

AUSTRIAN EMISSIONS TRADING REGISTRY

 Compliance status for installations for 2018 in the Austrian Part of the Union Registry,
 status 01.05.2019

Name of installation	Allocation 2018 according to NAT	Verified Emissions 2018	Compliance Symbol
TOTAL	19.336.946	28.402.029	
Baumit Baustoffe Bad Ischl	38.416	42.302	A
Breitenfelder Edelstahl Mitterdorf	13.776	23.457	A
Ziegelwerk Danreiter Ried im Innkreis	3.185	3.738	A
Isomax Dekorative Lamine Wiener Neudorf	23.566	30.922	A
Sandoz Werk Kundl	64.834	58.011	A
Ziegelwerk Martin Pichler Aschach	7.724	14.040	A
FHKW Süd StW St. Pölten	1.297	3.060	A
FHKW Nord StW St. Pölten	17.783	32.342	A
Vetropack Pöchlarn	45.862	59.513	A
Vetropack Kremsmünster	59.998	61.631	A
Sinteranl., Hochöfen, Stahlwerk Donawitz	1.748.463	2.923.552	A
Voestalpine Stahl Linz	6.227.879	7.816.077	A
VOEST-Alpine Stahl Linz (Kalk) Steyrling	337.531	274.486	A
FHKW Süd Inzersdorf	1.363	36.272	A
FHKW Kagran Fernwärme Wien	0	1	A
FW Leopoldau Fernwärme Wien	1.160	25.652	A
Ziegelwerk Pichler Wels	18.676	19.873	A
Kalkwerk Wopfing	113.386	132.986	A
Zementwerk Wopfing	254.900	290.522	A
AMI Agrolinz Melamine International Linz	215.233	56.227	A
Raffinerie Schwechat	1.595.273	2.824.369	A
OMV Gasstation Aderklaa II	13.285	7.126	A
OMV Gasstation Aderklaa I	32.800	38.114	A
Ziegelwerk Lizzi Erlach	725	1.492	A
Gmundner Zement Gmunden	323.879	328.580	A
Salzburg AG FHKW Mitte Salzburg	41.030	146.926	A
Salzburg AG FHKW Nord Salzburg	16.037	35.697	A
FHKW Klagenfurt Stadtwerke Klagenfurt	35.264	18.668	A
Stw Heizwerk Süd Klagenfurt	122	2	A
Ziegelwerk Eberschwang	0	0	A*
AMAG Service Ranshofen	197	5.645	A
Ernstbrunner Kalktechnik Ernstbrunn	35.165	22.541	A
LS FHKW Mitte Linz Linie 1a	61.507	220.941	A
FHKW Dornach Linz AG Linz	0	0	A
LS FHKW Süd Linz	36.036	118.548	A
AGRANA Gmünd	24.384	40.089	A
AGRANA Leopoldsdorf	60.343	53.318	A
AGRANA Aschach	52.651	83.757	A
AGRANA Tulln	92.503	69.086	A
Ziegelwerk Eder Peuerbach Bruck	23.923	16.095	A
Dynea Krems	17.720	20.139	A
Ziegelwerk Eder Weibern	20.074	13.930	A
Wietersdorfer & Peggauer Zement Wietersdorf	474.418	449.914	A
Wietersdorfer & Peggauer Zement Peggau	603	0	A
Wietersdorfer & Peggauer (Kalk) Peggau	110.042	89.528	A
FWZ Voitsberg	6.221	11.891	A
DSM Fine Chemicals Austria Linz	12.980	8.695	A
FHKW Graz	13.042	34.104	A
Lafarge Perlmooser Retznei	267.812	326.094	A
TEICH AG Weinburg	7.466	25.242	A
Lafarge Perlmooser Mannersdorf	530.104	601.756	A
Swarovski Wattens	15.401	8.671	A
Tondach Gleinstätten	20.110	22.018	A
Tondach Pinkafeld	11.664	9.443	A
Kaindl Holzindustrie Wals	58.545	20.301	A
Solvay Ebensee	22.983	12.324	A
Veitsch-Radex Hochfilzen	122.523	180.987	A
Veitsch-Radex Radenthein	65.398	77.453	A
Veitsch-Radex Trieben	19.338	23.683	A

AUSTRIAN EMISSIONS TRADING REGISTRY

 Compliance status for installations for 2018 in the Austrian Part of the Union Registry,
 status 01.05.2019

Name of installation	Allocation 2018 according to NAT	Verified Emissions 2018	Compliance Symbol
Veitsch-Radex Veitsch	14.121	12.001	A
KW Timelkam III	0	0	A
Veitsch-Radex Breitenau	213.498	271.930	A
FW Kirchdorf	5.130	16.311	A
KW Riedersbach	3.195	6.576	A
KW Timelkam II	15.876	7.118	A
Energie-Contracting Steyr	6.966	8.447	A
Papierfabrik Wattens	24.818	26.805	A
CMOÖ GuD Anlage Laakirchen	2.903	180.671	A
Wienstrom KW Simmering Wien	120.425	541.419	A
Wienstrom KW Donaustadt Wien	86.642	630.614	A
Wienstrom KW Leopoldau Wien	0	6.300	A
Nettingsdorfer Ansfelden	104.724	58.292	A
Ziegelwerk Frixeder Senftenbach	11.597	12.833	A
Stadtwerke Kufstein	6.963	1.527	A
Stadtwärme Lienz	6.758	233	A
Zementwerk Hofmann Kirchdorf	267.321	234.800	A
Verbund KW Dürnrrohr Zwentendorf	0	0	A
Verbund FHKW Mellach	64.375	742.168	A
Verbund FHKW Werndorf 2 Wildon	0	344	A
Kelag Wärme St. Magdalen	7.622	11.105	A
Kelag Wärme Prolactal Hartberg	893	1.265	A
Ziegelwerk Brenner Wirth St. Andrä	7.635	11.189	A
FHKW Thondorf	0	15.204	A
Sappi Gratkorn	258.761	432.151	A
Wienerberger Knittelfeld (Apfelberg)	8.977	15.340	A
Wienerberger Göllersdorf	15.173	21.406	A
Wienerberger Hengersdorf	16.051	25.261	A
Wienerberger Fürstenfeld	8.529	0	A
Wienerberger Krengelbach Haiding	19.849	28.292	A
Wienerberger Rotenturm	2.358	1.353	A
Borealis Schwechat	69.291	10.125	A
Wienerberger Helpfau Uttendorf	5.376	6.421	A
M-real Hallein	8.330	1.082	A
Lias Fehring	9.113	2.079	A
FHKW Spittelau Fernwärme Wien	2.617	5.138	A
Mayr Melnhof Karton Hirschwang	21.560	26.545	A
Mayr Melnhof Karton Frohnleiten	125.973	142.939	A
Norske Skog Bruck GmbH	110.331	205.657	A
EVN FHKW Wr. Neustadt	3.167	4.588	A
EVN FHW Baden	857	4.194	A
EVN FHW Palmers Wr. Neudorf	3.437	5.946	A
EVN Baxter Krems	0	0	C
EVN COGEN Agrana Tulln	0	33.906	A
EVN FHKW Mödling	10.110	6.186	A
EVN Cogen Salzer St. Pölten	26.436	29.419	A
EVN KW Theiß Gedersdorf	10.789	348.859	A
EVN KW Dürnrrohr Zwentendorf	53.790	647.794	A
EVN KW Kornneuburg	0	27.603	A
EVN BHKW Krankenhaus Mistelbach	120	226	A
Papierfabrik Hamburger Pitten	100.650	177.775	A
Stahlproduktion Böhler Edelstahl Kapfenberg	109.589	132.562	A
Ziegelwerk Obermair Neuhofen	1.458	2.121	A
Jungbunzlauer Wulzeshofen	180.288	226.241	A
Rath GmbH Krummußbaum	8.378	7.517	A
Leitl Spannton Eferding	16.276	15.008	A
Lenzing AG Faser+Energie 1, Zellstoff, Papier	338.640	212.297	A
FHKW WelsStrom Wels	7.678	17.386	A
KW Timelkam IV	6.213	267.204	A
Kelag Wärme Linz Bindermichl	60	184	A

AUSTRIAN EMISSIONS TRADING REGISTRY

 Compliance status for installations for 2018 in the Austrian Part of the Union Registry,
 status 01.05.2019

Name of installation	Allocation 2018 according to NAT	Verified Emissions 2018	Compliance Symbol
FHW Innrain Innsbruck	6.333	10.287	A
Stahlwerk Marienhütte GmbH	40.012	36.047	A
Schretter & Cie (Zement) Vils	173.170	174.201	A
Zementwerke Leube Gartenau	291.386	324.752	A
Brigl & Bergmeister Niklasdorf	0	3.759	A
Feinpapier Feurstein Traun	24.325	35.180	A
Frantschach St. Gertraud	115.193	42.953	A
Merckens Schwertberg	4.350	3.747	A
Neusiedler Hausmening	78.157	93.451	A
Neusiedler Kematen	28.318	23.406	A
Neusiedler Zellstoff Kematen	9	9.592	A
Profumed GmbH	3.146	3.786	A
Rondo Ganahl Frastanz	24.695	23.889	A
SCA Laakirchen	142.959	2.365	A
Essity Ortmann	41.277	73.143	A
Steyrermühl AG Steyrermühl	132.967	35.161	A
Zellstoff Pöls	48.747	52.791	A
Schretter & Cie (Kalk) Vils	34.713	37.411	A
Comelli Ziegel Kirchbach Maxendorf	5.921	7.071	A
Ziegelwerk Rhomberg-Dornbirn	2.735	3.854	A
Stölzle-Oberglas Köflach	39.188	49.485	A
Technoglas Voitsberg	6.678	7.658	A
Energie- und Medienzentrale Heiligenkreuz	50.793	81.650	A
Semperit Technische Produkte Wimpassing	12.998	15.738	A
Rauch Nüziders	3.774	17.205	A
Fritz Egger St. Johann Tirol	24.421	7.428	A
Fritz Egger Unterradlberg	33.231	12.972	A
Fritz Egger Wörgl	7.572	12.709	A
Funder Neudörfel	8.739	7.828	A
Funder Werk 1 St. Veit/Glan	16.761	28.381	A
BMW Motoren Steyr	10.547	9.580	A
Magna Steyr Werk 1 Graz	25.881	14.788	A
Magna Steyr Werk 2 Graz	2.627	400	A
Kalkwerk Tagger (Leube) Golling	107.319	74.210	A
Bioethanolanlage Pischelsdorf	72.273	57.174	A
Bernegger Molln Ofen 1	0	0	A
Bernegger Molln Ofen 2	0	0	A
Bernegger Molln Ofen 3	0	0	A
Wienstrom Simmering Block 1+2	136.793	817.246	A
Ölmühle Bunge Bruck a.d. Leitha	22.260	16.641	A
Verbund GDK Mellach (Neuanlage § 11/7)	0	339.872	A
Borealis Agrolinz Melamine Salpetersäureanlage	145.185	56.719	A
Biomasseheizkraftwerk Hall in Tirol	5.049	2.636	A
EVN Biomassefernh Heizwerk Mittleres Schwarztal	3.376	1.363	A
voestalpine Schienen GmbH	40.066	49.661	A
voestalpine Wire Rod Austria GmbH	42.887	44.464	A
AMAG casting GmbH	55.100	70.395	A
AMAG rolling GmbH	19.266	21.923	A
Saint-Gobian Rigips Austria GmbH, Werk Bad Aussee	26.209	22.517	A
Montanwerke Brixlegg AG	30.344	36.228	A
voestalpine Tubulars GmbH & Co KG	61.217	76.250	A
Styromagnesit Steirische Magnesitindustrie GmbH	29.969	36.657	A
Borealis Agrolinz Melamine Ammoniakanlage	634.342	705.651	A
Atmosa PSA	22.107	27.768	A
WAG Verdichterstation Baumgarten	0	12.807	A
WAG Verdichterstation Kirchberg	929	4.581	A
WAG Verdichterstation Rainbach	6.329	28.942	A
TAG Verdichterstation Baumgarten	67.608	172.519	A
TAG Verdichterstation Eggendorf	9.935	74.358	A
TAG Verdichterstation Ruden	54.259	109.822	A

AUSTRIAN EMISSIONS TRADING REGISTRY

Compliance status for installations for 2018 in the Austrian Part of the Union Registry,
status 01.05.2019

Name of installation	Allocation 2018 according to NAT	Verified Emissions 2018	Compliance Symbol
TAG Verdichterstation Weitendorf	21.988	92.402	A
TAG Verdichterstation Grafendorf	53.397	91.271	A
voestalpine BÖHLER Bleche GmbH & Co KG	9.696	13.142	A
Boehler Schmiedetechnik	4.159	14.841	A
Knauf Werk Weißenbach	31.039	29.497	A
RAG Erdgasspeicheranlage Haidach	1.749	1.474	A
RAG Erdgasspeicheranlage 7Fields - Nussdorf	1.009	1.204	A
Schönkirchen-Reyersdorf	25.154	37.485	A
Auersthal	64.188	71.219	A
Thann	2.355	2.869	A
RAG Erdgasspeicheranlage Puchkirchen	24.001	23.867	A
Lenzing Papier GmbH	26.177	1.015	A
Crystal Energy GuD Wattens	0	36.124	A
FHKW Arsenal 2	0	1.541	A
ESIM Chemicals GmbH	69.302	93.492	A
Stadtwärme Lienz - Notfallheizwerk Lienz III	0	155	A
EFE Verbund Gaskesselanlage Werndorf	0	7.571	A

compliance symbol:

- A The number of allowances surrendered by 30 April is greater than or equal to verified emissions.
 - B The number of allowances surrendered by 30 April is lower than verified emissions.
 - C Verified emissions for preceding year were not entered until April 30.
- symbol marked with *: Emissions entered or corrected by Competent Authority

AUSTRIAN EMISSIONS TRADING REGISTRY

Compliance status for aircraft operators for 2018 in the Austrian Part of the Union Registry,
status 01.05.2019

Aircraft Operator	Allocation under Directive (EU) 421/2014	Verified Emissions 2018	excluded	Compliance Symbol
TOTAL	557.544	1.198.291		
Austrian Airlines AG	412.575	874.529		A
Tupack Verpackungen Gesellschaft m.b.H.	16		yes	
Air Charter Limited			yes	
International Jet Management GmbH	146	4.565		A
NIKI Luftfahrt GmbH	141.040			C
The Flying Bulls	15		yes	
Austin Jet Holding GmbH	14		yes	
PSC Ukraine International Airlines	3.286	67		A
AVCON JET AG	78	10.214		A*
Georgetown Management LLC			yes	
LYCOAIR GmbH			yes	
Pegasus Jet Ltd.	6		yes	
LAUDAMOTION GMBH	366	296.662		A*
Artjet		544		A
Global Jet Austria GmbH			yes	
Magna International Inc.	2		yes	
MJet GmbH		2.196		A
Tyrolean Jet Services GmbH			yes	
Altenrhein Luftfahrt GmbH		2.869		A
Lauda Motion Executive GmbH		6.645		A
easyJet Europe Airline GMBH				

Notes:

Excluded Aircraft operators are written in grey colour
easyJet Europe Airline GMBH: First Year of Verification: 2019

compliance symbol:

A The number of allowances surrendered by 30 April is greater than or equal to verified emissions.

B The number of allowances surrendered by 30 April is lower than verified emissions.

C Verified emissions for preceding year were not entered until April 30.

symbol marked with *: Emissions entered or corrected by Competent Authority