

DETA:

Database for the Exchange of Type Approvals documentation

General information

DETA

- Context:** Revision 3 of the 1958 Agreement
- Why:** Modernization (replacing paperwork)
- Priority:** Exchange of UN Regulation No. 0 Type Approvals (IWVTA)
- Add-on:** Unique Identifier
→ Can be used for the purpose of marking
- Decision:** WP.29 endorsed the proposal by the DETA IWG
See ECE/TRANS/WP.29/1104, para. 63

DETA: Database for the Exchange of Type Approvals documentation

Project organisation

2003

R & D

- Technical feasibility study
- Definition of specifications
- Software development

2007

Doc

- Creation of the documentation (User Guide)

2011

Testing

- Implementation in Germany (CERON) and then in the EU (<https://www.etaes.eu/>)
- Big scale testing phase during several years
- Administrative and technical feasibility study of ISU for the migration to UNECE/ISU and UNOG/ICTS

2013

Start

- Formal mandate from WP.29 to go on with DETA
- UNECE project start (Budget, HR, etc.)

~2016

UNECE

- Migration: KBA agreed to provide support
- Implementation into the UNECE IT structure (UNECE/ISU and/or UNOG/ICTS)

Productive Phase

Project
lead by the
UK and
Germany
(KBA)

Then,
project
lead by the
informal
group
experts on
DETA

Project
taken over
by UNECE

DETA:

Database for the Exchange of Type Approvals documentation
Status at the March 2014 session of WP.29

Questions raised by the secretariat:

- Can DETA be “MS SQL” based instead of “Oracle” based?
→ WP.29 agreed with the “MS SQL” platform
- Are there countries willing to make donation for DETA?
→ No donor. Germany & KBA agreed to support UNECE
- Timeline: Completion by?
→ WP.29 agreed that end of 2016 would be sufficient
→ IT division of UNECE is checking details with the software house, whether end of 2016 can be targeted

