

Comprehensive review of Member States' Emission Inventories under the NECD

Procurement

- COM reserved € 1 000 000 for the review to be carried out in 2017

Objective

- Establishing accurate, reliable and verified emission inventories to ensure equal treatment and inform future compliance checking

Scope

- National emission inventories, and complemented by the IIR, of all EU MS reported under the NECD
- Special focus on the years 2005, 2010 and 2015
- All NFR categories (with special focus on key categories for a specific pollutant) + memo-items

Comprehensive review of Member States' Emission Inventories under the NECD

Process

- Based on LRTAP/EMEP review guidelines and the EU Effort Sharing Decision/ Greenhouse Gas inventories review guidelines
- Draft 'review guidelines' and 'review template' to be discussed with Member States (early 2017, likely in NEC expert group)
- 'Desk review' followed by a 'centralized review'
- Draft country reports/technical corrections/recommendations to be discussed with Member States (June to September 2017)
- Additional country-visits and capacity building activities foreseen, where needed
- Final review reports may also be shared with CEIP
- EEA will assist COM where appropriate

More information

- DG ENV C.3 (Air) - roel.hoenders@ec.europa.eu