

Working Party on Lighting and Light-Signalling General information and WP.29 highlights

Participants/Address list

A provisional address list has been prepared: please check your contact data (especially the emailaddress) and correct them, if necessary, then sign to confirm your presence.

If your name not listed, fill out one of the registration forms annexed to the file.

At the end of the session, we will circulate the updated address list by email to all participants.

Tax free petrol coupons

For delegates of Contracting Parties: as usual, tax free petrol coupons are available Please fill in the details requested and return them to the secretariat Copies of passport and car registration papers are needed for this purpose

Next session

- The next session will be held on 22-25 (am) October 2019
- The deadline for the submission of official working documents is 29 July 2019
- For new graphics with notes, all text should be editable. No text as an embedded image!


Highlights of the recent session(s) of WP.29

November 2018 (176th)

- Nigeria acceded to the 1958, 1997 and 1998 Agreements
- Consideration of the SLR package postponed to the next WP.29 session in March 2019
- Consideration of amendments to UN Regulation No. 53 postponed
- WP.29 extended the mandate of IWG SLR until December 2022
- IWG IWVTA requested GRs to prioritize new candidate Regulations for IWVTA
- For more details see: ECE/TRANS/WP.29/1142

March 2019 (177th)

- Postponed SLR package adopted. Intensive work of IWG SLR and GRE recognized
- Other pending and new GRE proposals adopted, including UN Regulation No. 10 and R.E.5
- In view of expected entry into force of SLR package in October 2019, the second group of draft amendments originally intended for submission to the June 2019 session of WP.29 was postponed to November 2019
- For more details see: ECE/TRANS/WP.29/1145