

GE.17-01774(E)



 Agreement

 Concerning the Adoption of Uniform Technical Prescriptions for

Wheeled Vehicles, Equipment and Parts which can be Fitted and/or be

Used on Wheeled Vehicles and the Conditions for Reciprocal

Recognition of Approvals Granted on the Basis of these Prescriptions*

(Revision 2, including the amendments which entered into force on 16 October 1995)

 Addendum 13 – Regulation No. 14

 Revision 5 - Amendment 4

Supplement 7 to the 07 series of amendments – Date of entry into force: 9 February 2017

 Uniform provisions concerning the approval of vehicles with regard to
safety-belt anchorages, ISOFIX anchorages systems, ISOFIX top tether
anchorages and i-Size seating positions

This document is meant purely as documentation tool. The authentic and legal binding text is:

ECE/TRANS/WP.29/2016/35.

UNITED NATIONS

 * Former title of the Agreement: Agreement Concerning the Adoption of Uniform Conditions of

Approval and Reciprocal Recognition of Approval for Motor Vehicle Equipment and Parts, done at

Geneva on 20 March 1958.

 E/ECE/324/Rev.1/Add.13/Rev.5/Amend.4−E/ECE/TRANS/505/Rev.1/Add.13/Rev.5/Amend.4

22 February 2017

E/ECE/324/Rev.1/Add.13/Rev.5/Amend.4

E/ECE/TRANS/505/Rev.1/Add.13/Rev.5/Amend.4

2

Paragraph 5.4.3.6.1., amend to read:

"5.4.3.6.1. Notwithstanding the requirements of paragraph 5.4.3.6 the effective upper belt

anchorage for passenger seats of category M2 and M3 vehicles may be adjustable

below that specification providing the following requirements are met:

(a) The safety belt or seat shall be permanently marked to identify the

position of the effective upper belt anchorage that is required to satisfy

the minimum upper anchorage height position required by

paragraph 5.4.3.6. This marking shall clearly indicate to the user when

the anchorage is in a position suitable for use by an adult of average

stature;

(b) The effective upper anchorage shall be so designed to permit

adjustment of its height by a manual adjusting device that is readily

accessible to the wearer when seated and is convenient and easy to

use;

(c) The effective upper anchorage shall be so designed to prevent any

unintended upward movement of the anchorage that would reduce the

effectiveness of the device during normal use;

(d) The manufacturer shall include within the vehicle handbook clear

guidance on the adjustment of such systems, together with advice on

the suitability and limitations for use by occupants of short stature.

However, where the device for adjusting the shoulder height is not directly

attached to the vehicle construction or seat construction, but is realized by

means of a flexible shoulder adjustment device for height:

(e) The requirements mentioned in the subparagraphs (a) and (d) above

shall still be fulfilled as part of the Regulation No. 14 type approval

making use of the restraint system that is to be installed.

(f) Evidence is needed that the safety-belt together with its flexible

shoulder adjustment for height complies with the requirements for

restraint systems of Regulation No. 16; the requirements in the

subparagraphs (b) and (c) shall be fulfilled under paragraph 8.3. of

Regulation No. 16 type approval."

