

Submitted by the Chairman of IWVTA Sub-group UN R0

WP.29-163-21 agenda item 4.3.

Excerpt from Informal document No.WP.29-161-17 and WP.29-162-12/Rev.1 transmitted by the representative of Japan as Chairman of IWVTA Sub-group "UN R0"

SGR0-11-12-rev.2-attachment

# Progress Towards an International Whole Vehicle Type Approval Scheme

Sub-group "UN R0" of IWVTA Informal Group

#### **Contents**


Excerpt from Informal document No.WP.29-161-17 and WP.29-162-12/Rev.1 transmitted by the representative of Japan as Chairman of IWVTA Sub-group "UN R0"

## 1. TOR of IWVTA Informal Group

#### 2. Overview of IWVTA

- 1. UN Regulation No. 0 (UN R0)
- 2. Objective of IWVTA Who benefits from IWVTA?
- 3. Delivering the Vision and Visualising our Approach
- 4. What IWVTA comprises

#### 3. Issues for WP.29 to note

- 1. Working Assumptions
- 2. Contents of draft UNR0 and its Technical Requirements
- 3. Items for Further Discussion

#### 4. Future evolution of UN R0

# 1. TOR of IWVTA Informal Group


- ◆ The World Forum for Harmonization of Vehicles Regulations (WP.29), at its March 2010 session, decided to set up an informal group to establish an inventory of items to be addressed in a review of the 1958 Agreement and roadmap for future actions to be undertaken relating to
- i) the quality assurance of type approval,
- ii) its functional improvement, and
- iii) establishment of IWVTA.
- ◆ The roadmap for the revision of the 1958 Agreement and introduction of IWVTA proposed by IWVTA Informal Group were approved by WP.29 at its 155th session in November, 2011.

# 1. TOR of IWVTA Informal Group


◆ According to this roadmap, IWVTA Informal Group is to submit "candidate items for technical regulations applicable to IWVTA" and "guideline for GRs to review technical regulations applicable to IWVTA" to WP.29 at its 156 session for consideration.

◆ The target completion date for the work of the informal group shall be the 168th session of WP.29 in March 2016 as indicated in terms of reference (informal document No.WP.29-150-25) and as reflected in the roadmap (Annex 2 of informal document No.WP.29-155-27)


Excerpt from Informal document No.WP.29-161-17 and WP.29-162-12/Rev.1 transmitted by the representative of Japan as Chairman of IWVTA Sub-group "UN R0"

## 1. TOR of IWVTA Informal Group

#### 2. Overview of IWVTA

- 1. UN Regulation No. 0 (UN R0)
- 2. Objective of IWVTA Who benefits from IWVTA?
- 3. Delivering the Vision and Visualising our Approach
- 4. What IWVTA comprises

#### 3. Issues for WP.29 to note

- 1. Working Assumptions
- 2. Contents of draft UNR0 and its Technical Requirements
- 3. Items for Further Discussion


#### 4. Future evolution of UN R0


Excerpt from Informal document No.WP.29-161-17 and WP.29-162-12/Rev.1 transmitted by the representative of Japan as Chairman of IWVTA Sub-group "UN R0"

# 2.1 UN Regulation No. 0 (UN R0)

UN R0 seeks to establish an internationally recognised whole vehicle type approval (IWVTA) scheme within the framework of the revised 1958 Agreement.


Excerpt from Informal document No.WP.29-161-17 and WP.29-162-12/Rev.1 transmitted by the representative of Japan as Chairman of IWVTA Sub-group "UN R0"

# 2.2 Objective of IWVTA

The principal objective of IWVTA is expanding the mutual recognition of vehicle systems and components to whole vehicles by:

- Achieving wider acceptance of the vehicle/component type approvals pursuant to the UN Regulations;
- Increasing the transparency of vehicle type approval procedures in the Contracting Parties applying the IWVTA regulation;
- Simplifying procedures and minimizing administrative burdens in obtaining national/regional vehicle type approvals; and
- Providing a flexible approach to help Contracting Parties developing their national new-vehicle approval requirements.


Excerpt from Informal document No.WP.29-161-17 and WP.29-162-12/Rev.1 transmitted by the representative of Japan as Chairman of IWVTA Sub-group "UN R0"

### 2.3 Who benefits from IWVTA?

Realising the IWVTA objective is beneficial for:

- Governments in delivering transparent, robust and reliable processes for vehicle type approval.
- Industry by having access to quicker and more cost efficient type approval; and the potential for easier access to markets applying IWVTA.
- Consumers who benefit from vehicles meeting uniform and consistent requirements at lower prices.


Excerpt from Informal document No.WP.29-161-17 and WP.29-162-12/Rev.1 transmitted by the representative of Japan as Chairman of IWVTA Sub-group "UN R0"

# 2.4 Delivering the Vision

We recognise the IWVTA vision cannot be achieved from the very beginning due to:

- the different number of UN Regulations currently applied by Contracting Parties, and
- the different requirements at whole vehicle level operated nationally/regionally.


#### And so;

- in the first version of UN R0 the number of key provisions will not be sufficient to certify a whole vehicle → "partial" IWVTA.
- at a future point this "partial" IWVTA should develop into a complete whole vehicle type approval.
- we are not proposing a timescale for delivering this overall vision.


Excerpt from Informal document No.WP.29-161-17 and WP.29-162-12/Rev.1 transmitted by the representative of Japan as Chairman of IWVTA Sub-group "UN R0"

2.5 What IWVTA comprises


Excerpt from Informal document No.WP.29-161-17 and WP.29-162-12/Rev.1 transmitted by the representative of Japan as Chairman of IWVTA Sub-group "UN R0"

## 1. TOR of IWVTA Informal Group

#### 2. Overview of IWVTA

- 1. UN Regulation No. 0 (UN R0)
- 2. Objective of IWVTA Who benefits from IWVTA?
- 3. Delivering the Vision and Visualising our Approach
- 4. What IWVTA comprises

#### 3. Issues for WP.29 to note

- 1. Working Assumptions
- 2. Contents of draft UNR0 and its Technical Requirements
- 3. Items for Further Discussion

#### 4. Future evolution of UN R0


Excerpt from Informal document No.WP.29-161-17 and WP.29-162-12/Rev.1 transmitted by the representative of Japan as Chairman of IWVTA Sub-group "UN R0"

# 3.1 Working Assumptions

The informal group has working assumptions for developing the UNR0;

- 1. Obligation of Contracting Parties (CPs) applying UN R0
  - shall accept U-IWVTA even where they do not apply all the UN Regulations included.
  - shall accept, for the purpose of issuing an IWVTA, type approvals correctly issued by other CPs (according to the UN Regulations listed in Annex 4, Section 1), including instances where they do not apply those UN Regulations.
  - Shall notify the UN secretariat those UN Regulations where they accept a lower level and/or no approval as part of an IWVTA of limited recognition.


Excerpt from Informal document No.WP.29-161-17 and WP.29-162-12/Rev.1 transmitted by the representative of Japan as Chairman of IWVTA Sub-group "UN R0"

#### Working assumptions for UNR0(cont'd);

#### 2. Right of CPs.

 CPs applying UNR0 will be permitted to issue U-IWVTA and/or IWVTA of limited recognition provided that they have 'technical competence'

"Having regard to Article 2 of the 1958 Agreement 'technical competence' means that a Contracting Party has the capability to verify the compliance of a whole vehicle type with UN Regulation No. 0 based on the component type approvals submitted by the manufacturer in the application, and the ability to confirm that the systems and components are installed pursuant to the individual UN Regulations listed in Annex 4 of UN Regulation No. 0."

#### 3. Routine updating of UNR0.

- Updating UNR0 will be on an annual basis.
- Series of Amendments will be used to provide adequate (legal) visibility of the requirements of the different updates of UNRO.
- Developing our thinking on the possibility of a permanent working group to oversee UNRO.


Excerpt from Informal document No.WP.29-161-17 and WP.29-162-12/Rev.1 transmitted by the representative of Japan as Chairman of IWVTA Sub-group "UN R0"

# 3.2 Contents of draft UNR0 and its Technical Requirements

Sub-Group "UN R0" (SGR0) finished the first review on the draft UN R0 for the first submission to 162<sup>nd</sup> WP.29 (March 2014), which is WP.29-162-11.

(http://www.unece.org/fileadmin/DAM/trans/doc/2014/wp29/WP29-162-11.pdf)

- 1. Scope
- 2. Definitions
- 3. Application for approval
- 4. Approval
- 5. Specifications
- 6. Tests
- 7. Modification of vehicle type and extension of approval
- 8. Conformity of production
- 9. Penalties for non-conformity of production 10. Production definitely discontinued
- 11. Names and addresses of Technical Services responsible for conducting approval tests and of Administrative Departments
- 12. Introductory and transitional provisions13. Special provisions for Contracting Parties applying this Regulation
- Annex 1: Communication Document
- Annex 2: Arrangement of the approval mark
- Annex 3: Procedures to be followed during IWVTA of vehicles
- Annex 4: List of requirements for the purpose of IWVTA: List of regulatory acts Annex 5: Information document for the purpose of IWVTA of vehicles
- Annex 6: IWVTA declaration of conformance (DoC)
- Annex 7: Definition of the vehicle type


Excerpt from Informal document No.WP.29-161-17 and WP.29-162-12/Rev.1 transmitted by the representative of Japan as Chairman of IWVTA Sub-group "UN R0"

# Deciding which UN Regulations to include in UN R0

- ◆ At the 161<sup>st</sup> WP.29 (November 2013) SGR0 presented two tentative lists:
  - ✓ <u>List A</u> contains those UN Regulations SGR0 proposes to include in the first version of UN R0
  - ✓ <u>List B</u> contains UN Regulations that need revision prior to inclusion into List A (and into UN R0).
- ◆ At the 162<sup>nd</sup> WP29(March 2014) SGR0 proposed following process:
  - (1) WP29 to invite suggestions/comments from CPs on regulations to be included.
  - (2) Based on these suggestions/comments, SGR0 to review Lists A & B and report back to WP29.
  - (3) WP29 to consider/endorse the lists and to request Working Parties (GRs) to begin revisions to UN Regulations in list B.


The technical requirements – The "A" list updated from doc.WP29-162-12-rev.1

Number Topic Regular not	
2 Direction indicators 6 End-outline, stop, side marker, 7	
2 Direction indicators 6 End-outline, stop, side marker, 7	
End-outline, stop, side marker,	
3	
front/rear position (side)	
4 Radio interference 10	
5 Door latches + hinges 11	
6 Steering impact 12	
7 Safety belts 16	
8 Seats + head restraints 17	
9 Front fog lamps 19	
10 Interior fittings 21	
11 Reversing lamps 23	
12 External projections 26	١
13 Audible warning signals 28	
14 Tyres 30	
15 Light sources 37	
16 Rear fog lamps 38	
17 Speedometer 39	
18 Safety glazing 43	
19 Integrated child restraints 44	
20 Headlamp cleaners 45	

L	ipua	ited 110111 doc.vvP29-1	02-12-				
	Numbe r	Торіс	UN- Regulatio n				
	21	Tyres	54				
	22	<ul><li>22 Rear protective devices</li><li>23 Parking lamps</li><li>24 Steering efforts</li></ul>					
	23						
ĺ	24						
	25	Engine power	85				
	26	End-outline, stop, side marker, front/rear position (side)	91				
	27	Frontal impact	94				
	28	Side impact	95				
	29	Headlamps	98				
	30	30 Light sources					
	31	High voltage	100				
	32	Headlamps	112				
	33	Tyre wet grip/Noise/RR	117				
	34	Cornering lamps	119				
	35	Controls and tell tales	121				
	36	Headlamps	123				
	37	Field of vision	125				
	38	Pedestrian protection	127				
	39	Light sources	128				


The technical requirements – The "B" list updated from doc.WP29-162-12-rev.1

Number	Торіс	UN- Regulation
1	Rear registration plate lamps	4
2	Braking	13H
3	ESC	13H
4	ВА	13H
5	Safety-belt anchorages	14
6	Fuel tanks	34
7	Indirect vision devices	46
8	Installation of Lighting equipment	48
9	Permissible sound level	51
10	Temporary tires/ TPMS	64
11	Anti-theft/ immobilizer	116
12	Advanced CRS	129
13	Tyre installation	-
14	WLTP; Emission pollutants, Co2 emissions	-

 SGR0 considers that the UN Regulations in List B are significantly important for IWVTA and therefore need to be reviewed by GRs if and how they can be included in draft UN R0.

17


Excerpt from Informal document No.WP.29-161-17 and WP.29-162-12/Rev.1 transmitted by the representative of Japan as Chairman of IWVTA Sub-group "UN R0"

# 3.3 Items for Further Discussion

		2014													2015		
No	Action item		2	2 3	4	5	5 6	7	8 9	9	10	11	12	1	2	3	Note
0	Meeting schedule																
0-1	IWVTA informal meeting			•			<b>♦</b>					<b>♦</b>				•	June, 2014:Moscow
0-2	Sub-group for the revision of the 1958 Agreement	•		•			<b>♦</b>			•		<b>♦</b>		•		•	September, 2014:Paris
0-3	Sub-group for UN RO	•		•			<b>♦</b>			•		<b>♦</b>		•		•	
2	UN RO																
2-1	How to decide which UN Regulations to include in UN RO			ı													By June 2015: respective GRs and IWVTA Inf.G will submit the proposal to WP.29 By March 2016: WP29 consider the proposal
	Ask CPs about their positions on UN Regulations of "A" list and "B" list			⇒	⇒	⇒	⇒	⇒	⇒	⇒	⇒	Α					
	Possible role of SGR0	$\Rightarrow$	$\Rightarrow$	Α													
	Consider in GRs	⇒	⇒	⇒	$\Rightarrow$	⇒	$\Rightarrow$	⇒	⇒	⇒	$\Rightarrow$	$\Rightarrow$	⇒	⇒	$\Rightarrow$	⇒	
2-2	Solve the remaining issues																Pv. lune 2015: IM/VTA 16
	Transitional provision (common commencement date)		$\Rightarrow$	$\Rightarrow$	$\Rightarrow$	$\Rightarrow$	Α										By June 2015: IWVTA IG will finalize the draft UN R0 for the submission to WP.29 By March 2016: WP29 consider the proposal
	Format of status document (ECE/TRANS/WP.29/343) to manage L-IWVTA information		⇒	⇒	$\Rightarrow$	⇒	Α										
	DoF (Document of fulfillment) or other alternative method	$\Rightarrow$	$\Rightarrow$	$\Rightarrow$	$\Rightarrow$	$\Rightarrow$	$\Rightarrow$	⇒	⇒	⇒	$\Rightarrow$	Α					
2-3	Review and submit the UN R0 second draft to WP.29	⇒	⇒	⇒	$\Rightarrow$	⇒	$\Rightarrow$	⇒	⇒	⇒	$\Rightarrow$	Α					
2-4	Consider the possibility of a permanent working group to oversee UN R0	⇒	⇒	⇒	⇒	⇒	⇒	⇒	⇒	⇒	⇒	⇒	⇒	⇒	⇒	⇒	

#### 4. Future evolution of UN R0


Excerpt from Informal document No.WP.29-161-17 and WP.29-162-12/Rev.1 transmitted by the representative of Japan as Chairman of IWVTA Sub-group "UN R0"

## 1. TOR of IWVTA Informal Group

#### 2. Overview of IWVTA

- 1. UN Regulation No. 0 (UN R0)
- 2. Objective of IWVTA Who benefits from IWVTA?
- 3. Delivering the Vision and Visualising our Approach
- 4. What IWVTA comprises

#### 3. Issues for WP.29 to note

- 1. Working Assumptions
- 2. Contents of draft UNR0 and its Technical Requirements
- 3. Items for Further Discussion

#### 4. Future evolution of UN R0

#### 4. Future evolution of UN R0


Excerpt from Informal document No.WP.29-161-17 and WP.29-162-12/Rev.1 transmitted by the representative of Japan as Chairman of IWVTA Sub-group "UN R0"

- ✓ The major objective of IWVTA is the complete mutual recognition of vehicle type approvals - without any additional national requirements or additional approvals.
- ✓ To move forward the followings should be addressed after UN R0 is established at March 2016.
  - How to increase the number of applicable UN Regulations in Annex 4
  - How to reduce national requirements
  - How to extend the scope to include vehicles other than M1
 XXX. 20XX

 Ultimate goal

 XXX. 20XX


 Progressive steps

#### 4. Future evolution of UN R0


Excerpt from Informal document No.WP.29-161-17 and WP.29-162-12/Rev.1 transmitted by the representative of Japan as Chairman of IWVTA Sub-group "UN R0"

# The IWVTA Vision


The latest information on Revision 3 of the UNECE 1958 Agreement can be found in the informal document WP.29-162-10 and official document ECE/TRANS/WP.29/2014/53.

# Thank you for your kind attention !

