

Task Force on Emission Inventories and Projections

Draft Workplan 2016 - 2017

TFEIP co-chairs: Chris Dore, Martin Adams and Kristina Saarinen

1. TFEIP Workplan – Standing Items

On-going technical support/coordination

- This will be provided to Parties and other parts of the CLRTAP.

The workplans of the EPs

- These will be included in the TFEIP workplan.

Annual TFEIP/EIONET Meeting (& workshop)

- The arrangements for 2017 are to be arranged.

Communications and outreach

- With technical experts, Parties, other parts of the CLRTAP and other relevant organisations/groups.

2. TFEIP Workplan – Technical Activities

Science

Publication of Updated Guidebook Chapters

- TFEIP/EEA will finalise and publish the updated “2016” Guidebook chapters.
- Recommendations will be passed to the EMEP SB.

Definition of PM

- TFEIP will support CEIP in designing and issuing a questionnaire for Parties to gather information on PM emission estimates (and hence improve transparency regarding condensables and semi-volatiles).
- Develop a new Tier 1 methodology for domestic combustion, that is technology specific.
- Draft a guidance document on condensables and semi-volatiles.

2. TFEIP Workplan – Technical Activities

Update the prioritised GB maintenance and improvement plan, and other improvement activities

- This to be used to steer the use of the EMEP budget, and for attracting other funders.
- Not limited to Guidebook improvements.

2. TFEIP Workplan – Technical Activities

Party Support

CLRTAP Outreach Activities

- TFEIP will engage with Parties and support the activities of the CLRTAP as resources allow.

Driving Improvements

- TFEIP to target improving completeness (and transparency) in the short-term by liaising with selected Parties.

Air Quality
Switch off engine