

EU ETS Installations Newsletter

September 2019

Phase IV NIMs - Lists of installations included in the data collection exercise

We are bringing to your attention the list of installations that will be submitted to the commission as part of the NIMs data collection exercise. The list is split into main scheme, Article 27 and Article 27a.

As laid out in the public consultation on the Future of Carbon Pricing in the UK, May 2019, continued UK membership of the EU ETS after we leave the EU is still being considered, and UK participation in the NIMs exercise is necessary to ensure UK installations are eligible for free allocations should we remain in the system. UK participation in this exercise is without prejudice to any final decision on the UK's future approach to carbon pricing; as set out in the consultation a linked UK ETS is the UK Government's and the Devolved Administrations' preferred carbon pricing option in the event that the UK leaves the EU with a withdrawal agreement. In the event that a linking agreement cannot be secured, alternative options include a standalone UK ETS, a carbon tax, or participating in Phase IV EU ETS.

If the Government considers the data collected as part of this exercise to be useful to the design and implementation of a UK carbon pricing scheme, the Government will also use the data collected for this purpose.

If you believe that your installation should appear on one of these lists and does not or you believe you are included in the wrong list please let us know as soon as possible via emission.trading@sepa.org.uk.

This must be before 20 September 2019.

Main Scheme Participants

Installation ID	Operator Name	Installation Name
UK-S-IN-12319	National Grid Gas Plc	Bathgate 2 Compressor Station
UK-S-IN-12320	National Grid Gas Plc	Kirriemuir Compressor Station
UK-S-IN-12321	Kerry Ingredients (UK) Limited	Glenochil Yeast Factory
UK-S-IN-12322	Versalis UK Limited	Versalis UK Limited
UK-S-IN-12323	EDF Energy Nuclear Generation Limited	Torness Power Station
UK-S-IN-12328	ExxonMobil Chemical Ltd	Fife Ethylene Plant
UK-S-IN-12332	The North British Distillery Company Limited	The North British Distillery Company Limited
UK-S-IN-12335	Tarmac Cement and Lime Limited	Dunbar Plant
UK-S-IN-12338	O-I GLASS LIMITED	O-I Manufacturing UK Limited
UK-S-IN-12340	PETROINEOS Manufacturing Scotland Limited	Grangemouth Refining
UK-S-IN-12341	INEOS Infrastructure (Grangemouth) Limited	Grangemouth Infrastructure
UK-S-IN-12342	INEOS Chemicals Grangemouth Limited	Grangemouth chemicals
UK-S-IN-12350	Shell UK Limited	Shell UK Limited Fife NGL Plant
UK-S-IN-12356	RWE Markinch Limited	Markinch CHP
UK-S-IN-12358	National Grid Gas Plc	Aberdeen Compressor Station
UK-S-IN-12359	National Grid Gas Plc	St Fergus North Sea Gas Terminal
UK-S-IN-12360	Whyte and Mackay Limited	Invergordon Grain Distillery
UK-S-IN-12361	Arjo Wiggins Fine Papers Limited	Stoneywood Mill
UK-S-IN-12366	SSE Generation Limited	Lerwick Power Station
UK-S-IN-12368	Scottish Hydro-Electric Power Distribution Plc	Kirkwall Power Station
UK-S-IN-12369	Scottish Hydro-Electric Power Distribution Plc	Battery Point Power Station
UK-S-IN-12370	Repsol Sinopec Resources UK Limited	Flotta Oil Terminal
UK-S-IN-12375	Shell UK Limited	Shell UK Limited St Fergus Gas Plant
UK-S-IN-12376	SSE Generation Limited	Peterhead Power Station
UK-S-IN-12379	National Grid Gas Plc	Moffat Compressor Station

UK-S-IN-12381	EDF Energy Nuclear Generation Limited	Hunterston B Power Station
UK-S-IN-12382	The Caledonian Cheese Company Limited	The Caledonian Cheese Company Limited
UK-S-IN-12386	Scottish Power Generation Limited	Scottish Power Dupont Power Plant
UK-S-IN-12387	UPM-Kymmene (UK) Limited	UPM-Kymmene (UK) Limited
UK-S-IN-12388	Ardagh Glass Limited	Ardagh Glass Limited
UK-S-IN-12389	William Grant & Sons Distillers Limited	The Girvan Distillery
UK-S-IN-12395	Raeburn Brick Limited	Raeburn Brick Limited
UK-S-IN-12398	The University Court of the University of Glasgow	University of Glasgow
UK-S-IN-12399	DSM Nutritional Products (UK) Limited	DSM Dalry
UK-S-IN-12401	Babcock Marine (Clyde) Limited	HM Naval Base Clyde
UK-S-IN-12402	Babcock Marine (Clyde) Limited	HM Naval Base Clyde
UK-S-IN-12403	GNI (UK) Limited	Brighthouse Bay Compressor Station
UK-S-IN-12404	GNI (UK) Limited	Beattock Compressor Station
UK-S-IN-12589	Wyman-Gordon Limited	Wyman-Gordon Limited
UK-S-IN-12614	SMW Limited	Daldowie Fuel Plant
UK-S-IN-12638	Tarmac Trading Limited	Hillwood Asphalt
UK-S-IN-12687	Norbord Europe Limited	Norbord Inverness
UK-S-IN-12704	Aggregate Industries UK Limited	Duntilland
UK-S-IN-12718	Diageo Scotland Limited	Glenlossie Distillery complex
UK-S-IN-12733	Chivas Brothers Limited	Strathclyde Distillery
UK-S-IN-12758	TOTAL E & P UK Limited	Shetland Gas Plant (SGP)
UK-S-IN-12937	SmithKline Beecham Limited	GSK Irvine
UK-S-IN-13049	ENGIE FM Limited	Sullom Voe Terminal Energy Centre
UK-S-IN-13252	Grangemouth CHP Limited	Grangemouth CHP
UK-S-IN-13281	Hillhouse Quarry Group Limited	Hillhouse Quarry
UK-S-IN-13319	Diageo Scotland Limited	Cameronbridge Distillery
UK-S-IN-13320	Norbord Europe Limited	Norbord Cowie
UK-S-IN-13322	PX Limited	NSMP St Fergus Gas Terminal
UK-S-IN-13349	Egger (UK) Limited	Egger Barony
UK-S-IN-13350	William Grant & Sons Distillers Limited	Glenfiddich Distillery
UK-S-IN-13392	Liberty Steel Dalzell Limited	Dalzell Works
UK-S-IN-13393	Liberty Steel Clydebridge Limited	Clydebridge Works
UK-S-IN-13446	Ancala Midstream Acquisitions Limited	SAGE Terminal
UK-S-IN-13484	The Macallan Distillers Limited	Macallan Distillery

UK-S-IN-13507	RWG (Repair & Overhauls) Limited	Tullos Test Facility
UK-S-IN-13528	Liberty Aluminium Lochaber Limited	Lochaber Smelter
UK-S-IN-13529	INEOS FPS Limited	Forties Pipeline System- Kinneil
UK-S-IN-13533	Chivas Brothers Limited	The Glenlivet Distillery
UK-S-IN-13540	University of Strathclyde	John Anderson Campus DEN
UK-S-IN-13686	EnQuest Heather Limited	Sullom Voe Terminal
UK-S-IN-13687	E.ON UK Steven's Croft Limited	Steven's Croft Power Station
UK-S-IN-13713	Diageo Plc	Roseisle Complex
UK-S-IN-13715	Diageo Plc	Glen Ord

Article 27 Participants

Installation ID	Operator Name	Installation Name
UK-S-IN-12324	Superglass Insulation Limited	Superglass Insulation Limited
UK-S-IN-12330	Glaxo Operations UK Limited	GlaxoSmithKline Montrose
UK-S-IN-12334	Calachem Limited	CalaChem Limited
UK-S-IN-12339	NHS Lothian	St John's Hospital
UK-S-IN-12343	Ahlstrom-Munksjo Chirnside Limited	Ahlstrom-Munksjo Chirnside Limited
UK-S-IN-12351	Engie Services Limited	Royal Infirmary of Edinburgh
UK-S-IN-12352	Diageo Plc	Leven Bottling Hall
UK-S-IN-12353	The University Court of the University of Edinburgh	University of Edinburgh
UK-S-IN-12354	The University Court of the University of Edinburgh	University of Edinburgh
UK-S-IN-12355	Serco Limited	Forth Valley Royal Hospital
UK-S-IN-12357	Fourstones Paper Mill Company Limited	Sapphire Mill
UK-S-IN-12362	NHS Grampian	Foresterhill Health Campus
UK-S-IN-12367	Scottish Hydro-Electric Power Distribution Plc	Loch Carnan Power Station
UK-S-IN-12372	The University Court of the University of Aberdeen	University of Aberdeen
UK-S-IN-12378	Scottish Hydro-Electric Power Distribution Plc	Arnish Point
UK-S-IN-12380	Tennent Caledonian Breweries UK Limited	Wellpark Brewery
UK-S-IN-12394	Greater Glasgow & Clyde NHS Health Board	Glasgow Royal Infirmary
UK-S-IN-12629	Tarmac Trading Limited	Cairneyhill Asphalt
UK-S-IN-12738	Caledonian Environmental Levenmouth Treatment Services Limited	Levenmouth WwTW
UK-S-IN-12746	Dundas Chemical Company (Mosspark) Limited	Dumfries
UK-S-IN-12747	Dundas Chemical Company (Mosspark) Limited	Caledonian Proteins
UK-S-IN-12781	Aggregate Industries UK Limited	Chryston Asphalt Plant
UK-S-IN-12918	Greater Glasgow & Clyde NHS Health Board	South Glasgow Hospitals
UK-S-IN-13259	NHS Tayside	Ninewells Hospital
UK-S-IN-13265	NHS Lothian	Western General Hospital

UK-S-IN-13648	Pelagia (UK) Limited	Pelagia Aberdeen
UK-S-IN13712	Diageo Plc	Burghead Maltings

Article 27a Participants

Installation ID	Operator Name	Installation Name
UK-S-IN-13409	The Royal Bank of Scotland plc	Melville Gate Data Centre
UK-S-IN-13410	The Royal Bank of Scotland plc	Macmerry Data Centre