Informal document No. WP.29-148-22 (148th WP.29, 23-26 June 2009, agenda item 17.4)

Proposed Road Map for the development of a gtr on Worldwide harmonized Light vehicles emission Test procedures (WLTP)

(58th GRPE, 11 June 2009)

Prior to 3rd WLTP informal meeting, a drafting group meeting was held in March and April 2009 (hosted by EC) to finalize the draft roadmap.


Attendee: European Commission, France,
Germany, India, Japan, NL, Sweden, UK,
USA, AECC, FIA, OICA and Technical Secretary.

Meeting Outcome:


- 1. Finalize the proposed WLTP roadmap (WLTP-03-03, -04, -05)
- 2. List of open issues to be discussed at 3rd meeting of the WLTP informal group and at 58th GRPE session (WLTP-03-02)

GRPE discussion of the proposed Roadmap

- Three Phases Concept: Accepted
- 2. Project Work during each Phase and Schedule


Organization during Phase I Work


Technical Sub-Groups

gtr TEXT Group

Chaired by TBD


DHC Group
Chaired by TBD


DTP Group

Chaired by TBD


OCE Group


MAC Group

Next steps

Sub-group (DHC) meeting: TBD (After Summer break)

4th WLTP informal

- One full-day meeting: 13th January 2010


Comment should be sent to Mr. ICHIKAWA,

Technical Secretariat; nick@ichikawa.tec.toyota.co.jp