

Progress report of the informal group on REC

66th GRPE, 6 June 2013

Henk Baarbé

State of Play

Draft Regulation is ready
(ECE/TRANS/WP.29/GRPE/2013/6)

Some amendments proposed (GRPE-66-28), to be discussed during GRPE 66

Amendments proposed for draft Regulation

1. Deletion of paragraph 8.2.3.
2. Cap on incremental direct NO₂ set on 30%
3. Improved graphs showing the sequence of testing (annex 8).

Items 1 and 2 will be discussed again for the 01 series of amendments

State of Play

Draft 01 series of amendments is ready
(GRPE-66-07)

but still discussion about:

- Direct NO₂ emissions for class 2 systems
- Inclusion in the scope of systems for engines for which there is no higher stage of requirements to be upgraded to

Outstanding issues

Cap on direct NO₂ emissions for class 2 systems.

Discussion focussed on:

Should the cap be 20% or 30%?

Arguments pro and contra and background information in informal document GRPE-66-08

Outstanding issues

Approval for systems for engines for which there is no higher stage of emission requirements to be upgraded to

Two views:

1. Systems for retrofitting engines that fulfil the latest requirements should not be included in the scope. Expressed by Euromot/OICA.
2. Harmonisation of requirements is not complete if such systems, for which there is a market, are not included in the scope. Expressed by Switzerland and other CP.