

Transmitted by IWG SLR

Informal document GRE-76-23
(76th GRE, 25-28 October 2016,
agenda item 4)

Simplification of Lighting and Light-Signalling Regulations

Status update and next steps

Simplification approach taken by the GRE-IWG SLR

Adopted by GRE at its 75th session (April 2016)

Endorsed by WP.29 at its 169th session (June 2016)

Freeze 31 existing Regulations and supersede them with only 3 new ones:

- Road illumination devices
- Signal Lighting devices
- Retro-reflective devices

Create a stable regulatory system (legal certainty)

Quickest route to deliver a solution for the administrative problem of collective amendments.

Continue to grant new type approvals to the existing Regulations during development of the new Regulations

Simplification to be delivered in two stages

STAGE 1 “Editorial simplification”

STAGE 2 “Performance based / Technology neutral”

- 2019**
- a) ENTRY INTO FORCE OF NEW REGULATIONS
 - b) TP's APPLICABLE TO FROZEN VERSIONS OF THE EXISTING REGULATIONS

UN Regs

- 1
- 2
- 3
- 4
- 5
- 6
- 7
- 8
- 19
- 20
- 23
- 27
- 31
- 38
- 50
- 56
- 57
- 69
- 70
- 72
- 76
- 77
- 80
- 87
- 91
- 98
- 104
- 112
- 113
- 119
- 123

NEW REGULATIONS

- New 1 "Road illumination devices"
- New 2 "Signal Lighting devices"
- New 3 "Retro-reflective devices"

INSTALLATION

- R-48
- R-53
- R-74
- R-86

LIGHT SOURCES

- R-37
- R-99
- R-128
- (Simplified structure with reference to a Resolution)

VARIOUS

- R-10
- R-45
- R-65
- R-88

ONLY
14 Live
Regulations

* Definitions and other minor editorial adjustments / synchronisation will be addressed
 Regulations in parenthesis are frozen already.

Stage 1 “Editorial Simplification” - GRE & WP.29 Milestones

* Agree on each pending proposal to be submitted to WP.29 - Last change to Regulations candidate for simplification

Stage 1 "Editorial Simplification" - Next steps in 2017

SLR-13-05

WP.29

GRE 77

GRE 78

Consolidate drafts with adopted documents

3 Informal documents + few comments

Logic content check

Remove editorial comments

UN-document creation

Transitional provisions

Installation Regulations (48, 53, 86)

3 Official document + justification

3 Informal track-change document + comments

3 Official documents for Installation Regs

DEADLINE Official docs

TARGET

GRE to adopt 3 new draft regulations

ASSUMPTION

WP.29 adopts GRE documents in pipeline

17.3.2017

4.4.2017

~ 135 days

31.7.2017

24.10.2017

