

State	Facility Name	County/Parish
Alabama	Tennessee Valley Authority- Colbert Fossil Plant	Colbert
Alabama	Alabama Power - Gadsden Electric Generating Plant	Etowah
Alabama	Alabama Power - Greene County Electric Generating Plant	Greene
Alabama	Tennessee Valley Authority - Widows Creek Fossil Plant	Jackson
Alabama	Alabama Power - William Crawford Gorgas Electric Generating Plant	Walker
Alabama	International Paper Company - Prattville Mill	Autauga
Alabama	Escambia Operating Company Big Escambia Creek Plant	Escambia
Alabama	Azko Nobel Functional Chemicals - LeMoyne Site	Mobile
Alabama	Alabama Power Company- James M. Barry Electric Generating Plant	Mobile
Alabama	Ascend Performance Materials -Decatur Plant	Morgan
Alabama	Sanders Lead Company	Pike
Alabama	Continental Carbon Company- Phenix City Plant	Russell
Alabama	Alabama Power Company - Ernest C. Gaston Electric Generating Plant	Shelby
Alabama	Lhoist North America of Alabama - Montevallo Plant	Shelby
Alabama	PowerSouth Energy Cooperative - Charles R. Lowman Power Plant	Washington
Arizona	Tucson Electric Power Company - Springerville Generating Station	Apache
Arizona	Arizona Electric Power Cooperative - Apache Generating Station	Cochise
Arizona	Arizona Public Service Electric Company - Cholla	Navajo
Arkansas	Flint Creek Power Plant (SWEPCO)	Benton
Arkansas	Entergy Arkansas - Independence	Independence
Arkansas	Futurefuel Chemical Company	Independence
Arkansas	Entergy Arkansas - White Bluff	Jefferson
Arkansas	Plum Point Energy Station	Mississippi
California	Shell Martinez Refinery (Part of cluster)	Contra Costa
California	Solvay USA Incorporated (Part of cluster)	Contra Costa
California	Tesoro Refining and Marketing Company (Part of cluster)	Contra Costa
Colorado	Public Service Company of Colorado (PSCO) - Cherokee Power Plant	Adams
Colorado	Colorado Springs Utilities (CSU) - Martin Drake Power Plant	El Paso
Colorado	CSU - Ray D Nixon	El Paso
Colorado	Colorado Energy Nations Company (CENC) - Golden	Jefferson
Colorado	Tri-State Generation and Transmission Association, Inc. - Craig Power Plant	Moffat
Colorado	PSCO - Pawnee	Morgan
Colorado	PSCO = Comanche	Pueblo

State	Facility Name	County/Parish
Colorado	PSCO - Hayden	Routt
Connecticut	Bridgeport Harbor Station	Fairfield
Florida	Gulf Power Company - Lansing Smith Generating Plant	Bay
Florida	Duke Energy Florida, LLC - Crystal River Power Fossil Plant	Citrus
Florida	JEA - Northside/St. Johns River Power Park (SJRPP)	Duval
Florida	Gulf Power Company - Crist Electric Generating Plant	Escambia
Florida	White Springs Ag Chemicals, Inc. - Swift Creek Chemical Complex	Hamilton
Florida	Tampa Electric Company - Big Bend Station	Hillsborough
Florida	WestRock CP, LLC - Fernandina Beach Mill	Nassau
Florida	Orlando Utilities Commission - Stanton Energy Center	Orange
Florida	Lakeland Electric - C.D. McIntosh, Jr. Power Plant	Polk
Florida	Mosaic Fertilizer, LLC - Bartow Facility	Polk
Florida	Mosaic Fertilizer, LLC - New Wales Facility	Polk
Florida	Seminole Electric Cooperative, Inc. - Seminole Generating Station	Putnam
Georgia	Georgia Power Company - Plant Bowen	Bartow
Georgia	Georgia Power Company - Plant Kraft	Chatham
Georgia	Georgia Power Company - Plant Yates	Coweta
Georgia	Georgia Power Company - Plant McIntosh	Effingham
Georgia	Georgia-Pacific Consumer Products - Savannah River Mill	Effingham
Georgia	International Paper - Rome (Formerly Temple Inland)	Floyd
Georgia	Georgia Power Company - Plant Wansley	Heard
Georgia	Georgia Power Company - Plant Scherer	Monroe
Georgia	Georgia Power Company - Plant Branch	Putnam
Georgia	International Paper - Savannah	Savannah
Guam	Cabras	-
Guam	Piti	-
Hawaii	AES Cogeneration Plant	Honolulu
Hawaii	Hawaiian Electric (HECO) Kahe Generating Station	Honolulu
Hawaii	Hawaiian Electric (HECO) Waiiau Generating Station	Honolulu
Hawaii	Kalaeloa Cogeneration Plant	Honolulu
Illinois	Kincaid Generation LLC	Christian
Illinois	Rain CII Carbon LLC	Crawford
Illinois	DTE Tuscola LLC	Douglas

State	Facility Name	County/Parish
Illinois	Illinois Power Generating Company - Newton	Jasper
Illinois	Midwest Generation LLC- Waukegan	Lake
Illinois	Archer Daniels Midland Company	Macon
Illinois	Tate & Lyle Ingredients Americas LLC	Macon
Illinois	Dynegy Midwest Generation LLC- Wood River	Madison
Illinois	U.S. Steel Corporation - Granite City Works/ Gateway Energy & Coke Company LLC	Madison
Illinois	Electric Energy, Inc.	Massac
Illinois	Dynegy Midwest Generation LLC- Hennepin	Putnam
Illinois	Dynegy Midwest Generation LLC- Baldwin	Randolph
Illinois	Prairie State Generating Company, LLC	Washington
Illinois	Midwest Generation LLC- Joliet	Will
Illinois	Southern Illinois Power Cooperative - Marion	Williamson
Indiana	Gallagher Generating Station	Floyd
Indiana	Gibson Generating Station	Gibson
Indiana	U.S. Minteral Products - Isolatek	Huntington
Indiana	Schahfer Generating Station	Jasper
Indiana	Clifty Creek Generating Station	Jefferson
Indiana	Arcelormittal USA	Lake
Indiana	Coke Energy LLC	Lake
Indiana	U.S. Steel - Gary Works	Lake
Indiana	Michigan City Generating Station	LaPorte
Indiana	Arcelormittal Burns Harbor LLC	Porter
Indiana	A.B. Brown Generating Station	Posey
Indiana	SABIC Innovative Plastics	Posey
Indiana	Rockport Generating Station	Spencer
Indiana	Merom Generating Station	Sullivan
Indiana	Cayuga Generating Station	Vermillion
Indiana	ALCOA - Warrick Power Plant	Warrick
Indiana	ALCOA -Warrick Operations	Warrick
Iowa	IPL - Lansing Generating Station	Allamakee
Iowa	IPL - ML Kapp Generating Station	Clinton
Iowa	IPL - Burlington Generating Station	Des Moines
Iowa	ADM Corn Processing - Cedar Rapids	Linn

State	Facility Name	County/Parish
Iowa	IPL - Prairie Creek Station	Linn
Iowa	MidAmerican Energy - Louisa Station	Louisa
Iowa	MidAmerican - Walter Scott Energy Center	Pottawattamie
Iowa	MidAmerican - Riverside Station	Scott
Iowa	IPL - Ottumwa Generating Station	Wapello
Iowa	MidAmerican Energy - George Neal North	Woodbury
Iowa	MidAmerican Energy - George Neal South	Woodbury
Kansas	KCPL - La Cygne	Linn
Kansas	Westar Energy - Tecumseh	Shawnee
Kansas	Kansas City BPU - Nearman	Wyandotte
Kentucky	Duke Energy Kentucky - East Bend Generating Station	Boone
Kentucky	Kentucky Utilities Company - Ghent Generating Station	Carroll
Kentucky	Owensboro Municipal Utilities - Elmer Smith Station	Daviess
Kentucky	Century Aluminum of KY LLC	Hancock
Kentucky	Century Aluminum Sebree LLC	Henderson
Kentucky	Louisville Gas & Electric Co. - Cane Run Generating Station	Jefferson
Kentucky	Big Sandy Power Plant - Kentucky Power Company	Lawrence
Kentucky	H L Spurlock Power Station - East Kentucky Power Cooperative	Mason
Kentucky	Shawnee Fossil Plant - Tennessee Valley Authority	McCracken
Kentucky	Green River Station - Kentucky Utilities Company	Muhlenberg
Kentucky	Paradise Fossil Plant - Tennessee Valley Authority	Muhlenberg
Kentucky	D.B. Wilson Station- Big Rivers Electric Corporation	Ohio
Kentucky	Cooper Power Station - East Kentucky Power Cooperative	Pulaski
Kentucky	Trimble County Generating Station - Louisville Gas & Electric	Trimble
Kentucky	Robert D. Green Station - Big Rivers Electric Corporation	Webster
Kentucky	Robert A. Reid Station/Henderson Municipal Power and Light (HMP&L) Station 2/ Green Station Landfill - Big Rivers Electric Corporation	Webster
Louisiana	AA Sulfuric Corp - Sulfuric Acid Plant	Ascension
Louisiana	Entergy Gulf States LA LLC - Nelson Electric Generating Plant	Calcasieu
Louisiana	Entergy Gulf States LA LLC - Nelson Industrial Steam Co. (NISCO)	Calcasieu
Louisiana	Rain CII Carbon LLC - Lake Charles Calcining Plant	Calcasieu
Louisiana	Reynolds Metals Co. - Lake Charles Carbon Co.	Calcasieu
Louisiana	CLECO Power LLC - Dolet Hills Power Station	DeSoto

State	Facility Name	County/Parish
Louisiana	Oxbow Calcining LLC - Baton Rouge Calcined Coke Plant	East Baton Rouge
Louisiana	Cabot Corp. - Ville Platte Plant	Evangeline
Louisiana	Louisiana Generating LLC - Big Cajun II Power Plant	Point Coupee
Louisiana	CLECO Power LLC - Brame Energy Center	Rapides
Louisiana	Rain CII Carbon LLC - Norco Coke Plant	St. Charles
Louisiana	Rain CII Carbon LLC - Gramercy Coke Plant	St. James
Louisiana	Cabot Corp. - Canal Plant	St. Mary
Louisiana	Columbia Chemicals Co. - North Bend Plant	St. Mary
Louisiana	Orion Engineered Carbons LLC - Ivanhoe Carbon Black Plant	St. Mary
Louisiana	Sid Richardson Carbon Co. -Addis Plant	West Baton Rouge
Maine	William F Wyman	Cumberland
Maryland	Luke Paper Company	Allegany
Maryland	Brandon Shores	Anne Arundel
Maryland	Herbert A Wagner	Anne Arundel
Maryland	C.P. Crane LLC	Baltimore
Maryland	GenOn Energy, Inc.-Morgantown	Charles
Maryland	GenOn Energy, Inc.-Chalk Point	Prince Georges
Michigan	Lafarge North America	Alpena
Michigan	D.E. Karn Generating Station	Bay
Michigan	JC Weadock Generating Station	Bay
Michigan	Escanaba Paper Company	Delta
Michigan	Erickson Generating Station	Eaton
Michigan	Eckert Generating Station	Ingham
Michigan	Presque Isle Generating Station	Marquette
Michigan	J.R. Whiting Generating Station	Monroe
Michigan	Monroe Generating Station	Monroe
Michigan	B.C. Cobb Generating Station	Muskegon
Michigan	J.H. Campbell Generating Station	Ottawa
Michigan	Belle River Generating Station	St. Clair
Michigan	St. Clair Generating Station	St. Clair
Minnesota	Minnesota Power- Taconite Harbor Energy Center	Cook
Minnesota	Minnesota Power- Boswell Energy Center	Itasca
Minnesota	Otter Tail Power Co- Hoot Lake Plant	Otter Tail

State	Facility Name	County/Parish
Minnesota	Xcel Energy- Sherburne Generating Plant	Sherburne
Mississippi	Red Hills Generation Facility-Choctaw Generation LLP	Choctaw
Mississippi	The Chemours Company FC, LLC (Formerly DuPont-Delisle)	Harrison
Mississippi	Plant Jack Watson - Mississippi Power Company	Harrison
Mississippi	Plant Victor Daniel - Mississippi Power Company	Jackson
Mississippi	R.D. Morrow Plant - South Mississippi Electric Power Association	Lamar
Mississippi	Thomasville Gas Plant - Pursue Energy Corporation	Rankin
Missouri	University of Missouri - Columbia Power Plant	Boone
Missouri	Anheuser Busch Inc. - St. Louis	Cole
Missouri	Ameren Missouri - Labadie Energy Center	Franklin
Missouri	City Utilities of Springfield, Missouri - John Twitty Energy Center	Greene
Missouri	KCPL - Montrose Generating Station	Henry
Missouri	Doe Run Buick Resouce Recycling	Iron
Missouri	Independence Power & Light - Blue Valley Station	Jackson
Missouri	KCPL - Sibley Generating Station	Jackson
Missouri	Empire District Electric Co. - Asbury Plant	Jasper
Missouri	BASF Corporation - Hannibal Plant	Marion
Missouri	AECI New Madrid Power Plant - Marston	New Madrid
Missouri	Noranda Aluminum Inc. - New Madrid	New Madrid
Missouri	AECI Thomas Hill Energy Center Power Division	Randolph
Missouri	Sikeston Power Station	Scott
Missouri	Ameren Missouri - Meramec Plant	St. Louis
Missouri	Mississippi Lime Company - Ste. Genevieve	Ste. Genevieve
Montana	Colstrip	Rosebud
Navajo	Four Corners Steam Electric Station	San Juan county, NM
Navajo	Navajo Generating Station	Coconino county, AZ
Nebraska	Whelan Energy Center	Adams
Nebraska	OPPD - North Omaha Power	Douglas
Nebraska	NPPD Sheldon Station	Lancaster
Nebraska	NPPD Gerald Gentleman Station	Lincoln
Nebraska	OPPD Nebraska City Station	Otoe
Nevada	North Valmy Generating Station	Humboldt
New Hampshire	Newington Station	Rockingham

State	Facility Name	County/Parish
New Hampshire	Schiller Station	Rockingham
New Mexico	San Juan Generating Station	San Juan
New York	Somerset Generating Station	Niagara
New York	Huntley Generating Station	Erie
New York	Lafarge North America	Albany
New York	Eastman Business Park	Monroe
New York	Consolidated Edison- 59th Street Station	New York
New York	Consolidated Edison- 74th Street Station	New York
New York	Consolidated Edison- East River Generating Station	New York
New York	Roseton Generating Station	Orange
New York	Astoria Generating Station	Queens
New York	Ravenswood Generating Station	Queens
New York	Alcoa	St. Lawrence
New York	Northport Power Station	Suffolk
New York	Cayuga Generating Station	Tompkins
North Carolina	Aurora - PCS Phosphate Company, Inc.	Beaufort
North Carolina	CPI USA North Carolina - Southport Plant	Brunswick
North Carolina	Asheville Steam Electric Plant - Duke Energy Progress, Inc.	Buncombe
North Carolina	Marshall Steam Station - Duke Energy Carolinas, LLC	Catawba
North Carolina	Allen Steam Station - Duke Energy Carolinas, LLC	Gaston
North Carolina	Canton Mill - Blue Ridge Paper Products	Haywood
North Carolina	Mayo Facility - Duke Energy Progress, LLC	Person
North Carolina	Roxboro Plant - Duke Energy Progress, LLC	Person
North Carolina	Belews Creek Steam Generation - Duke Energy Carolinas, LLC	Stokes
North Dakota	Coal Creek Station	McLean
North Dakota	Antelope Valley Station	Mercer
North Dakota	Coyote Station	Mercer
North Dakota	Great Plains Synfuels Plant	Mercer
North Dakota	Stanton Station	Mercer
North Dakota	R.M. Heskett Station	Morton
North Dakota	Milton R. Young Station	Oliver
North Dakota	Amerada Hess - Tioga Gas Plant	Williams
Ohio	J.M. Stuart DP&L	Adams

State	Facility Name	County/Parish
Ohio	Killen DP&L	Adams
Ohio	W.H Zimmer Station	Clermont
Ohio	Conesville AEP	Coshocton
Ohio	The Medical Center	Cuyahoga
Ohio	General J.M. Gavin AEP	Gallia
Ohio	Kyger Creek OVEC	Gallia
Ohio	Miami Fort Station Dynegy	Hamilton
Ohio	W.H. Sammis First Energy	Jefferson
Ohio	Avon Lake Power Plant NRG	Lorain
Ohio	Bay Shore First Energy	Lucas
Ohio	BP-Husky Refining LLC	Lucas
Ohio	P.H. Glatfelter	Ross
Ohio	Carmeuse Lime Inc. Maple Grove	Seneca
Ohio	City of Orrville DPU	Wayne
Ohio	Morton Salt Inc.	Wayne
Oklahoma	WFEC - Hugo Generating Station	Choctaw
Oklahoma	Oxbow Calcining- Kremlin	Garfield
Oklahoma	Continental Carbon - Ponca City Plant	Kay
Oklahoma	AES Shady Point - Cogeneration Plant	Le Flore
Oklahoma	GRDA - Chouteau Coal Fired Complex	Mayes
Oklahoma	Georgia Pacific - Muskogee Mill	Muskogee
Oklahoma	OG&E - Muskogee Generating Station	Muskogee
Oklahoma	OG&E - Sooner Generating Station	Noble
Oklahoma	Holcim - ADA Plant	Pontotoc
Oklahoma	AEP/PSO - PSO Northeastern Power Station	Rogers
Oregon	Portland General Electric Company PGE Boardman	Morrow
Pennsylvania	Genon Energy Inc/Cheswick Sta	Allegheny
Pennsylvania	Team Ten/Tyrone Paper Mill	Blair
Pennsylvania	Cambria Cogen Co/Ebensburg	Cambria
Pennsylvania	Ebensburg Power Co/Ebensburg Cogeneration Plt	Cambria
Pennsylvania	Inter Power Ahlcon L/Colver Power Proj	Cambria
Pennsylvania	Panther Creek Power Opr LLC/Nesquehoning	Carbon
Pennsylvania	NRG Rema LLC/Shawville Gen Sta	Clearfield

State	Facility Name	County/Parish
Pennsylvania	Covanta Delaware Valley LP/Delaware Valley Res Rec	Delaware
Pennsylvania	Exelon Generation Co/Eddystone	Delaware
Pennsylvania	Kimberly Clark Pa LLC/Chester Opr	Delaware
Pennsylvania	NRG Power Midwest Lp/New Castle Power Plt	Lawrence
Pennsylvania	Lafarge Corp/Whitehall Plt	Lehigh
Pennsylvania	Talen Energy LI/Montour Power Plant	Montour
Pennsylvania	Essroc/Nazareth Lower Cement Plt I II III	Northampton
Pennsylvania	Genon Rema LLC/Portland Generating Sta	Northampton
Pennsylvania	Hercules Cement Co LP/Stockertown	Northampton
Pennsylvania	Keystone Portland Cement/East Allen	Northampton
Pennsylvania	Northampton Gen Co/Northampton	Northampton
Pennsylvania	Philadelphia Energy Sol Ref/PES	Philadelphia
Pennsylvania	Gilberton Power Co/John B Rich Mem Power Sta	Schuylkill
Pennsylvania	Northeastern Power Co/Mcadoo Cogen	Schuylkill
Pennsylvania	Schuylkill Energy Res/St Nicholas Cogen	Schuylkill
Pennsylvania	Wheelabrator Frackville/Morea Plt	Schuylkill
Pennsylvania	Magnesita Refractories/York	York
Pennsylvania	PH Glatfelter Co/Spring Grove	York
Pennsylvania	PPL Brunner Island LLC/Brunner Island	York
Puerto Rico	PREPA Aguirre	Guayama
Puerto Rico	South Coast Steam Power Plant	Guayanilla
Puerto Rico	PREPA Palo Seco	San Juan
Puerto Rico	PREPA San Juan	San Juan
South Carolina	W.S. Lee Steam Station - Duke Energy Carolinas, LLC	Anderson
South Carolina	Alumax of South Carolina, Inc. (Formerly Alcoa Mt. Holly/Century Aluminum)	Berkely
South Carolina	Santee Cooper Cross Generating Station	Berkely
South Carolina	RockTenn CP LLC (Formerly WestRock CP)	Florence
South Carolina	McMeekin Station - South Carolina Electric & Gas(SCE&G)	Lexington
South Carolina	International Paper - Eastover Mill	Richland
South Carolina	Wateree Station - South Carolina Electric & Gas(SCE&G)	Richland
South Carolina	Resolute Forest Products US Inc.	York
South Dakota	Big Stone	Grant
Tennessee	Johnsonville Fossil Plant - Tennessee Valley Authority	Humphreys

State	Facility Name	County/Parish
Tennessee	Allen Fossil Plant - Tennessee Valley Authority	Shelby
Tennessee	Cargill Corn Milling, Inc.	Shelby
Tennessee	Cumberland Fossil Plant - Tennessee Valley Authority	Stewart
Tennessee	Gallatin Fossil Plant - Tennessee Valley Authority	Sumner
Texas	San Miguel Electric Cooperative Inc. - San Miguel Electric Plant	Atascosa
Texas	City Public Service - Calaveras Plant	Bexar
Texas	NRG - Texas Power LLC - WA Parish Electric Generating Station	Fort Bend
Texas	Luminant Generation Co. LLC - Big Brown Steam Electric Station	Freestone
Texas	Coletto Creek power LP - Coletto Creek Power Station	Goliad
Texas	Southwestern Electric Power Co. - AEP Pirkey Power Plant	Harrison
Texas	Sid Richardson Carbon Co. - Big Spring Carbon Black	Howard
Texas	Orion Engineered Carbons LLC - Borger Carbon Black Plant	Hutchinson
Texas	SID Richardson Carbon LTD - Borger Carbon Black Plant	Hutchinson
Texas	Oxbow Calcining LLC - Oxbow Calcining	Jefferson
Texas	Southwestern Public Service Co. - Tolk Station	Lamb
Texas	NRG - Texas Power LLC - Limestone Electric Generating Station	Limestone
Texas	Sandy Creek Services LLC - Sandy Creek Energy Station	Mclennan
Texas	Luminant Generation Co. LLC - Luminant Sandow Yorktown Power Plant	Milam
Texas	Luminant Generation Co. LLC - Sandow 5 Generating Plant	Milam
Texas	TRNLWS LLC - Streetman Plant	Navarro
Texas	Orion Engineered Carbons LLC - Echo Carbon Black Plant	Orange
Texas	Southwestern Public Service Co. - Harrington Generating Station	Potter
Texas	Major Oak Power LLC - Optim Energy Twin Oaks Power Plant	Robertson
Texas	Oak Grove MGMT Company LLC - Oak Grove Steam Electric Station	Robertson
Texas	Luminant Generation Co. LLC - Martin Lake Electric Station	Rusk
Texas	Luminant Generation Co. LLC - Monticello Steam Electric Station	Titus
Texas	Southwestern Electric Power Co. - Welsh Power Plant	Titus
Texas	Public Service Co. of Oklahoma - Oklaunion Power Station	Wilbarger
Utah	PacifiCorp - Hunter Power Plant	Emery
Utah	PacifiCorp - Huntington Power Plant	Emery
Utah	IPSC - Intermountain Power Plant	Millard
Utah	PacifiCorp - Carbon Power Plant	Carbon
Virginia	Roanoke Cement Company	Botetourt

State	Facility Name	County/Parish
Virginia	Jewell Coke Company LLP	Buchanan
Virginia	Dominion - Chesapeake Energy Center	Chesapeake city
Virginia	Dominion Virginia Power- Chesterfield	Chesterfield
Virginia	Westrock's Covington Mill (Meadwestvaco Packaging Resource Group)	Covington city
Virginia	Celanese Acetate LLC	Giles
Virginia	Lhoist North America - Kimballton Plant	Giles
Virginia	Dominion/ODEC - Clover Power Station	Halifax
Virginia	Radford Army Ammunition Plant	Montgomery
Virginia	American Electric Power-Clinch River Plant	Russell
Virginia	Dominion - Yorktown Power Station	York
Washington	Alcoa Primary Metals Wenatchee Works	Chelan
Washington	TransAlta Centralia Generation, LLC	Lewis
Washington	Alcoa Primary Metals Intalco Works	Whatcom
West Virginia	Dominion Resources, Inc. - Mount Storm Power Station	Grant
West Virginia	Monongahela Power Co-Harrison	Harrison
West Virginia	Appalachian Power Company - Kanawha River Plant	Kanawha
West Virginia	American Bituminous Power-Grant Town Plt	Marion
West Virginia	Appalachian Power - Mountaineer Plant	Mason
West Virginia	Appalachian Power Co.-Philip Sporn Plant	Mason
West Virginia	Monongahela Power Co.- Fort Martin Power	Monongalia
West Virginia	Allegheny Energy -Pleasants Power Sta	Pleasants
West Virginia	Appalachian Power Company - John E Amos Plant	Putnam
West Virginia	Chemours and Co. (Dupont Washington Works)	Wood
Wisconsin	Georgia-Pacific Consumer Products LP	Brown
Wisconsin	WPL - Columbia Energy Center	Columbia
Wisconsin	WPL - Nelson Dewey Generating Station	Grant
Wisconsin	Wisconsin Public Service Corporation- Weston Plant	Marathon
Wisconsin	Expera Specialty Solutions, LLC - Kaukauna	Outagamie
Wisconsin	WPL - Edgewater Generating Station	Sheboygan
Wisconsin	USG Interiors	Walworth
Wisconsin	Catalyst Paper - Biron Mill	Wood
Wyoming	Basin Electric - Dry Fork Station	Campbell

State	Facility Name	County/Parish
Wyoming	BHP - WyGen I	Campbell
Wyoming	BHP - WyGen II	Campbell
Wyoming	BHP - WyGen III	Campbell
Wyoming	Black Hills Power (BHP) - Neil Simpson II	Campbell
Wyoming	PacifiCorp - Wyodak	Campbell
Wyoming	Sinclair Wyoming - Sinclair Refinery	Carbon
Wyoming	PacifiCorp - Dave Johnston	Converse
Wyoming	Burlington Resources - Lost Cabin Gas Plant	Fremont
Wyoming	PacifiCorp - Naughton	Lincoln
Wyoming	Basin Electric - Laramie River	Platte
Wyoming	Tronox Alkali - Granger	Sweetwater
Wyoming	TATA Chemicals - Green River Works	Sweetwater
Wyoming	PacifiCorp - Jim Bridger	Sweetwater
Wyoming	Solvay Chemicals - Solvay Green River	Sweetwater
Wyoming	Tronox Alkali - Westvaco	Sweetwater