch Nüziders	8.148,0	12.325	12.325	☑
Rondo Ganahl Frastanz	27.782,0	26.545	26.545	☑
Saint-Gobain Isover Austria	9.891,0	10.865	10.865	☑
Salzburg AG FHKW Mitte Salzburg	218.621,0	201.676	201.676	☑
Salzburg AG FHKW Nord Salzburg	67.510,0	59.344	59.344	☑
Salzburg AG FHKW West Salzburg	5.098,0	0	0	☑
Salzburg AG HW Süd Salzburg	1.750,0	261	261	☑
Salzburg AG LKH Salzburg	6.753,0	9.149	9.149	☑
Salzburger Ziegelwerk Oberndorf	13.139,0	13.566	13.566	☑
Sandoz Werk Kundl	77.562,0	76.087	76.087	☑
Sappi Gratkorn	583.822,0	407.679	407.679	☑
SCA Laakirchen	3.065,0	2.819	2.819	☑
SCA Ortmann	73.719,0	73.792	73.792	☑
Schretter & Cie (Kalk) Vils	39.895,0	39.744	39.744	☑
Schretter & Cie (Zement) Vils	208.101,0	201.232	201.232	☑
Semperit Reifen Traiskirchen	47.558,0	2.088	2.088	☑
Semperit Technische Produkte Wimpassing	18.066,0	17.079	17.079	☑
Sinteranl., Hochöfen, Stahlwerk Donawitz	1.757.051,0	1.917.452	1.917.452	☑
Solvay Ebensee	85.540,0	33.160	33.160	☑
Stadtwärme Lienz	1.490,0	600	600	☑
Stadtwärme Kufstein	13.860,0	2.120	2.120	☑
Stahlproduktion Böhler Edelstahl Kapfenberg	27.537,0	32.062	32.062	☑
Stahlwerk Marienhütte GmbH	20.779,0	26.462	26.462	☑
Steyrermühl AG Steyrermühl	268.939,0	195.532	195.532	☑
Stölzle-Oberglas Bärnbach	19.158,0	3.574	3.574	☑
Stölzle-Oberglas Köflach	34.073,0	34.590	34.590	☑
Stw Heizwerk Süd Klagenfurt	1.141,0	1.063	1.063	☑
Swarovski Wattens	28.730,0	33.032	33.032	☑
Technoglas Voitsberg	8.697,0	6.540	6.540	☑
TEICH AG Weinburg	8.495,0	9.656	19.410	☑
Tondach Gleinstätten	19.613,0	21.254	21.254	☑
Tondach Pinkafeld	13.540,0	13.581	13.581	☑
Tondach Unterpremstätten	7.723,0	8.536	8.536	☑
Umdasch Amstetten	6.294,0	3.159	3.159	☑
Veitsch-Radex Breitenau	287.795,0	243.749	243.749	☑
Veitsch-Radex Hochfilzen	152.048,0	162.921	162.921	☑
Veitsch-Radex Radenthein	90.138,0	76.603	76.603	☑
Veitsch-Radex Trieben	22.655,0	21.418	21.418	☑
Veitsch-Radex Veitsch	17.590,0	16.319	16.319	☑
Verbrennungsanlagen Böhler Edelstahl Kapfenberg	11.591,0	11.627	11.627	☑
Verbund FHKW Mellach	817.073,0	1.122.765	1.122.765	☑
Verbund FHKW Werndorf 1 Wildon	1,0	0	0	☑
Verbund FHKW Werndorf 2 Wildon	265.157,0	317.556	317.556	☑
Verbund KW Dürnrrohr Zwentendorf	844.193,0	1.623.816	1.623.816	☑
Verbund KW Korneuburg	1.785,0	0	0	☑
Verbund KW St. Andrä	155.355,0	853	853	☑
Verbund KW Voitsberg	1.199.047,0	636.604	636.604	☑
Verbund KW Zeltweg	59.627,0	340	340	☑
Vetropack Kremsmünster	59.562,0	64.099	64.099	☑
Vetropack Pöchlarn	51.651,0	55.087	55.087	☑
Voestalpine Kokerei Linz	1.330.079,0	1.199.630	1.199.630	☑
Voestalpine Kraftwerk Linz	2.129.215,0	2.722.016	2.722.016	☑
Voestalpine Stahl Linz	5.043.811,0	4.206.897	4.206.897	☑

VOEST-Alpine Stahl Linz (Kalk) Steyrling	340.195,0	322.737	322.737	<input checked="" type="checkbox"/>
Wärmebetrieb FHW Badgastein	13.446,0	9.948	9.948	<input checked="" type="checkbox"/>
Wärmebetriebe FHW Innrain Innsbruck TILAK	15.298,0	16.365	16.365	<input checked="" type="checkbox"/>
Wärmebetriebe Lactoprot Hartberg	1.247,0	1.949	1.949	<input checked="" type="checkbox"/>
Wienerberger Blindenmarkt	8.335,0	6.859	6.859	<input checked="" type="checkbox"/>
Wienerberger Fürstenfeld	6.848,0	9.894	9.894	<input checked="" type="checkbox"/>
Wienerberger Göllersdorf	16.283,0	18.298	18.298	<input checked="" type="checkbox"/>
Wienerberger Helpfau Uttendorf	8.230,0	4.517	4.517	<input checked="" type="checkbox"/>
Wienerberger Hengersdorf	24.623,0	18.515	18.515	<input checked="" type="checkbox"/>
Wienerberger Knittelfeld (Apfelberg)	8.517,0	10.151	10.151	<input checked="" type="checkbox"/>
Wienerberger Krengelbach Haiding	28.486,0	23.341	23.341	<input checked="" type="checkbox"/>
Wienerberger Laa Thaya	13.157,0	12.365	12.365	<input checked="" type="checkbox"/>
Wienerberger Rotenturm	4.147,0	3.570	3.570	<input checked="" type="checkbox"/>
Wienstrom KW Donaustadt Wien	951.362,0	816.240	816.240	<input checked="" type="checkbox"/>
Wienstrom KW Leopoldau Wien	271.920,0	279.888	279.888	<input checked="" type="checkbox"/>
Wienstrom KW Simmering Wien	1.356.634,0	1.127.323	1.127.323	<input checked="" type="checkbox"/>
Wiesner-Hager Altheim	1.644,0	584	584	<input checked="" type="checkbox"/>
Wiiersdorfer & Peggauer (Kalk) Peggau	64.591,0	63.419	63.419	<input checked="" type="checkbox"/>
Wiiersdorfer & Peggauer Zement Peggau	191.539,0	188.733	188.733	<input checked="" type="checkbox"/>
Wiiersdorfer & Peggauer Zement Wiiersdorf	408.997,0	433.025	433.025	<input checked="" type="checkbox"/>
Wopfinger Baustoffindustrie Waldegg	176.207,0	109.795	109.795	<input checked="" type="checkbox"/>
Wopfinger Zement Waldegg	218.927,0	250.538	250.538	<input checked="" type="checkbox"/>
Zellstoff Pöls	54.190,0	55.800	55.800	<input checked="" type="checkbox"/>
Zementwerk Hofmann Kirchdorf	239.842,0	222.135	222.135	<input checked="" type="checkbox"/>
Zementwerke Leube Gartenau	274.039,0	334.398	334.398	<input checked="" type="checkbox"/>
Ziegelwerk Brenner Wirth St. Andrä	9.921,0	8.123	8.123	<input checked="" type="checkbox"/>
Ziegelwerk Danreiter Ried im Innkreis	7.397,0	3.500	3.500	<input checked="" type="checkbox"/>
Ziegelwerk Eberschwang	4.064,0	4.000	4.000	<input checked="" type="checkbox"/>
Ziegelwerk Eder Peuerbach Bruck	29.680,0	31.459	31.459	<input checked="" type="checkbox"/>
Ziegelwerk Eder Weibern	19.787,0	16.565	16.565	<input checked="" type="checkbox"/>
Ziegelwerk Frixeder Senftenbach	14.787,0	14.530	14.530	<input checked="" type="checkbox"/>
Ziegelwerk Lizzi Erlach	1.933,0	779	779	<input checked="" type="checkbox"/>
Ziegelwerk Martin Pichler Aschach	6.556,0	8.851	8.851	<input checked="" type="checkbox"/>
Ziegelwerk Nicoloso Pottenbrunn	2.377,0	316	316	<input checked="" type="checkbox"/>
Ziegelwerk Obermair Neuhofen	2.332,0	1.874	1.874	<input checked="" type="checkbox"/>
Ziegelwerk Pichler Wels	20.930,0	22.773	22.773	<input checked="" type="checkbox"/>
Ziegelwerk Rhomberg-Dornbirn	4.011,0	3.625	3.625	<input checked="" type="checkbox"/>
Ziegelwerk Weindl Steyr	3.397,0	2.577	2.577	<input checked="" type="checkbox"/>