Safety-Belt Reminders

Proposal by France, Japan and UK

Purpose and justification

Purpose

- Mandate a system to remind an occupant to wear its safety belt if it is not buckled
- The system shall provide assistance to an occupant that accepts the benefits of the safety-belt. It must be a gentle reminder so as not to lead to rejection.

Justification

 High rate of safety-belt use provides positive impact on road safety

Principles

- The alert will consist of two mandatory levels
 - A visual signal
 - Then, both visual and audible signals
- The proposed text is compatible with international regulations and consumers requirements
 - A vehicle may be designed so as to both fit the proposed requirements and other requirements already into force (USA, Japan, Australia, Republic of Korea, Gulf Countries, and also NCAP)

Scope

- Proposed text
 - Vehicles of category M1
 - Driver's seat
- Further steps
 - Other categories of vehicles
 - Other seating positions
- Progressive enforcement due to :
 - Technical & economic feasibility assessment
 - Consumers' acceptance

Requirements

- French proposal: documents GRSP/2004/26/Rev.1 and GRSP-40-03 Rev1
- Requirements to be introduced by a new series of amendments
- Transitional provisions :
 - New types: 18 months after entry into force
 - All types: 72 months after entry into force
 - Derogation on transitional provisions for Contracting Parties yet applying such requirements

Discussions since 2004: deactivation

- Taking into account Japan and UK comments,
 France proposed a text which :
 - Stipulates that contracting parties may allow deactivation of the safety-belt reminder
 - Gives a definition of what is a short term versus a long term deactivation

Final proposal GRSP 40-03-Rev1

- This document includes GRSP and Japan and UK comments:
 - Colour of the visual signal not defined; but where red, ISO symbol needed
 - If vocal message, market language needed
 - Audible warning to be easily recognized by the driver
 - If long term deactivation specific tools needed
 - Inclusion of definition of "normal operation"
 - Inclusion of transitional provisions
 - Inclusion of TRANS/WP29/GRSP 2006/4 (Japan)
 - Some editorial improvements