
Home  How government works
 Treaties, laws and regulations
 Canada Gazette  Publications
 Part II: Vol. 152 (2018)  March 21, 2018

 

Regulations
Amending the Motor
Vehicle Safety
Regulations
(Interpretation and
Standards 108 and
108.1): SOR/2018-43
Canada Gazette, Part II: Volume 152, Number 6

Registration

March 7, 2018

MOTOR VEHICLE SAFETY ACT

P.C. 2018-205 March 6, 2018

Her Excellency the Governor General in
Council, on the recommendation of the Minister
of Transport, pursuant to
subsections 5(1) and 11(1) of the
Motor Vehicle Safety Act , makes the
annexed Regulations Amending the Motor
Vehicle Safety Regulations (Interpretation and
Standards 108 and 108.1).

Regulations Amending the
Motor Vehicle Safety
Regulations (Interpretation
and Standards 108 and
108.1)

Amendments
1 (1) The definitions H-V axis, headlamp
assembly, optically combined lamps and
sealed beam headlamp in subsection 2(1) of
the Motor Vehicle Safety Regulations
are repealed.

(2) The definitions daytime running lamp,
headlamp and overall width in
subsection 2(1) of the Regulations are
replaced by the following:

daytime running lamp means a lamp that
produces a steady-burning light signal intended
to improve the visibility of a vehicle from the
front and the front sides; (feu de jour)

headlamp means a lighting device that
produces an upper beam, a lower beam, or
both; (projecteur)

overall width means, except in sections 104
and 108 of Schedule IV, the widest part of a
vehicle with the doors and windows closed and
the wheels in the straight-ahead position,
exclusive of signal lamps, marker lamps,
outside rearview mirrors, flexible fender
extensions and mud flaps; (largeur hors tout)

(3) Subsection 2(1) of the Regulations is
amended by adding the following in
alphabetical order:

lower beam means a beam that is intended to
illuminate the road and its environs ahead of a
vehicle when the vehicle is meeting or closely
following another vehicle; (faisceau de
croisement)

reflex reflector means a device on a vehicle
that is intended to indicate the position and
dimensions of the vehicle to the driver of an
approaching vehicle using light reflected from
the lamps of the approaching vehicle;
(cataphote)

upper beam means a beam that is intended
primarily for distance illumination ahead of a
vehicle when the vehicle is not meeting or
closely following another vehicle; (faisceau de
route)

2 The portion of item 108 of Schedule III to
the Regulations in column II is replaced by
the following:

Column I

Item
(CMVSS)

Column II

Description

108 Lighting Systems and Reflective
Devices

3 Item 108.1 of Schedule III to the
Regulations is repealed.

4 The headings before section 108 and
sections 108 and 108.1 of Part II of
Schedule IV to the Regulations are replaced
by the following:

Lighting Systems and Reflective Devices
(Standard 108)

Passenger Cars, Multi-purpose
Passenger Vehicles, Trucks,
Trailers and Buses
108 (1) Every passenger car, multi-purpose
passenger vehicle, truck, trailer and bus shall
conform to Technical Standards Document
No. 108, Lamps, Reflective Devices, and
Associated Equipment (TSD 108), as amended
from time to time.

Three-wheeled Vehicles
(2) Every three-wheeled vehicle shall be
equipped with lamps, reflex reflectors and
associated components as required under
subsection (1) for passenger cars, and

(a) if an outermost parking lamp is installed
more than 400 mm from the nearest of the two
outer edges of the vehicle that are used to
determine the overall width of the vehicle, with a
white forward-facing reflex reflector that is
installed not more than 400 mm from that edge
to indicate the width of the vehicle; and
(b) if an outermost tail lamp or outermost rear
reflex reflector is installed more than 400 mm
from the nearest of the two outer edges of the
vehicle that are used to determine the overall
width of the vehicle, with a red rearward-facing
reflex reflector that is installed not more than
400 mm from that edge to indicate the width of
the vehicle.

Alternative Lamps for Passenger
Cars, Three-wheeled Vehicles, Multi-
purpose Passenger Vehicles, Trucks
and Buses
(3) Subject to subsection (4), instead of being
equipped with headlamps as required under
subsection (1) or (2), as the case may be,
passenger cars, three-wheeled vehicles, multi-
purpose passenger vehicles, trucks and buses
may be equipped with adaptive driving beam
lamps that conform to SAE Recommended
Practice J3069, Adaptive Driving Beam
(June 2016), except that the lamps shall not be
capable of activation or deactivation by pedal.

(4) If the adaptive driving beam is formed by
the entirety or a portion of an upper beam or
lower beam, or both, the lamps shall also
conform to TSD 108, except that
despite S10.18, horizontal aim adjustment is
allowed.

(5) Instead of being equipped with headlamps
as required under subsection (1) or (2), as the
case may be, passenger cars, three-wheeled
vehicles, multi-purpose passenger vehicles,
trucks and buses may be equipped with
headlamps that

(a) in the case of a passenger car, multi-
purpose passenger vehicle, truck or bus,
conform to

(i) United Nations Regulation No. 8, Uniform
Provisions Concerning the Approval of Motor
Vehicle Headlamps Emitting an
Asymmetrical Passing Beam or a Driving
Beam or Both and Equipped with Halogen
Filament Lamps (H , H , H , HB , HB , H ,
H , H , HIR1, HIR2 and/or H), as amended
from time to time,
(ii) United Nations Regulation No. 20,
Uniform Provisions Concerning the Approval
of Motor Vehicle Headlamps Emitting an
Asymmetrical Passing Beam or a Driving
Beam or Both and Equipped with Halogen
Filament Lamps (H Lamps), as amended
from time to time,
(iii) United Nations Regulation No. 31,
Uniform Provisions Concerning the Approval
of Power-Driven Vehicle’s Halogen Sealed-
beam Headlamps (HSB) Emitting a
European Asymmetrical Passing Beam or a
Driving Beam or Both, as amended from
time to time,
(iv) United Nations Regulation No. 98,
Uniform Provisions Concerning the Approval
of Motor Vehicle Headlamps Equipped with
Gas-discharge Light Sources, as amended
from time to time, or
(v) United Nations Regulation No. 112,
Uniform Provisions Concerning the Approval
of Motor Vehicle Headlamps Emitting an
Asymmetrical Passing-beam or a Driving-
beam or Both and Equipped with Filament
Lamps and/or Light-emitting Diode (LED)
Modules, as amended from time to time;

(b) in the case of a three-wheeled vehicle,
conform to

(i) the regulation referred to in
subparagraph (a)(i), (ii) or (v), or
(ii) the regulation referred to in
subparagraph (a)(iii) or (iv), as if the vehicle
were a passenger car;

(c) are installed on the vehicle in such a manner
as to produce only a beam pattern for right-
hand traffic, and, if the vehicle is fitted with a
mechanism that allows the headlamps to
produce a beam pattern for left-hand traffic,
that mechanism is inoperative; and
(d) conform to, as applicable, the physical tests
referred to in the following provisions of TSD
108:

(i) S10.13.4,
(ii) S10.14.7, and
(iii) S10.15.7.

(6) Instead of being equipped with headlamps
in accordance with subsection (1) or (2), as the
case may be, passenger cars, three-wheeled
vehicles, multi-purpose passenger vehicles,
trucks and buses may be equipped with
headlamps that conform to United Nations
Regulation No. 123, Uniform Provisions
Concerning the Approval of Adaptive Front-
lighting Systems (AFS) for Motor Vehicles, as
amended from time to time.

(7) The headlamps referred to in subsection (6)
shall

(a) be installed
(i) in accordance with paragraph 6.22 of
United Nations Regulation No. 48, Uniform
Provisions Concerning the Approval of
Vehicles with Regard to the Installation of
Lighting and Light-signalling Devices, as
amended from time to time, except that,
despite paragraph 6.22.6.2, the automatic
levelling device is mandatory in all cases,
and
(ii) in such a manner as to produce only a
beam pattern for right-hand traffic and, if the
vehicle is fitted with a mechanism that allows
the headlamps to produce a beam pattern
for left-hand traffic, that mechanism shall be
inoperative; and

(b) above a mounting height of 850 mm, have a
maximum intensity that does not exceed the
intensity requirements under TSD 108 for upper
beam headlamps where the mounting height is
measured to the centre of the highest mounted
lamp.

(8) For the purposes of subsections (5) and (6),
the following requirements of the United Nations
Regulations referred to in those subsections do
not apply:

(a) any requirements respecting the type-
approval process;
(b) any requirements respecting the marking of
type-approved headlamps; and
(c) any requirements respecting

(i) the conformity of production of type-
approved headlamps,
(ii) the penalties for non-conformity of
production, and
(iii) the modification of a headlamp type and
extension of approval.

(9) For the purposes of subsection (6) and
subparagraph (7)(a)(i), United Nations
Regulations Nos. 48 and 123 are considered to
be applicable to three-wheeled vehicles,
despite any provision to the contrary in those
Regulations.

Motorcycles Other than Motor
Tricycles
(10) Every motorcycle other than a motor
tricycle shall conform to TSD 108, except that

(a) S6.1.3.5.1 (Vertical headlamp arrangement)
does not apply; and
(b) despite S10.18, S10.18.1 applies to
motorcycles except that “both vertical and
horizontal aim” shall be read as “the vertical
aim” .

Motor Tricycles
(11) Every motor tricycle shall conform to
TSD 108, except that

(a) the following provisions of TSD 108 do not
apply:

(i) S6.1.3.5.1 (Vertical headlamp
arrangement), and
(ii) S10.17.1.2.2 (distance between
headlamps);

(b) despite S10.18, S10.18.1 applies to motor
tricycles except that “both vertical and
horizontal aim” shall be read as “the vertical
aim” ;
(c) despite S6.1.1 and S6.1.3.1 and Table I-c, a
motor tricycle shall be equipped with tail lamps,
stop lamps and reflex reflectors in the number
and at the mounting locations specified in
Table I-a for passenger cars; and
(d) instead of being equipped with headlamps
as specified in S6.1 and Table I-c, a motor
tricycle may be equipped with lower beam
headlamps and upper beam headlamps as
specified in S6.1 and Table I-a for passenger
cars.

(12) In addition to being equipped with reflex
reflectors and lamps as specified in S6.1 and
Table I-c of TSD 108, a motor tricycle shall be

(a) equipped with parking lamps as specified
in S6.1 and Table I-a of TSD 108 for passenger
cars;
(b) if an outermost parking lamp is installed
more than 400 mm from the nearest of the two
outer edges of the motor tricycle that are used
to determine the overall width of the motor
tricycle, equipped with a white forward-facing
reflex reflector that is installed not more than
400 mm from that edge to indicate the width of
the motor tricycle; and
(c) if an outermost tail lamp or outermost rear
reflex reflector is installed more than 400 mm
from the nearest of the two outer edges of the
motor tricycle that are used to determine the
overall width of the motor tricycle, equipped
with a red rearward-facing reflex reflector that is
installed not more than 400 mm from that edge
to indicate the width of the motor tricycle.

Alternative Headlamps for
Motorcycles
(13) Instead of being equipped with headlamps
as required under subsection (10) or (11), as
the case may be, motorcycles may be
equipped with headlamps that

(a) conform to
(i) subsection (5),
(ii) United Nations Regulation No. 57,
Uniform Provisions Concerning the Approval
of Headlamps for Motor Cycles and Vehicles
Treated as Such, as amended from time to
time,
(iii) United Nations Regulation No. 72,
Uniform Provisions Concerning the Approval
of Motor Cycle Headlamps Emitting an
Asymmetrical Passing Beam and a Driving
Beam and Equipped with Halogen Lamps
(HS Lamps), as amended from time to time,
or
(iv) United Nations Regulation No. 113,
Uniform Provisions Concerning the Approval
of Motor Vehicle Headlamps Emitting a
Symmetrical Passing Beam or a Driving
Beam or Both and Equipped with Filament,
Gas-discharge Light Sources or LED
Modules, as amended from time to time;

(b) are installed in accordance with the
requirements of paragraphs 5.7, 5.11, 5.13, 6.1
and 6.2 of United Nations Regulation No. 53,
Uniform Provisions Concerning the Approval of
Category L Vehicles with Regard to the
Installation of Lighting and Light-Signalling
Devices, as amended from time to time; and
(c) in the case of headlamps conforming to a
Regulation referred to in subparagraph (a)(ii),
(iii) or (iv), conform to

(i) the performance requirements of the
vibration test, moisture test, dust test and
corrosion test described in S14.5 of
TSD 108, and
(ii) in the case of headlamps that do not
incorporate a glass lens, the performance
requirements of the plastic optical materials
tests described in S14.4 of TSD 108.

(14) For the purposes of subsection (13), the
following requirements of the United Nations
Regulations referred to in that subsection do not
apply:

(a) any requirements respecting the type-
approval process;
(b) any requirements respecting the marking of
type-approved headlamps; and
(c) any requirements respecting

(i) the conformity of production of type-
approved headlamps,
(ii) the penalties for non-conformity of
production, and
(iii) the modification of a headlamp type and
extension of approval.

Restricted-use Motorcycles
(15) Every restricted-use motorcycle shall be
equipped with reflex reflectors as required
under subsection (10) for motorcycles other
than motor tricycles.

Additional Requirements for the
Activation of Certain Lamps
(16) In addition to being activated as specified
in Table I-a of TSD 108, parking lamps, tail
lamps, licence plate lamps and side marker
lamps on a passenger car, multi-purpose
passenger vehicle, three-wheeled vehicle, truck
or bus shall be activated

(a) while the front fog lamps on the vehicle are
activated in a steady-burning state other than
as daytime running lamps; or
(b) while the rear fog lamps on the vehicle are
activated in a steady-burning state.

(17) Except when it is used to give intermittent
luminous warnings at short intervals, the upper
beam may be activated only when the master
light switch is in the “headlamps on” position or
in the “AUTO” (automatic) position and the
conditions for automatic activation of the lower
beam exist.

(18) Despite S6.1.5 and Table I-a of TSD 108,
the tail lamps may be activated without the
concurrent activation of the headlamps or
parking lamps, if the daytime running lamps are
activated.

(19) Beginning on September 1, 2021, if the fuel
level indicator, oil pressure indicator, engine
coolant temperature indicator, battery charging
indicator, transmission control position indicator
or speedometer indicator or their identifications
are illuminated when the daytime running lights
of a vehicle are in use,

(a) the lower beam headlamps shall
(i) automatically activate in a steady-burning
state in less than two seconds when the
ambient light outside the vehicle is less than
1,000 lux while the transmission control is in
the forward or reverse position and the
vehicle is in motion, unless the lower beam
headlamps were deactivated manually after
their automatic activation following the most
recent disarming of the immobilization
system in accordance with section 114, and
(ii) automatically deactivate under the
conditions set out by the manufacturer; or

(b) the tail lamps shall be alight.

(20) For the purposes of paragraph (19)(a), the
ambient light outside a vehicle shall be
measured on a horizontal surface, with a cosine
corrected sensor at the same height as the
mounting position of the ambient light sensor on
the vehicle.

Fog Lamps and Forward Auxiliary
Road Illumination Lamps — Aiming
Adjustment Mechanism
(21) Every passenger car, multi-purpose
passenger vehicle, three-wheeled vehicle,
motor tricycle, truck and bus equipped with a
front fog lamp or forward auxiliary road
illumination lamp shall be equipped with a
mechanism for that lamp that

(a) allows aim adjustment of the vertical aim by
one person to maintain the beam pattern of the
lamp within the full range of vertical pitch of the
vehicle, with the use of ordinarily available tools;
and
(b) allows the adjustment referred to in
paragraph (a) after being subjected to the
corrosion test procedure set out in S14.6.3.1 of
TSD 108.

Information
(22) There shall be provided, in the owner’s
manual, with every passenger car, multi-
purpose passenger vehicle, truck and bus, the
information required by TSD 108 in relation to
the safe operation of the lighting systems and
reflective devices of the vehicle.

(23) There shall be provided, in the owner’s
manual, with every three-wheeled vehicle,
information relating to the safe operation of the
lighting systems and reflective devices of the
vehicle that is the same as the information
required by TSD 108 in relation to passenger
cars.

(24) Except for the words “sealed beam”
referred to in S6.5.3.3.1 of TSD 108 and the
word “motorcycle” referred to in S10.17.2 of
TSD 108, any information required under this
section to be marked on a passenger car, multi-
purpose passenger vehicle, three-wheeled
vehicle, motorcycle, restricted-use motorcycle,
trailer, truck or bus shall be in English and
French.

Daytime Running Lamps
(25) Subsections (26) to (30) apply to
passenger cars, multi-purpose passenger
vehicles, trucks, buses and three-wheeled
vehicles.

(26) Every vehicle shall be equipped with
daytime running lamps

(a) in accordance with S6.1.3.1 of TSD 108,
except that the reference to “applicable
photometric requirements” in that provision is a
reference to the applicable photometric
requirements set out in SAE Standard J2087,
Daytime Running Light (August 2017) (SAE
Standard J2087);
(b) in accordance with S6.2 of TSD 108, except
that the references in that provision to “lighting
equipment required by this TSD” and to
“required lamp” include a reference to “daytime
running lamp” ; and
(c) that conform to

(i) sections 5, 6 and 7.3.1 of SAE
Standard J2087, except that despite
section 6.1.2, if a daytime running lamp is
optically combined with a white front position
lamp that has a projected luminous lens
area of 200 cm or less, it may conform to
the light intensity distribution values shown
in figure 1 when tested in accordance with
section 5.1, or
(ii) until September 1, 2020, SAE
Standard J583, Front Fog Lamps
(September 2016) (SAE Standard J583).

(27) Despite section 6.4 of SAE
Standard J2087, the light from a daytime
running lamp shall be

(a) if the lamp is optically combined with a
parking lamp, white or yellow;
(b) if produced by a turn signal lamp, yellow;
and
(c) in all other cases, white.

Switching — Daytime Running
Lamps
(28) Subject to subsections (29) and (30), the
daytime running lamps on a vehicle shall be
activated not later than when the vehicle is set
in motion under its own power and shall remain
activated until the motors or engines used for
the vehicle’s propulsion are switched off and as
a result the vehicle enters a mode of operation
other than “accessory” or “on” .

(29) The daytime running lamps on a vehicle
shall

(a) be deactivated while the lower beam
headlamps are activated to provide road
illumination;
(b) beginning on September 1, 2020, be
deactivated while the front fog lamps provide
road illumination after being activated by the
driver; and
(c) if they also serve as front turn signal lamps,

(i) be deactivated on the side of the vehicle
where a turn signal is activated, while that
turn signal is activated, and
(ii) be deactivated on both sides of the
vehicle while the hazard warning signal is
activated.

(30) The daytime running lamps on a vehicle
may be

(a) deactivated while the parking brake is
applied or the transmission control is in the park
or neutral position and the vehicle is not in
motion;
(b) deactivated while the headlamps are being
flashed for signalling purposes;
(c) switched off manually, in which case they
shall reactivate automatically, at the discretion
of the manufacturer, either not later than when
the vehicle travels more than 100 m or when the
speed of the vehicle exceeds 10 km/h; and
(d) wired to flash for signalling purposes.

Motorcycle Running Lamps
(31) The following lamps on a motorcycle shall
be activated not later than when the motorcycle
is set in motion under its own power and shall
remain activated until the motorcycle’s main
electrical system is turned off or until the
motorcycle is put in the “accessory” mode of
operation:

a b

c

1

1 2 3 3 4 7

8 9 11

4

1

3

2

2018-03-21, 10)43
Page 1 of 1

Glukhenkiy
Typewritten Text
Informal document GRE-79-06 (79th GRE, 24-27 April 2018,
agenda item 9)

Glukhenkiy
Typewritten Text

Glukhenkiy
Typewritten Text

Glukhenkiy
Typewritten Text

Glukhenkiy
Typewritten Text

Glukhenkiy
Typewritten Text

Glukhenkiy
Typewritten Text

Glukhenkiy
Typewritten Text
Submitted by the expert from SAE

Glukhenkiy
Typewritten Text

Glukhenkiy
Typewritten Text

Glukhenkiy
Typewritten Text

Glukhenkiy
Typewritten Text

Glukhenkiy
Typewritten Text

Glukhenkiy
Typewritten Text

Glukhenkiy
Typewritten Text

Glukhenkiy
Typewritten Text

