Background information on the Japanese proposal to amend R4 for IWVTA (GRE-69-23)

Outlines

Background

- Japan has been contributing to establishing the IWVTA, and is ready to take initiatives in reviewing some of the technical regulations.
- "Informal document GRE 69-23" is one of them.
- The requirements of R4 is primarily focusing on the device for European registration plates, whose size and shape are different from those in many non-European Countries.
- The performance requirements regarding rear registration plate illumination lamp in Japan is equivalent to R4.

Plate Size (R4/Japan)

R4 plates

Wide plate

Tall plate

Japan plates

Plate for M1

Plate for large commercial vehicle

 (1) Registration plates of non-European Contracting Parties to the 1958 Agreement should be newly added to paragraph 1, "Definitions".
 (In the proposal, Japan's middle- and large-sized registration plates are added to the Scope.)

- (2) Furthermore, in addition to the current designations of the registration plates for European countries, Japan intends to enhance the system to add the new design plates for the other countries.
 - And they are grouped into categories which are numbered, starting with Category 1, as follows:
- Category 1: Current tall plate
- Category 2: Current wide plate
- Category 3: Current plate for agricultural or forestry tractors
- Category 4: middle-sized registration plate for new CPs
- Category 5: large-sized registration plate for new CPs

(3) The registration plate lamps are grouped into classes based on the categories of the plates that are designed to illuminate:

Class A: Registration plate lamps in the current No. 4

(tall plate, wide plate, or plate for agricultural or forestry tractors, or any combination of those plates)

Categories 1, 2 and 3.

Class B: Registration plate lamps new CPs plates. Categories 4 and 5

(4) A footnote is added to paragraph 1, "Definitions", stating that

[The Contracting Parties to the 1958 Agreement may prohibit the presence of registration plate lamps of Class A or B on the basis of national regulations.]

We put square brackets because we would like to ask GRE whether the statement is necessary or not.

(CPs using right-hand traffic prohibit headlamps designed for only left-hand traffic but there is not such a statement in headlamp Regulations.)

Conclusion

- Japan proposes to amend R4 to enhance the system to add some different plates, which are defined in new CPs, making R4 truly international requirement.
- This amendment will not affect approval of R4 for European plates.
- This amendment will enable to obtain approvals simultaneously for the devices intended to illuminates plates used in CP's to the 1958 Agreement in Europe as well as outside of Europe.
- This amendment will lead to make progress IWVTA for new CPs by keeping the flexibility of registration plate design.

Thank you for your attention.