

Task Force for Test Procedure of Deployable Pedestrian Protection System

60th GRSP Session (Dec. 2016)

Ministry of Land, Infrastructure and Transport
TS, Korea Automobile Testing & Research Institute

Task Force Meeting

- Korea will chair the TF meeting for the Deployable Pedestrian Protection Device Test Procedure
 - Jin Seop Park (KATRI)
- OICA will play the role of secretary in TF meeting
 - Thomas Kinsky, Ph.D (OICA)
- 3 Meetings to be planned in 2017
- 1st Meeting
 - Date: 2017.02.07 ~ 2017.02.08
 - Location: OICA meeting room in Paris, France (4 Rue de Berri 75008 Paris)

Task Force Meeting

- 2nd Meeting
 - Date: T.B.D. (discuss during the 1st meeting)
(Possibly End of April or Beginning of May before GRSP in May)
 - Location: meeting room in OICA(Paris) or Hyundai(Germany)
- Participation
 - Accessible to all interested in the TF
 - Contact Mr. Park / Dr. Kinsky for the meeting information