

Note by the secretariat

Informal document **GRSP-64-45** (64th GRSP, 11-14 December 2018 agenda item 27)

• GRRF \rightarrow GRVA

- Request from Inland Transport Committee to WP.29 (ECE/TRANS/274, para. 52),
- WP.29 Discussion on priorities and resources
- WP.29 decided (ECE/TRANS/WP.29/1139, para. 33) to convert the Working Party on Brake and Running Gear (GRRF) in the Working Party on Automated/Autonomous and Connected Vehicles (GRVA), subject to final endorsement by the Inland Transport Committee at its February 2019 session.

Working Party on Automated/Autonomous and Connected Vehicles (GRVA)

- Impact on other GRs
 - GRB is now fully in charge of the tire agenda. GRB \rightarrow GRBP.
 - GRSG is now in charge of the coupling devices regulations.
 - GRSP is now in charge of UN Regulation No. 111

Highlights

1st session of GRVA – September 2018

- Discussion on work priorities for GRVA following consultation of the Chair.
- Vehicle automation: ACSF, [AutoVeh and subgroups]
- Vehicle connectivity: Cyber security and OTA software updates
- Items from the former GRRF agenda: e.g. AEBS
- <u>Presentation</u>: Guidelines regarding Safety Technology for Automated Vehicles in Japan

176th session of WP.29 – November 2018

- WP.29-176-28 presented by the GRVA Chair
- Comments to be submitted until 15 December 2018
- WebEx meeting on 19 December 2018

Selected official documents (ECE/TRANS/WP.29/...) for the January 2019 session of GRVA

- Description of the proposed Three Pillar Approach (OICA)
- Cyber security and OTA software updates (TF CS/OTA)
- Remote Control Maneuvering (UK)
- ACSF testing conditions (F)
- AEBS for M1/N1 (IWG on AEBS)

<u>GRVA/2019/13</u> <u>GRVA/2019/2</u> & <u>GRVA/2019/3</u> <u>GRVA/2019/8</u> <u>GRVA/2019/9</u> <u>GRVA/2019/5</u>