
Progress towards targets
for air pollutant emissions

Assessing national programmes and projections reported under the
National Emission Ceilings Directive

ETC/ACC Technical Paper 2003/8
April 2004

Claire Handley, Peter Taylor (AEA Technology)

With contributions from Dora Petroula, Rob Swart (RIVM),
Bernd Gugele, Kati Huttunen (UBA-V) and Bernd Strobel (UBA-B)

The European Topic Centre on Air and Climate Change (ETC/ACC)
is a consortium of European institutes under contract of the European Environmental Agency

RIVM UBA-B UBA-V IIASA NILU AEAT AUTh CHMI DNMI NTUA ÖKO SHU TNO

DISCLAIMER
This ETC/ACC Technical Paper has not been subjected to European
Environment Agency (EEA) member state review. It does not represent the
formal views of the EEA.

Progress towards targets
for air pollutant emissions

Assessing national programmes and
projections reported under the National

Emission Ceilings Directive

Prepared by:
Claire Handley, Peter Taylor

European Topic Centre on Air and Climate Change

With input from:
Dora Petroula, Rob Swart Bernd, Gugele,

Kati Huttunen and Bernd Strobel

Project manager:
Andreas Barkman

European Environment Agency

CONTENTS

1 INTRODUCTION... 1

2 REPORTING BY MEMBER STATES UNDER THE NECD 2
2.1 Quality of Member State reporting ... 2
2.2 Gaps in reporting and recommendations for improvement 4

3 PROGRESS TOWARDS CEILINGS ... 6
3.1 Current Progress... 6
3.2 Projected progress .. 9
3.3 Socio-economic assumptions and projection methodologies.................. 10
3.4 Policies and measures... 15

4 CONCLUSIONS ON MEMBER STATE PROGRESS 21

ANNEX 1.. 24
Recommended parameters and assumptions under the EU Greenhouse Gas
Monitoring Mechanism (to consider as an example to harmonise aspects of
the reporting of 'National Programmes' under the NECD)........................... 24

ANNEX II MEMBER STATE ANALYSES... 26

1

1 Introduction

This paper presents an assessment of progress by Member States towards the
emissions ceilings contained in the National Emission Ceilings Directive (NECD),
2001/81/EC. Progress has been evaluated based on the reports of National
Programmes and projections submitted by Member States as required by
Articles 6, 7 and 8 of the Directive.

The paper is divided into two parts:
• quality of reporting;
• evaluation of current trends, projections and policies and measures.

The section on quality of reporting assesses the standard of reporting and the
extent to which Member States have provided the information required by the
Directive and other data that would be useful for evaluation purposes.
Recommendations are made for future improvements to reporting.

This information is then used to assess the current and projected progress of
Member States and the EU as a whole towards the emission ceilings for SO2,
NOx VOC and NH3. The analysis covers:
• assessment of current progress through the use of a 'distance to target'

indicator;
• assessment of projected progress through a comparison of projections with

emission ceilings in 2010;
• information on socio-economic assumptions underlying the projections;
• qualitative and quantitative evaluation of policies and measures.

Finally, conclusions are presented on the progress of Member States towards
meeting the objectives of the National Emission Ceilings Directive.
This assessment was prepared on request of the European Commission, DG
Environment.

2 Reporting by Member States under the NECD

2.1 Quality of Member State reporting

Under Article 6 of the NEC Directive, Member States are required to draw up
'National Programmes' for the reduction of sulphur dioxide (SO2), nitrogen
oxides NOx, volatile organic compounds (VOC) and ammonia (NH3) with the
aim of at least complying with the national emission ceilings by 2010 at the
latest, as laid down in Annex I of the Directive. The Directive required these
programmes to be drawn up by 1st October 2002. Member States are obliged to
make the programmes available to the public and relevant organisations and
to inform the Commission of these programmes by 31st December 2002 at the
latest. The Directive foresees an update of the National Programmes in 2006.

By 1st December 2003, eleven months after the deadline of 31 December 2002,
a total of eleven Member States had provided reports detailing their National
Programmes: Belgium, Greece, Ireland and Luxembourg are yet to provide this
information.1

Table 1
and po
reporti
inform
provide
reporti

1 Belgium
then info
Program
Denmar
new info
projectio
2 Table 1
Directive
so could
Box 1 Information to be dealt with, specifically requested
in the NECD under Articles 6,7 and 8

For the pollutants NOx, SO2, VOC, NH3:

• Information on adopted and envisaged policies
• Quantified estimates of the effect of these policies and

measures
• Information on changes in geographical distribution of

emissions
• Emission projections for 2010
2

 summarises the quality of Member State reporting on both projections
licies and measures. In this context, the assessment of the quality of
ng is based on the extent to which Member States have supplied the
ation that is required by the Directive and the amount of detail
d.2 The reporting is judged on a scale ranging from a ‘good standard of

ng’ through to ‘no information provided’. Not all the NEC reports

 provided information for some of its regions, but not all by 1st December 2003. Since
rmation on all regions has been made available. Luxembourg submitted a National
me and projections in early 2004 and Greece has also now submitted projections.

k, Finland, France, Netherlands, Sweden and the United Kingdom have also provided
rmation on projections in 2004. Where different from the earlier submissions these
n data has been used in a limited update of the analysis contained in this report.
 also includes the assessment of information that, while not explicitly required by the
, is highly relevant to the assessment of the Member States National Programmes and
 be considered as good practice in reporting.

3

submitted comply with all the requirements of the Directive which are listed in
Box 1.

All eleven Member States have covered the four gaseous pollutants in their
reports and provided varying amounts of information on the policies and
measures that constitute their emission reduction programmes. With the
exception of Spain, all Member States present projections of emissions for 2010.
Most Member States provide only one projection for each pollutant. In such
cases the scenario has been treated as incorporating the effect of adopted
(current) policies and measures (so called 'business as usual' projections),.
Three Member States, France, Germany and the Netherlands, also provide an
extra projection for each pollutant incorporating the effect of both adopted
and envisaged (planned) policies and measures ('with additional measures'
projection). In some cases, such as Italy, envisaged measures were outlined but
their effect has not yet been quantified.

While the Directive does not explicitly require sectoral breakdown of
projections , it would help in the understanding of trends and projections if
they were provided by Member States. In the current reports all the reporting
Member States, apart from the UK, provided at least some sectoral
disaggregation. Another area not covered explicitly by the Directive is the
reporting of uncertainty in the projections. Reporting the uncertainty
associated with emissions projections can be considered as good practice and
six Member States (Denmark, Finland, France, Netherlands, Portugal and the
United Kingdom) gave at least some indication of this.

The Directive explicitly requires reporting on the socio-economic assumptions
behind projections (Article 8) and yet only few Member States have provided
any of these assumptions. Germany, Denmark, Finland and Portugal have
provided some socio-economic assumptions, however reporting was generally
not comprehensive and for Germany it was necessary to consult other reports
referenced by the National Programme to obtain the information (details of the
information sources for the assessment are provided in the country annexes).
Of the four countries reporting their assumptions, information on GDP,
population growth, fuel prices, transport demand and industry structure was
presented in several different forms.

All Member States provided at minimum information on policies, their status
(adopted or envisaged) was not always clear. Whether the effect of particular
policies and measures has been included in the projections was also often not
obvious. Almost half of the reporting countries failed to provide any
quantification of the effect of policies and measures in terms of amounts of
pollutants abated (as required by Article 6). Six Member States (Finland,
Germany, Netherlands, Portugal, Sweden and the United Kingdom) did provide
some information, but it was in most cases incomplete.

Under Article 6, Member States are also requested to describe significant
changes in the geographical distribution of the emissions of the pollutants.
Only Finland and Denmark have provided this information.

4

Table 1 Relative quality of Member States reporting on projections and
policies and measures

Information provided on projections
Information provided on policies and
measures

 Po
llu

ta
nt

s c
ov

er
ed

Sc
en

ar
io

s p
re

se
nt

ed

Sp
lit

 o
f p

ro
je

ct
io

ns
 b

y
se

ct
o r

*

Pr
es

en
ta

tio
n

of
 re

su
lts

*
C

ha
ng

es
 o

f e
m

is
si

on
s i

n
ge

og
ra

ph
ic

al
 d

is
tri

bu
tio

n

So
ci

o-
ec

on
om

ic
 a

ss
um

pt
io

ns

D
is

cu
ss

io
n

of
 u

nc
er

ta
in

ty
*

N
am

e
of

 p
ol

ic
y

O
bj

ec
tiv

es
 o

f p
ol

ic
ie

s *

W
hi

ch
 p

ol
lu

ta
nt

s a
re

 a
ff

ec
te

d?

St
at

us
 o

f I
m

pl
em

en
ta

tio
n

Im
pl

em
en

ta
tio

n
bo

dy
sp

ec
ifi

ed
*

Q
ua

nt
ita

tiv
e

as
se

ss
m

en
t o

f
ef

fe
ct

In

te
ra

ct
io

n
w

ith
 o

th
er

 p
ol

ic
ie

s
an

d
m

ea
su

re
s d

is
cu

ss
ed

*

Austria +++ + + + o o o +++ + +++ +++ + o +
Belgium
Denmark +++ ++ +++ +++ + + + +++ ++ +++ ++ + o o
Finland +++ ++ ++ + +++ + ++ +++ +++ +++ +++ ++ + ++
France +++ ++ +++ ++ o o +++ + ++ ++ ++ + o +
Germany +++ + ++ ++ o + o ++ + ++(+) + o + o
Greece
Ireland
Italy +++ + +++ ++ o o o ++ ++ + + + o +
Luxembourg
Netherlands +++ ++ ++ +++ o o ++ +++ +++ ++ + ++ +++ +
Portugal +++ + +++ + o ++ + ++ + +++ + o ++ o
Spain +++ + + + o o o ++ + ++ + o o o
Sweden +++ + +++ + o o o + ++ +++ + + + ++
United Kingdom +++ ++ o + o o ++ +++ +++ ++ ++ ++ + +
*Denotes information that while not explicitly requested by the Directive could be considered as good
practice in reporting

+++ Good quality of reporting ++ Fair quality of reporting
+ Some information provided o No information provided

The relative quality of reporting in table 1 is based on a qualitative judgement;
more information about the content of each National Programme - the quality
of projections, policies and measures - can be found in individual annexes for
each Member State (see annex 2). Due the nature of reporting and the
variation in information presentation in the National Programmes, it is not
possible to carry out a quantitative assessment.

2.2 Gaps in reporting and recommendations for improvement

Considering the National programmes and projections of the eleven Member
States that have reported so far, the most significant gaps in reporting are:

• Emissions projections incorporating envisaged policies and measures;
• Consistent sectoral disaggregation of projections (not obligatory);
• Discussion of the uncertainty associated with the projections (not

obligatory);
• Information on the socio-economic assumptions behind the projections;

5

• Information on the status of policies and measures;
• Quantification of the effect of policies and measures;
• Information or comment on the changes in geographical distribution of

pollutant emissions.

The gaps in reporting, listed above, highlight the need for a more structured
reporting process. The areas where improvements are recommended are
outlined below.

Recommendations following the requirements in the Directive:

� Member States should report two scenarios – a 'business as usual' projection
including current policies and measures3 and also a 'with additional measures'
projection, accounting for planned policies and measures. If there are no
additional or planned policies or measures then this should be clearly stated.
� Quantification of the effect of individual planned, adopted and
implemented policies and measures would improve reporting standards and
allow the most important policies and measures to be identified. At least the
aggregated effect of groups of policies must be estimated.
� Member States need to report on changes in geographical distribution of
national emissions or, if there is no change, then make this clear – this is
specifically requested in the NECD.
� Key socio-economic assumptions and model parameters must be given in
the programme reports. Recommendations on the type of assumptions that
should be reported may help and this is discussed below.

Good practice would also include (optional):

� Projections should be disaggregated to show the trends in key sectors,
where possible such disaggregation should be consistent with that used in the
emission inventories.
� A short discussion on the uncertainty in emission projections would be
helpful in understanding the confidence that can be attached to the results and
so the likelihood of the emissions ceiling being achieved.
� Listing the implementing body for each policy and the type of policy
instrument is helpful in understanding the way in which Member States are
implementing policies and measures to meet the emission ceilings.

In March 2003, the EEA produced a paper on ‘Recommendations for reporting
of key parameters underlying projections’ as part of its work supporting the
European Commission’s Monitoring Mechanism for CO2 and other greenhouse
gases. The paper recommends the types of information that should be
provided under the Monitoring Mechanism for CO2 and other greenhouse
gases. Such guidelines may also be appropriate for reporting under the NECD
and the main findings, taken directly from this paper, are attached as annex 1.

3 Sometimes also known as a 'with measures' projection.

6

3 Progress towards ceilings

3.1 Current Progress

This section evaluates the current progress of Member States towards meeting
their emissions ceilings, through the use of a 'distance-to-target' indicator.
Figures 1 to 4 present the distance to target indicator for each of the pollutants
covered by the NECD.

The distance-to-target indicator (DTI) is a measure for the deviation of actual
emissions in 2001 from the (hypothetical) linear path between 1990 and 2010
(i.e. the target date for the EU National Emissions Ceiling Directive). Since the
assumption of a linear emission trend is somewhat hypothetical this analysis
has only an indicative character. The distance-to-target indicators are
presented for each country, in order to evaluate their progress towards meeting
their national targets. The distance to target assessment consists of four steps:

1) Plotting the index of actual performance (i.e. 1990 to 2001 index of
pollutant emissions) against the index of the NECD target path
(hypothetical linear line between 1990 and 2010), 1990=100.

2) Calculating the interpolated, value on the target path in 2001.
3) Calculating the deviation of the emission index value in 2001 from the

value on the target path.
4) Awarding ‘smileys’ according to the achievements with the following

ratings:
☺ Positive contribution to trend: the negative distance-to-target
indicator means that the country is below its linear target path
� Negative contribution to EU trend: the positive distance-to-target
indicator means that the country is above its linear target path.

Based on these assumptions, in 2001, 11 Member States were heading towards
emissions above their emission ceilings for NOx. Based on the linear target
path, only Germany, the UK, Italy and Finland are on track to comply with the
NECD for this pollutant. As a result the EU as a whole is significantly above its
linear target path to meet the emissions ceiling for NOx.

Progress on SO2 abatement is more encouraging, with 12 Member States doing
significantly better than their linear target paths for meeting the emission
ceilings in 2010. Only Portugal, Ireland and Spain are above the target paths.
Consequently, the EU as a whole is also on track to meet its emission ceiling for
SO2 in 2010.

For VOCs emissions, 6 Member States (Spain, Ireland, Portugal, Italy,
Luxembourg and Denmark) are falling behind the linear target path to their
NECD ceilings and the EU is also very slightly above its linear target path.

For NH3 emissions, 6 Member States (Portugal, Spain, Belgium, Ireland, Greece
and Denmark) are above their linear target path to their NECD ceilings and the
EU is also above its linear target path.

7

Figure 1 NOx: Distance-to-target indicator (in index points) for the 2010
targets in the National Emissions Ceiling Directive (2001)

2.1

-7.8

-7.4

-4.8

-0.1

1.9

3.0

3.5

3.9

5.7

5.9

17.4

24.4

25.0

36.2

45.7

-20.0 -10.0 0.0 10.0 20.0 30.0 40.0 50.0 60.0

EU15

Germany

United Kingdom

Italy

Finland

Netherlands

Luxembourg

Denmark

Greece

Sweden

France

Belgium

Spain

Austria

Ireland

Portugal

☺
�

Figure 2 SO2: Distance-to-target indicator (in index points) for the 2010
targets in the National Emissions Ceiling Directive (2001)

-21.9-47.7

-38.3

-38.2

-35.5

-32.0

-25.7

-23.4

-22.8

-14.6

-14.5

-13.3

-5.0

1.8

10.3

29.1

-50.0 -40.0 -30.0 -20.0 -10.0 0.0 10.0 20.0 30.0

EU15

Denmark

Luxembourg

Germany

Finland

Italy

Austria

United Kingdom

Sweden

Netherlands

France

Belgium

Greece

Spain

Ireland

Portugal

☺ �

Figure 3 VOC: Distance-to-target indicator (in index points) for the 2010
targets in the National Emissions Ceiling Directive (2001)

-0.1

-11.7

-11.7

-7.8

-4.0

-3.9

-3.6

-2.6

-2.5

-0.1

3.3

3.6

4.3

7.1

7.4

21.6

-40.0 -30.0 -20.0 -10.0 0.0 10.0 20.0 30.0 40.0

EU15

Netherlands

Austria

United Kingdom

Sweden

Belgium

Germany

Finland

Greece

France

Denmark

Luxembourg

Italy

Portugal

Ireland

Spain

☺

�

Figure 4 NH3: Distance-to-target indicator (in index points) for the 2010
targets in the National Emissions Ceiling Directive (2001)

-2.5

-17.1

-12.1

-11.1

-10.7

-10.6

-7.3

-4.4

-3.0

-0.7

2.5

3.8

5.8

9.3

25.1

55.8

-20.0 -10.0 0.0 10.0 20.0 30.0 40.0 50.0 60.0

EU15

United Kingdom

Germany

Luxembourg

Sweden

Netherlands

Finland

Italy

Austria

France

Denmark

Greece

Ireland

Belgium

Spain

Portugal

☺
�

Source: EEA ETC/ACC

9

3.2 Projected progress

Comparison of projections and emission ceilings for 2010

Table 2 summarises the projections and emissions ceilings for 2010 for each of
the pollutants covered by the NECD. Where only one scenario has been
submitted this has been used as the 'business as usual' scenarios, including
adopted (current) policies and measures,. The effects of envisaged polices and
measures are not included in these ‘business as usual’ projections. The table
also shows the difference between the projection and emissions ceilings in 2010
and highlights where the ceilings are exceeded.

Based on the 'business as usual' projections reported by Member States, only
Finland and the United Kingdom will comply with all of their emission ceilings
in 2010. It should be noted that the UK emission projections are identical to
their ceilings for 2010. For Finland the emission ceilings are only just met and
so only small increases in the projected emissions from either country would
change this result. The Netherlands is projected to fall short of all its emission
ceilings and so is Portugal if their high projection scenario is considered.

Table 3 summarises the 'with additional measures' projections provided by the
Netherlands, Germany and France. Only these three Member States have
quantified the effect of envisaged policies within a 'with additional measures'
projection and the resultant additional savings brings them in line with more
of their emissions ceilings. Only the Netherlands falls short of the target under
the additional measures projection, exceeding the NOx ceiling by 4%. France
has an additional measures projection solely for SO2: the envisaged measures
bring emissions to 4% below the SO2 ceiling. Germany is compliant with all
four ceilings under this projection scenario.

Aggregating the projections and ceilings for the ten Member States that have
reported emissions gives results for an EU10 group of countries. Table 1 shows
that on the basis of the 'business-as-usual' projection the EU10 will not meet the
ceilings for any of the pollutants. The most significant gap is for NOx (8 %), with
the other pollutants having less serious exceedances; SO2 (2.7%), VOC (2.9%),
Ammonia (2.9%).

Of the four gases, the Member State projections for NOx emissions show the
most significant exceedances compared to the ceilings. Only two Member
States are predicted to meet or come under the level of the ceiling (Finland and
UK) with 'business as usual' measures. Based on two reported projections,
Portugal is likely to exceed the emission ceiling. Emission projections for
Austria show a 46% gap in 2010 and emissions from France, Denmark and the
Netherlands will have a gap of over 10%. Germany’s saving of 111kt from
additional measures is large enough to cover the shortfall reported for the
‘business as usual’ and brings the projection within the ceiling.

For SO2, nearly two thirds of the reporting Member States are projected to meet
or go below their SO2 emission ceilings, based on the impact of adopted
policies. The Netherlands and France also meet their ceilings if their additional

10

measures are taken into account. This would leave only Portugal and Denmark
exceeding the emission ceiling by 3-6% and 2% respectively.

Five Member States will exceed their ammonia emission ceilings, but with one
exception the gaps are below 10%. With a projected gap of 20% in 2010,
Denmark will have the hardest task in reducing ammonia emissions to comply
with the ceiling. Portugal is also in danger of exceeding the ceiling if emissions
follow the high projection scenario. If additional measures are included in the
projections, only three Member States would remain above their ammonia
ceilings, as the additional savings for the Netherlands and Germany enable
them to meet the target.

Projections results are more encouraging for VOC emissions in 2010 as six of
the ten reporting countries are predicted to meet or fall below the VOC
emission ceiling. Denmark, France, Italy and Sweden have projections below
the emission ceiling with the UK and Finland equalling it. However, some
Member States will need to make significant emission reductions - Portugal is
projected to exceed the VOC ceiling by up to 47%. Germany and the
Netherlands exceed the ceiling by around 20%, although if their envisaged
measures are implemented, the projection then falls below the ceiling.

Figure 5 presents the ‘business as usual’ projection for the ten reporting
Member States and the ‘with additional measures’ projection scenario is also
shown, where data is available. The Netherlands relies heavily on its additional
policies and measures to ceilings bring emissions into compliance with the
ceilings for SO2, NH3 and VOCs. France’s SO2 projection for 2010 is 22% over the
ceiling, but this is abated to 4% under the ceiling when additional policies and
measures are accounted for. Based on the ‘business as usual’ projection,
Germany has a significant shortfall in abatement, overshooting the ceilings for
VOCs, NOx and NH3, the additional measures reduce these gaseous emissions
sufficiently so they are compliant with the ceilings. In a couple of cases,
additional measures are not stringent enough to ensure compliance: the
projection for France is 2% over the NH3ceiling and the NOx projection for the
Netherlands is 4% over the ceiling

3.3 Socio-economic assumptions and projection methodologies

As discussed in Section 2.1, the reporting on the socio-economic assumptions
behind projections was poor for the vast majority of Member States. Only
Germany and Portugal have provided figures for the GDP and population
projected to 2010.Portugal and Denmark were two Member States that
provided some detail of the energy scenarios behind the emissions projections.
Information on the socio-economic assumptions provided by Member States is
presented in the country annexes.

11

Table 2 Table 2 Overview of MS reporting on ‘business as usual’ (BAU) projections for 2010 under the National Emissions
Ceiling Directive based on the 2002 submission reported until 1 December 2003. Projections reported under the 2003
submission are shown in brackets ().
 SO2 (kt) NOx (kt) VOC (kt) NH3 (kt)
 BaU

projection
ceiling % shortfall BaU

projection
ceiling % shortfall BaU

projection
ceiling % shortfall BaU

projection
ceiling % shortfall

Austria 31 39 -20.5% 150 103 45.6% 160 159 0.6% 52 66 -21.2%
Belgium 99 176 139 74
Denmark 56 (56) 55 1.8% 146 (146) 127 15.0% 83 (83) 85 -2.4% 83 (83) 69 20.3%
Finland 100 (97,5) 110 -9.1% 155 (151) 170 -8.8% 130 (130) 130 0.0% 31 (31) 31 0.0%
France 461 (387) 375 22.9% 990 (988) 810 22.2% 953 (954) 1050 -9.2% 857 780 9.9%
Germany 513 520 -1.3% 1126 1051 7.1% 1192 995 19.8% 585 550 6.4%
Greece (<300) 523 (344) 344 (261) 261 (73) 73
Ireland 42 65 55 116
Italy 470 475 -1.2% 1057 990 6.7% 1117 1159 -3.6% 433 419 3.3%
Luxembourg 4 11 9 7
Netherlands 70 (70) 50 40.0% 289 (289) 260 11.2% 220 (220) 185 18.9% 132 (127) 128 3.1%
Portugal - low 165 160 3.2% 249 250 -0.6% 265 180 47.0% 88 90 -1.9%
Portugal - high 170 160 6.3% 262 250 4.6% 240 180 33.3% 91 90 1.3%
Spain - 746 - 847 - 662 - 353
Sweden 50 (67) 67 -25.4% 155 (148) 148 4.7% 220 (220) 241 -8.7% (57) 57
United Kingdom 585 (585) 585 0.0% 1167 (1167) 1167 0.0% 1200 (1200) 1200 0.0% 297 (297) 297 0.0%

EU10 - BAU 2501 2436 2.7% 5484 5076 8.0% 5540 5384 2.9% 2558 2487 2.9%

Classification of projections based on the 2002 submission:
 Projection exceeds ceiling Projection meets ceiling

Notes:
- % Shortfall is calculated as a percentage of the emissions ceiling
- Portugal has provided two scenarios for gas projections referred to as a low and a high emission scenario
- Spain has not provided a quantitative emission projection for any of the gases
- Belgium, Greece, Ireland and Luxembourg have not submitted a 'national programme' under the NEC Directive for analysis (per Dec 2003)

12

- EU10 excludes Spain, Belgium, Greece, Ireland and Luxembourg
- Note that the NH3-projection for The Netherlands from the 2003 subvention (due 31/12 2003) meets the ceiling
-Note that the NOx-projection for Sweden from the 2003 subvention meets the ceiling

13

Table 3 Overview of MS reporting on ‘additional measures’ projections for 2010 under the National Emissions Ceiling
Directive

SO2 (kt) NOx (kt) VOC (kt) NH3 (kt)
additional
measures
projection

ceiling % shortfall additional
measures
projection

ceiling % shortfall additional
measures
projection

ceiling % shortfall additional
measures
projection

ceiling % shortfall

France 361 375 -3.7% 810 1050 780
Germany 513* 520 -1.3% 1015 1051 -3.4% 975 995 -2.1% 535 550 -2.7%
Netherlands 46 50 -8.0% 270 260 3.8% 177 185 -4.3% 114 128 -10.9%
EU10 - with
additional
measures

2377 2436 -2.4% 5354 5076 5.5% 5280 5384 -1.9% 2490 2487 0.1%

 Projection exceeds ceiling Projection is within ceiling

Notes
% Shortfall is calculated as a percentage of the emissions ceiling
France has only provided an additional measures projection for SO2
*For Germany, the SO2 additional measures projection is the same as the business as usual projection because the additional measures only have a small
impact on SO2 emissions
Belgium, Greece, Ireland and Luxembourg have not submitted a NEC report for analysis

14

Figure 5 Shortfall in emission abatement of Member States to meeting emission ceilings in 2010, (as a % of the emission
ceiling)

SO2 (% of ceiling)

-30% -20% -10% 0% 10% 20% 30% 40% 50%

Sweden

Austria

Finland

Germany

Italy

United Kingdom

Denmark

Portugal - low

Portugal - high

France

Netherlands

With Additional Measures

With Measures

�☺

NOx (% of ceiling)

-20% -10% 0% 10% 20% 30% 40% 50%

Finland

Portugal - low

United Kingdom

Sweden

Portugal - high

Italy

Germany

Netherlands

Denmark

France

Austria

With Additional Measures

With Measures

�☺

VOCs (% of ceiling)

-20% -10% 0% 10% 20% 30% 40% 50% 60%

France

Sweden

Italy

Denmark

Finland

United Kingdom

Austria

Netherlands

Germany

Portugal - high

Portugal - low

With Additional measures

With Measures

�☺

NH3 (% of ceiling)

-25% -20% -15% -10% -5% 0% 5% 10% 15% 20% 25%

Austria

Portugal - low

Finland

United Kingdom

Portugal - high

Netherlands

Italy

Germany

France

Denmark

With Additional Measures

With Measures

�☺

15

3.4 Policies and measures

Types of policies and measures

All of the eleven reporting Member States have listed their policies and
measures for the abatement of VOCs, NOx, SO2 and NH3. EU Directives that
directly or indirectly abate the NECD pollutants represent a significant
proportion of the policies listed by Member States.

Directives addressing road transport vehicle emissions are a major instrument
for reducing NOx and VOC emissions and measures to address petrol and diesel
quality and sulphur content will directly lead to a reduction in SO2. Integrated
Pollution Prevention and Control (IPPC) is an important directive to achieve the
NECD ceilings as it addresses all four pollutants. The solvent emissions
directive and the directive to limit solvents in products are expected to have a
significant impact on VOC emissions across Europe.

The EU legislation most frequently reported in the National Programmes is as
follows:

• Reduction in the sulphur content of certain liquid fuels (99/32/EC)
• Quality of petrol and diesel fuels Directive (98/70/EC)
• EURO standards I-V on air pollution by emissions from vehicles

(98/69/EC)
• Control of VOC emissions from petrol storage and distribution

(94/63/EEC)
• Integrated Pollution Prevention and Control (96/61/EC)
• Limitation of emissions from large combustion plants (2001/80/EC)
• Directive on the incineration of waste (2000/76/EEC)
• Limitation of emissions of VOCs from organic solvents (99/13/EEC)
• Labelling and limitation of solvents in products COM(2002)750

The Member States referring to each Directive in their National Programmes
are shown in Table 4. A ticked box indicates that the directive was listed as a
policy or measure. The quality of reporting on the implementation status of
directives was poor, therefore in many cases it was not possible to determine
whether they had been adopted or not. The listing of directives addressed was
not consistent, so it is likely that some directives will go unreported by Member
States, even though they are being implemented and have an effect on
emissions.

The EU’s 1999 solvents directive is the most commonly reported directive, with
ten out of the eleven Member States citing this directive as a key VOC measure.
Finland did not report implementing the solvents directive, but as the 2001
deadline has passed, it is likely that this directive has been transposed to some
extent by Finland. Another key directive influencing the NECD is the Large
Combustion Plant Directive. Again, ten Member States reported this as a
measure for reducing NOx and SO2.

16

Directives associated with road transport emissions are a key feature of Member
State strategies to address NOx, VOCs and SO2 from vehicles. EURO I-V and the
sulphur content of fuels were cited by eight Member States. The petrol
distribution and the quality of fuels directives were also commonly mentioned
as NECD pollutant reduction measures.

NECD reporting on the implementation of IPPC was fairly poor as only five
Member States listed this in their emission reduction programmes. This
directive addresses all four NECD pollutants and was introduced seven years
ago, thus a higher level of reporting on the implementation of this relevant
directive was expected. However, since the NECD does not require reporting on
the implementation of other Directives explicitly, it is possible that Member
States fulfilled their obligations but did not mention it in the National
Programmes.

The proposed directive limiting solvents in products such as paint and
varnishes was reported as a planned measure by three Member States. The
impact of the EU draft directive, due to enter into force from 2007, will become
more significant towards the end of the decade and thus will have a limited
time to reduce the emissions of VOCs to within the ceiling targets.

National policies and measures focussed on reducing energy consumption and
converting to renewable energy sources will have an indirect effect on NECD
pollutants. For example, Sweden’s energy tax will help to abate NOx and SO2
from power generation by acting as an incentive to reduce energy use and
increase efficiency, in turn reducing gaseous emissions. The emissions
abatement impact of the tax was not quantified.

Policies and measures for ammonia abatement varied across Europe. This
pollutant had the least abatement activity reported, with no directive featuring
strongly. Policies and measures for ammonia reduction were based on
agricultural policies, livestock farming and housing, and manure management
practices. Germany mentioned the Common Agricultural Policy (CAP) as a key
instrument to address ammonia emissions; the reform to the CAP legislation
(COM(2003)698 final) is at an early stage of development and, in the future,
may help to fill the gap in ammonia reduction measures. For example, the
reforms encourage reduced stocking density, as payment to EU farmers would
be independent of production.

The effect of policies and measures

Less than half of the reporting Member States provided any quantification of
the effect of policies and measures. Sweden, Finland and the UK reported on
the 2010 abatement potential of one or two of policies and Portugal and
Germany gave a more comprehensive list of the effects of their policies. Figure
6 summarises the 2010 abatement projected for all the policies and measures
that were quantified. Unfortunately, only a few policies were quantified in the
programmes submitted and thus the bar charts often reflect the abatement in
just one or two countries. The emission abatements are presented above to
demonstrate what can be achieved from comprehensive reporting, however,

17

they cannot be used to consider the pattern over Europe as a whole, nor can
they act as a reliable way to compare policies as the number of countries
reporting on abatement varies between policies.

18

Table 4 EU directives contributing to NECD pollutant reduction and the level of reporting in the NECD National
Programmes

A
u

st
ri

a

B
el

g
iu

m

D
en

m
ar

k

Fi
n

la
n

d

Fr
an

ce

G
er

m
an

y

G
re

ec
e

Ir
el

an
d

It
al

y

Lu
xe

m
b

ou
rg

N
et

h
er

la
n

d
s

Po
rt

u
g

al

Sp
ai

n

Sw
ed

en

U
n

it
ed

K
in

g
d

om
 N

u
m

b
er

re
p

or
ti

n
g

IPPC 96/61/EC

� � � � �
5

Sulphur content of fuels
1999/32/EC

� � � � � � � �
8

Large combustion plant
directive 88/609/EEC

� � � � � � � � � �
10

Quality of petrol and
diesel Fuels Directive
98/70/EC � � � � �

5

Incinerator emission
limits 94/67/EEC

� � � �
4

HC emission from petrol
distribution 94/63/EEC

� � � � �

5

Limitation of emissions of
VOCs from organic
solvents 99/13/EEC � � � � � � � � � �

10

EURO standards I-V for
vehicle emissions
98/69/EC � � � � � � � �

8

Labelling and limitation
of solvents in products
COM(2002)750 � � �

3

� Directive reported in national programme

19

From the limited data available, the most significant abatement of NOx came
from policies and measures to address road transport emissions. The proposed
directive (COM(2002)750), labelling and limiting solvents in products, is most
effective at abating VOCs for Germany, saving 200kt by 2010. Germany was the
only Member State to quantify the effect of the future directive. The solvent
directive on ‘the limitation of emissions of volatile organic compounds due to
the use of organic solvents in certain activities’ was also the most commonly
reported directive, as discussed above. Significant savings reported for SO2
include the IPPC SO2 impact of 80kt reported by Portugal and the impact of
63kt in the UK of the sulphur content of fuels directive. The lack of quantified
policies to address ammonia emissions reflects the lack of action by Member
States in this area. Between four or five (including Portugal) Member States are
predicted to exceed their emission ceiling in 2010 for ammonia. Therefore, it
must be concluded that additional policies to address ammonia emissions are
still needed.

Figure 6 is a summary of all the policies and measures for which the emission
reduction impact in 2010 was quantified. The policies and measures referred
to in the charts, often only applying to one Member State, are described as
follows:
• ACEA – Voluntary agreement between the EU and the European Automobile

Manufacturer’s Association to reduce emissions (including NOx and VOCs)
by technical improvements to new cars

• Electricity supply EE – Energy efficiency in electricity supply
• IPPC – Integrated Pollution Prevention and Control (96/61/EC)
• EURO V – Standards on air pollution by emissions from vehicles (98/69/EC)
• Energy efficiency measures – general programme
• Sulphur in Fuels Directive - (99/32/EC)
• LCPD – Large Combustion Plant Directive (2001/80/EC)
• Petrol & diesel quality Directive 98/70/EC
• Ammonia from agriculture – Common Agricultural Policy reform and good

agricultural practice
• Solvent products Directive – labelling and limitation of solvents from

products (COM(2002)750)
• Solvent emissions Directive – limiting VOC emissions from organic solvents

(99/13/EEC)
• Limits on wood combustion – limits for new installations in densely

populated areas
The other policies and measures covered in Figure 6 are general groups of
policies falling into categories such as ‘combined transport policies’ and
‘energy efficiency measures in buildings’.

20

Figure 6 Quantified emission reductions by 2010 (kt) of Policies and Measures from reporting Member States (Germany,
Portugal, Finland, UK and Sweden)

SO2 (kt)

0 10 20 30 40 50 60 70 80 90 100

Combined transport policies

Sulphur in fuels directive

LCPD

Petrol & diesel quality Directive

Energy efficiency measures

IPPC

Electricity supply EE

Energy efficiency in buildings

Auto-oil programme

NOx (kt)

0 20 40 60 80 100 120 140

Combined transport policies

EURO V

Motorcycle emission limits

Car diesel NOx reduction

Non-road mobile machinery

Energy efficiency measures

IPPC

Electricity supply EE

Energy efficiency in buildings

ACEA

VOC (kt)

0 50 100 150 200 250

Combined transport policies

Limits on wood combustion

Solvent emissions directive

Motorcycle emission limits

Non-road mobile machinery

Solvent products Directive

Petrol storage & distn Directive

ACEA

NH3 (kt)

0 5 10 15 20 25 30 35 40 45

Ammonia from
agriculture

IPPC

ACEA

National Emissions Ceiling Directive – Initial Assessment

21

4 Conclusions on Member State progress

Four Member States had by 1 December 2003 still failed to submit a 'National
Programme' or projections report and so assessment of their progress has been
limited to an evaluation of current trends based on inventory data.

• Analysis of current trends shows that, of the four pollutants covered by
Directive, SO2 emissions show most progress towards meeting the emissions
ceilings. 12 Member States and the EU as a whole are on track to meet their
targets for this pollutant. Only Portugal, Ireland and Spain are above their
linear target paths in 2001.

• For VOC and NH3 emissions the majority of Member States and the EU as a
whole are also on track to meet their targets.

• Currently, Member States are experiencing most difficulties in moving
towards the emissions ceilings for NOx, with 11 Member States and the EU
as a whole currently not on track to meet their targets. Only Italy, United
Kingdom and Germany have emissions below their linear target paths in
2001.

Analysis of projections for the ten Member States that reported this information
shows that:

• On the basis of adopted policies and measures and according to their
reports, only Finland and the United Kingdom expect to meet their
emissions ceilings for all pollutants in 2010.4 If envisaged policies and
measures are also considered then Germany will also meet all its emission
ceilings.

• For SO2 emissions, only two countries project that they will not meet their
ceilings (including the effect of envisaged measures) and these are Portugal
and Denmark. Two additional Member States (France and the Netherlands)
would only meet their SO2 ceilings with additional measures. The aggregate
EU10 projection shows the emissions ceiling will be met when the effects of
envisaged policies are included.

• For NOx emissions, six countries' projections are higher than their emissions
ceilings (including the effect of envisaged measures). These are Austria,
France, Denmark, Netherlands, Italy and Sweden.5 Portugal exceeds its
emissions ceiling under the high projection, but meets it under the lower
projection. Germany would only meet their NOx ceiling with additional
measures envisaged. The aggregated EU10 projection shows that the
emission ceiling will be exceeded.

4 On the basis of information provided in early 2004, Greece also expects to at least meet all its
emissions ceilings.
5 On the basis of information provided by Sweden in 2004, it now expects to meet its NOx
ceiling. The NOx projection for Luxembourg provided in 2004 is also higher than its emissions
ceiling.

National Emissions Ceiling Directive – Initial Assessment

22

• For VOC emissions, only Portugal and Austria (to a small extent) expect to
exceed their emission ceilings once the effect of envisaged policies are taken
into account. Germany and the Netherlands would only meet their VOC
ceilings with additional measures envisaged. The aggregate EU10
projection shows that the ceiling will be met when the effects of envisaged
policies are included.

• For NH3 emissions two countries (Denmark and Italy) expect their emissions
to be higher than the ceilings, while Portugal's emissions exceed the ceiling
for the high projection. Two Member States (Germany and the Netherlands)
would only meet their NH3 ceilings with additional measures envisaged.6

The aggregate EU10 projection shows the emissions ceiling will be met
when the effects of envisaged policies are included.

Considering the National programmes and projections of the eleven Member
States that have reported so far, the most significant gaps in reporting are:

• Emissions projections incorporating envisaged policies and measures are
lacking;

• Consistent sectoral disaggregation of projections (not obligatory);
• Discussion of the uncertainty associated with the projections;
• Information on the socio-economic assumptions behind the projections;
• Information on the status of policies and measures;
• Quantification of the effect of policies and measures;
• Information or comment on the changes in geographical distribution of

pollutant emissions.

The following recommendations have therefore been made:

� Member States should report two scenarios – a 'business as usual' projection
including current policies and measures and also a 'with additional measures'
projection, accounting for planned policies and measures. If there are no
additional or planned policies or measures then this should be clearly stated.
� Quantification of the effect of individual planned, adopted and
implemented policies and measures would improve reporting standards and
allow the most important policies and measures to be identified. At least the
aggregated effect of groups of policies must be estimated.
� Member States need to report on changes in geographical distribution of
national emissions or, if there is no change, then make this clear – this is
specifically requested in the NECD.
� Key socio-economic assumptions and model parameters must be given in
the programme reports. Recommendations for which assumptions need
reporting may help and this is discussed below.

Good practice would also include (optional):

� Projections should be disaggregated to show the trends in key sectors,
where possible such disaggregation should be consistent with that used in the
emission inventories.

6 A revised NH3 projection for the Netherlands provided in 2004, shows that it now expects to
meet the ceiling on the basis of current policies.

National Emissions Ceiling Directive – Initial Assessment

23

� A short discussion on the uncertainty in emission projections would be
helpful in understanding the confidence that can be attached to the results and
so the likelihood of the emissions ceiling being achieved.
� Listing the implementing body for each policy and the type of policy
instrument is helpful in understanding the way in which Member States are
implementing policies and measures to meet the emission ceilings.

National Emissions Ceiling Directive – Initial Assessment

24

Annex 1

Recommended parameters and assumptions under the EU Greenhouse Gas Monitoring
Mechanism (to consider as an example to harmonise aspects of the reporting
of 'National Programmes' under the NECD)

The EEA have recommended a list of parameters that, if accepted, would need
to be provided under the EU Greenhouse Gas Monitoring Mechanism,
summarised in the report:

• ‘Reporting of key parameters underlying projections’, Final Version
March 03, Prepared by: European Topic Centre on Air and Climate
Change, EEA

The parameters for reporting are listed below. A similar approach could be
taken for the reporting under the National Emissions Ceiling Directive, after
discussion with the Commission and consultation with Member States.

Standard units are given, but it is recognised that some models may not use or
produce parameters in these units. The EEA recommended that, wherever
possible, these units should be used or information provided to convert to the
units. Data can be temperature corrected or not, but it must be clear which
they are. The list below is taken directly from the report on the reporting of
key parameters, this report can be consulted for a full explanation of the terms
in the list.

General Economic
GDP (value at given years or annual growth rate and base year; millions euro)
Population (value at given years or annual growth rate and base year; millions)
International coal prices at given years (at least 2000 and 2010) (euro/tonne)
International oil prices at given years (at least 2000 and 2010) (euro/bbl)
International gas prices at given years (at least 2000 and 2010) (euro/m3)
National carbon or energy taxes

Energy
Total primary energy demand (PJ) split by oil, gas, coal, renewables, nuclear,
other.
Total electricity production by fuel type (this may be a model output)
Total production of district heating by type of energy
Energy demand by sector split by fuel (delivered); suggested sectors are energy
industries, other industries, commercial or tertiary, residential and transport.
(this may be a model output)
Heating and cooling degree days

Industry
Macroeconomic models:
Share of GDP for industrial sector and growth rate
Other models:

National Emissions Ceiling Directive – Initial Assessment

25

Production index for industrial sector - suggested split in energy intensive
industry based on physical production and manufacturing industry based on
monetary value.

Transport
Macroeconomic models
Growth of transport relative to GDP
Other models
Increase in passenger vehicle kms
Increase in freight tonne kms

Buildings
Macroeconomic models
Level of private consumption
Share of GDP in buildings (excluding roads)
Other models
Rate of change of floor space or number of buildings (split between housing
and other)

Agriculture
Macroeconomic models - Share of GDP in agriculture and relative growth
Other models - Livestock numbers by type (for enteric fermentation beef
cattle and dairy cows, sheep, for manure management also include pigs and
poultry)

- Emissions factors by type of livestock for enteric fermentation
and manure management, and by type of crop

- Fertiliser use (tonnes)

Waste
Tonnes municipal solid waste (MSW) or tonnes per head of population or
tonnes per GDP.
Organic fraction of MSW.
Tonnes (or %) of MSW disposed to landfill
Tonnes (or %) of MSW incinerated
Tonnes (or %) of MSW composted

National Emissions Ceiling Directive – Initial Assessment

26

Annex II Member State Analyses

Annex II contains more detailed analysis of Member State National
Programmes and Projections under the National Emissions Ceiling Directive.
By 1st December 2003, a total of eleven Member States had provided reports
detailing their National Programmes - Belgium7, Greece, Ireland and
Luxembourg are yet to provide this information.

• Austria
• Denmark
• Finland
• France
• Germany
• Italy
• Netherlands
• Portugal
• Spain
• Sweden
• UK

7 Belgium has provided information for some of its regions but not all.

	Introduction
	Reporting by Member States under the NECD
	
	Quality of Member State reporting
	Gaps in reporting and recommendations for improvement

	Progress towards ceilings
	
	Current Progress
	Projected progress
	Comparison of projections and emission ceilings for 2010

	Socio-economic assumptions and projection methodologies
	Policies and measures
	Types of policies and measures
	The effect of policies and measures

	Conclusions on Member State progress
	Annex 1
	
	Recommended parameters and assumptions under the EU Greenhouse Gas Monitoring Mechanism (to consider as an example to harmonise aspects of the reporting of 'National Programmes' under the NECD)

	Annex II Member State Analyses

