

Informal document No. **WP.29-146-17**
146th WP.29, 11-14 November 2008,
agenda item 20.)

Global Harmonisation OICA Priorities

UN/ECE/WP.29/AC3
13 November 2008

OICA Principles

- OICA supports the principle of global harmonisation of vehicle regulations through the 1998 Agreement.
- Experience has shown that the process can be difficult and costly and that the results may not always justify the cost.
- OICA is examining a range of subjects to evaluate likely benefit, expected difficulty and chance of success.

Evaluation of gtr subjects

- Political support from key CPs?
- Non-harmonised current requirements?
- Parallel rulemaking planned or in progress?
- Research Available?
- Cost-effective technical solution?
- Industry consensus on objectives?
- Consensus of all
NGOs?

Score 0 or 1 for each question →

	A	B	C	D	E	F
Political pressure in key CP's	≥2	≥2	≥2	≥1	≥1	≥1
Existing regulation EU <u>or</u> US						
Existing regulation EU <u>and</u> US						
Parallel rulemaking in key CP						
Research available						
Consistent DICA direction						
Consensus with other NGOs						3

Head Restraints – Phase II

- gtr (Phase I) completed
- The chance of agreement in the short term on a dynamic test seems remote
 - 🌐 Hybrid III dummy is unacceptable to some parties
 - 🌐 BioRID is not yet ready for regulatory use.
- A case for increased height has not been demonstrated
- Further gtr activity would be premature
 - ❖ Wait until BioRID is mature
 - ❖ Conduct further research
 - ❖ Exchange Information & Views

Tyre Pressure Monitoring Systems

- Activity under 1958 Agreement seems likely to produce a non-harmonised requirement, different from US-FMVSS
- OICA would like harmonisation of TPMS
- Benefits and chance of success cannot be evaluated until GRRF work is complete.
- OICA priority assessment awaits GRRF conclusion.

Crash Test Dummies

- Long Term harmonisation of crash tests will be easier if dummies are harmonised first.
 - ❖ Hybrid III dummy for Front Impact is already harmonised.
 - ❖ Side and rear dummies may be suitable next steps
- UN repository for definitions/specifications
 - ❖ Special Resolution?
 - ❖ Use Hybrid III as non-contentious first step to develop necessary structure.

Pedestrian Protection Phase II

- New test tool (FlexPLI) now under evaluation
- Believed to be more biofidelic – OICA support
- Unknowns and/or still under study:
 - measurement & calibration procedures
 - responses compared to current tool
 - effect on compliance
- Process for incorporation of new test tools under 1998 Agreement?
 - No mechanism for gtr “Transitional Provisions”
 - How to ensure orderly transition?
 - Transition to Phase II should not conflict with Phase I application – period of manufacturer choice

W.L.T.P.

Evaluation Phase:

- ✓ Scope - Listing of elements to be covered
- ? Assessment of size of task
- ? Allocation of task elements
- ? Establishment of Budget

OICA Priorities:

- ❖ Complete a thorough task evaluation
- ❖ Necessary resources/chance of success.
- ❖ Reassurance of adoption by contracting parties

Safety Glazing

- gtr established but lacks provisions for plastic glazing and marking.
- R.43 permits side and rear Plastic glazing
- May permit plastic windshield in future.

- OICA supports development of gtr-6 to add plastic glazing provisions:
 - Ideally including plastic windshield
 - If not yet possible, side and rear glazing, as R.43.

- Marking – NOT an OICA priority
 - No benefit foreseen
 - Could result in **ADDITIONAL** markings!

Braking

- Large degree of harmonisation already
- In principle should be harmonised, but:
 - Complex subject with established practices in different regions
 - Large task with compromises necessary
 - Very little benefit from formal harmonisation
- ➔ NOT a gtr priority for OICA

**Thank you
for
your attention**