

List of Sources Required to Submit an ACHD Emissions Inventory Report for the 2018 Calendar Year.	
AVC WALL COMP STATION	1
AKJ Industries	2
Alcosan	3
Allegheny County Airport Authority/Pittsburgh International Airport	4
Alle-Kiski Medical Center	5
Allied Waste Systems of Pennsylvania	6
Ashland, Inc.	7
ATI Flat Rolled Products Holdings LLC Brackenridge	8
Basic Carbide Corporation	9
Bellefield Boiler Plant	10
Braddock Recovery /Harsco	11
Broudy Printing	12
Buckeye Pipe Partners L.P. Coraopolis Station	13
Buckeye Terminals(Indianola)	14
Bunting Graphics	15
Calgon Carbon Corporation Neville Island Plant	16
Coraopolis Terminal DLC operated by Gulf Oil	17
Duquesne University	18
Eastman Chemical Resins, Inc.	19
EQT - Applegate	20
EQT - Tepe	21
FJ Turbine Power	22
Fritz Enterprises	23
Galvtech	24
Gordon Terminals	25
Gottlieb Inc.	26
Kelly Run Sanitation Landfill	27
Koppers Industries, Inc. - CM&C Div. Clairton Plant	28
Kribel Minerals Inc.	29
Lane Construction Corporation Bridgeville Site	30
Libertas Copper LLC - Leetsdale	31
Liberty Polyglass Pultrusions	32
Lindy Paving - Second Avenue Plant	33
Lindy Paving Asphalt Plant (Formerly Trumbull)	34
Magee Womans Hospital of UPMC	35
Matthews International - Bronze Division	36
McConway & Torley Corporation	37

Metaltech	38
Neville Chemical Company	39
Neville Island Terminals DLC operated by Gulf Oil	40
NRG - Brunot Island Power Station	41
NRG - Cheswick Power Station (subsidiary of Reliant Energy)	42
NRG Energy Center	43
NRG Uptown	44
People's Natural Gas Dice Compressor Station	45
People's Natural Gas Creighton Station	46
Pittsburgh Allegheny County Thermal, LTD (PACT)	47
PNC Bank National AssociationPNC Pittsburgh Data Center	48
PPG Chemicals Technical Center	49
PPG Industries, Inc.	
Springdale Industrial Coatings Plant	50
Pressure Chemical Company	51
Redland Brick Inc.-Harmar Plant	52
Riverbend Foods	53
Rivers Casino	54
RR Donnelley Hochstetter	55
Servsteel	56
Springdale Energy ,LLC	57
Standard Forged Products, LLC - McKees Rocks Forgings, Plant 112	58
Sun Refining and Marketing, Pittsburgh	59
Superior Appalachian Pipeline,LLC	60
Techmet	61
Tube City IMS at US Steel ET	62
Universal Stainless & Alloy Products	63
University of Pgh Applied Research Center	64
University of Pittsburgh Main Campus	65
UPMC Shadyside	66
UPMC Children's Hospital of Pittsburgh	67
UPMC Passavant Hospital	68
US Airways Inc. Pittsburgh Maintenance Base	69
US Steel - Edgar Thomson Plant	70
US Steel - Irvin Plant	71
US Steel - Clairton Plant	72
USA Waste-Monroeville Landfill Chambers	73
Wood Waste Recycling	74