Informal document No. GRRF-S08-07 Special GRRF brainstorming session 9 December 2008 Agenda item 2(a)

Commission Proposal on the General Safety of Motor Vehicles

Automotive Unit-F1

Overview

- Current Situation
- General Safety Proposal
- Approach and Implementation
- Next steps

Current Situation

- Some Directives over 35 years old
- Around 50 base Directives covering vehicle safety issues
- Many duplicate UNECE Regulations
 - others lag behind

Proposed Regulatory Structure

Motor Vehicles (4 wheels+)

Proposed Regulation on General Vehicle Safety

Proposal provides:

- Regulatory Simplification
- Advanced Vehicle Safety
- New Requirements on Tyres
 - Impact Assessment completed

IMPACT ASSESMENT SUMMARY

- Optional and Mandatory requirements considered
- Mandatory requirements only introduced where there was a strong cost-benefit case & market forces alone were unlikely to deliver
- Combination of mandatory and market mechanism used for rolling resistance

IMPACT ASSESMENT SUMMARY

- Mandatory measures can save around 5,000 lives and 35,000 serious injuries per year across EU27
- Tyre measures can contribute up to 7g/km towards CO₂ reduction targets
- Average vehicle purchase cost increase from all mandatory measures around 200 Euro for cars and 2500 Euro for heavy vehicles
- Running costs for motorists likely to be reduced due to improved fuel economy.

Regulatory Simplification

- In line with the recommendations of the Cars 21 report
- Will involve the repeal of 50 base Directives and over 100 amending Directives
- To promote wider harmonisation, reference will be made to international regulations (UNECE) wherever possible.
- replacement of Directives by Regulations to simplify the process of adoption of new and amended proposals by Member States.

Advanced Vehicle Safety

Regulation will include the following issues:

- Electronic Stability Control
- Heavy Vehicle Safety
- New requirements on Tyres

Electronic Stability Control

- Apply to new vehicle types from 2012
- Technical Standards based on UNECE Regulation 13 or UNECE Regulation 13H (adopting the GTR requirements)
- Will apply to all new cars from 2014 (later for some heavy vehicles)

Electronic Stability Control - why mandatory?

- Wide variation of fitment of ESC to cars between Member States
- Strong evidence to support casualty reduction potential – therefore should not be optional.
- Fitment rate to heavy vehicles is even lower than for cars

Heavy Vehicle Safety

- Advanced Emergency Braking and Lane Departure Warning
- mandatory for new types of heavy duty vehicles from 2013, - existing types from 2015
- Optional on light duty vehicles
- Technical standards to be agreed through UNECE route.

Advanced Emergency Braking

- Analysis of potential accident savings for various classes of vehicle and various levels of system capability
- Positive benefit/cost ratio for heavy vehicles
- Impact assessment concluded that systems should be mandatory only on heavy vehicles

Lane Departure Warning

- Indications of good cost/benefit ratio
- Further work required to explore costs and benefits in greater detail
- Impact assessment concluded that systems should initially be mandated for heavy vehicles

New Requirements on Tyres

- Reduction in noise limits
 - by average of 4 db (A)
- New limits on rolling resistance (for reduction of CO₂)
- Type Pressure Monitoring Systems to be mandatory (for CO₂ reduction and safety)
- New wet grip requirements

Tyre Noise Proposals

- Tyre noise standards originally introduced in 2001
- Proposed new requirements propose further reductions of up to 5 dB(A)
- Requirements will apply to new tyre types from 2012 and all new tyres from 2016

Tyre Noise Proposals

- Noise proposals based on study by FEHRL (including TRL, TUV, Bast, VTI)
- Estimated that 30-50% of tyres can meet proposed standards already
- Greater uncertainly over C2 and C3 tyres values adjusted to reflect this uncertainty
- Further research required in this area.

Tyre Rolling Resistance

- New limits on rolling resistance introduced for the first time
- Limits to apply in two stages, from 2012 and 2016
- Technical test procedures to be included in UNECE Regulations
- CO₂ reduction contribution of around 3.9 g/km for typical car

Tyre Rolling Resistance

- Proposed values based on 'state of art' in 2004.
- 56% of summer tyres in 2004 could meet proposed Phase 1 requirements; 16% could meet proposed phase 2 requirements.
- 26% of winter tyres in 2004 could meet proposed Phase 1 requirements; 3% could meet proposed phase 2 requirements.

Tyre Rolling Resistance

- Proposal also to apply to after-market tyres.
- Further encouragement to improve rolling resistance could be achieved by labelling scheme
- Subject of a separate Commission initiative.

Tyre Pressure monitoring systems

- TPMS alerts the driver when the tyres are at low pressure, affecting safety and fuel consumption
- TPMS will be required on new car types from 2012 and existing types from 2014.
- Technical standards to be agreed via the UNECE
- CO₂ reduction contribution of around 3.2 g/km for a typical car (based on TNO estimate of 2.5% drop in fuel consumption)

Tyre wet grip requirements

- Introduced to ensure that safety standards are maintained
- Based on the requirements in UNECE Regulation 117
- Will apply to new car tyre types from 2012 and existing types from 2014
- Will be extended to tyres for larger vehicles when standards have been finalised

Proposal Approach

- Contains the technical areas which will be covered by the Regulation.
- Specific requirements will be covered either through UNECE Regulations or Implementing Regulations agreed through the committee procedure

Implementation

Item		new types	existing types
General requireme	ents	2012	2014
Advanced items	d safety	2013	2015
Rolling resistance	e - P1)	2012	2014 (2016 for C3 tyres)
Rolling resistance	e - P2)	2016	2018 (2020 for C3 tyres)
Rolling no	oise	2012	2016

Further Steps to be Taken

Work with the UNECE in the following areas

- Standards for ESC (almost completed)
- Standards for TPMS (ongoing)
- Test requirements for rolling resistance (under discussion)
- New Regulation(s) on AEBS and LDW (to be started)

Enterprise and Industry
Directorate General

THANK YOU for your attention