

Informal document No. **WP.29-147-17**
(147th WP.29, 10 - 13 March 2009,
agenda item 19.)

Global Harmonisation OICA Comments

UN/ECE/WP.29/AC3
March 2009

OICA Principles

- OICA continues to support the principle of global harmonisation of vehicle regulations.
- While there are certain positive examples, experience has shown that the process can be difficult and costly and that the results may not always reach the desired outcome.
- OICA continuously examines a wide range of subjects to evaluate likely benefit, expected difficulty and chance of success.

Global Harmonization Work Program

- OICA supports the existing work program on the development of new gtr's or the amendment of existing ones.
- Possible new items could be
 - the amendment to gtr-6 (Safety Glazing) to include Plastic Glazing
 - Common Repository for test tool definitions
 - ✓ Similar to US Part 572
 - ✓ Start with Hybrid III dummy
 - ✓ Possibly use Consolidated Resolution R.E.3 ?
- Other proposals may follow at a later date.

Procedural issues

- No mechanism for application dates in gtr, whether new gtr or amendment
 - Technical regulations should contain lead-time provisions (see § 4.1.3.3. of 1998 Agreement), but currently do not
 - Clear process needed when amending existing gtr to incorporate new test tools:
 - ✓ Transitional Provisions
 - ✓ Orderly transition

Procedural issues - 2

- Development of a GTR:
 - ✓ Need to remain performance oriented
 - ✓ Need to provide adequate level of safety / environmental protection, justified for all CP's and with significantly positive cost/benefit ratio
 - ✓ Need to waive “options” with contradictory provisions
 - ✓ Not automatically mandate latest existing technical applications
- Assessment of chances for successful completion upfront.

Thank you!