

<u>Informal document</u> **WP.29-157-23** (157th WP.29, 26-29 June 2012, agenda item 6)

CARS 21

A strategic vision towards increased internationalisation in the automotive sector

What does it entail for the World Forum for Harmonisation of Vehicle Regulations?

Philippe JEAN Automotive Industry Unit DG Enterprise and Industry

DG Enterprise and Industry

Automotive Industry Unit

What is CARS 21?

CARS 21 = Competitive **A**utomotive **R**egulatory **S**ystem for the **21**st Century

- High Level Group representing all key stakeholders
 of the European automotive sector, both authorities and
 industry
- formulating mid-term policy recommendations for a competitive automotive industry and sustainable growth
- = originally set-up in 2005
- = re-launched in 2010 to develop a **strategic vision for the horizon 2020**

CARS 21: strategic vision for 2020

3 Key areas:

- Promote development of new technologies through financing of research
- Managing regulatory compliance costs through <u>smart regulation</u>
- Support <u>internationalisation</u> to <u>improve access to the global market:</u>
 - > Bilaterally: through trade negotiations
 - > Internationally: through regulatory convergence

2

DG Enterprise and Industry

Automotive Industry Unit

CARS 21 key messages with specific relevance for WP.29

- 1. Enhancing business conditions through:
- Cost-effective and smart regulation taking into account the affordability of new vehicles
- Enhance type-approval framework by introducing market surveillance where needed

Δ

Automotive Industry Unit

CARS 21 key messages with specific relevance for WP.29

- **2.** *Improving competitiveness on global markets* through:
- Reform of the 1958 UNECE Agreement with a view to make it more attractive for emerging markets
- ➤ Introduction of <u>International Whole Vehicle Type-</u> Approval (IWVTA)

Automotive Industry Unit

CARS 21 recommendations

1. Turn 1958 Agreement into extended global system

Short term: reform of the 1958 Agreement

Medium to long term: *global system also for countries applying self-certification, without undermining type-approval system*

2. <u>Involve third countries</u> through <u>changed governance in WP.29</u>

Short term: participation/chairing informal groups & GRs*
Long to medium term: quorum for

adopting and/or amending

7

DG Enterprise and Industry

Automotive Industry Unit

CARS 21 recommendations

- 3. EU Commission, EU Member States & industry to join efforts in promoting the 1958 Agreement, especially in countries with a developing automotive market
- 4. <u>Introduction of IWVTA</u> to increase attractiveness of the 1958 Agreement: <u>to be gradual</u>

a

Automotive Industry Unit

CARS 21 key messages with specific relevance for WP.29

- 3. Reducing pollutant and noise emissions:
- Development of new driving test cycle and test procedure:
 - strong commitment towards successful outcome of WLTP process and support for the defined ambitious calendar
 - Issue of regional differences to be carefully addressed
 - > strong commitment towards implementing WLTP in the EU

9

DG Enterprise and Industry

Automotive Industry Unit

CARS 21 key messages with specific relevance for WP.29

- 4. Deploying electro-mobility:
- Need for further technical requirements:
 - > To ensure that **EVs are as safe** as conventional ones.
 - Priority to be given to internationally adopted rules
 - Launch of two informal groups on EVS and EVE by WP.29 in November 2011 to develop gtr on EVs strongly welcomed and supported
 - Need for a single European recharging interface

Automotive Industry Unit

CARS 21 key messages with specific relevance for WP.29

- 5. Reducing pollutant and noise emissions:
- > Tackling vehicle noise emissions:
 - ➤ **New test method for measuring vehicle noise** as developed **by UNECE** confirmed as suitable for type-approval in the EU.
 - Noise of quiet vehicles: awaiting development of global technical regulation, installation of sound generation devices to remain optional

11

DG Enterprise and Industry

Automotive Industry Unit

Main conclusions

The <u>CARS 21</u> High Level group Final Report 2012 provides a <u>strong political signal and clear mandate for the EU</u> Member States, the European Commission and the EU Automotive Industry <u>to support increased internationalisation through WP.29</u>, in particular in relation to:

- > The reform of the 1958 Agreement and the development of IWVTA
- > The finalisation of WLTP in line with the agreed timeline
- > The development of a gtr on the safety of EVs
- > The new test method for measuring the noise of vehicles

For further information:

on the CARS 21 process and on EU motor vehicle type-approval legislation, including links to Directives, Regulations etc.

http://ec.europa.eu/enterprise/sectors/automotive

Thank you for your attention!