Electric safety requirements in European Community vehicle type-approval legislation

GRSP ELSA sub-group – 6th meeting Brussels, Belgium, 28-29 April 2009

Ferenc PEKÁR

Automotive Industry Unit


European Community type-approval

- Regulated by Directive 2007/46/EC (the "new" Framework Directive)
- Applicable as of 29 April 2009
- Replacing Directive 70/156/EEC
- Mandatory application of EC wholevehicle type-approval to all vehicle categories irrespective of their means of propulsion


European Community type-approval

- Procedure whereby a Member State certifies that a type of vehicle satisfies the relevant administrative provisions and technical requirements relating to:
 - active and passive safety
 - protection of the environment
 - performance and other issues
- Objective:
 - to enable vehicles to be put on the market according to common requirements
 - to ensure the proper functioning of the internal market in the EU
- The concept is also applicable to components and systems


European Community type-approval

- Same harmonised technical provisions in all 27 Member States;
- Mutual recognition of approvals;
- Legislation is constantly adapted to the evolution of the construction of vehicles;
- 61 separate technical directives dealing with technical provisions to be complied with - Annex IV (part I) of Directive 2007/46/EC;
- UNECE regulations recognised as an alternative to directives or regulations mentioned in Part I - Annex IV (part II) of Directive 2007/46/EC.


Electric vehicles

- Until now, out of scope of "old"
 Framework Directive (70/156/EEC)
- Thus, type-approved nationally
- Will change with applicability of "new" Framework Directive 2007/46/EC
- But: no specific technical requirements included in Dir. 2007/46/EC for electric vehicles


UNECE Regulation 100 on battery electric vehicles

- Community has acceded to Regulation 100
- Not applicable to EU type-approval on a mandatory basis


Commission approach

- Work programme 2009 presented at 2 February meeting of Motor Vehicles Working Group (MVWG):
 - prepare proposal for Council Decision to make Reg. 100 mandatory for type-approval on the basis of Article 34 of Framework Directive
 - prepare comitology amendment of Framework Directive's annexes to accommodate electric vehicles.
- http://ec.europa.eu/enterprise/automotive/mvwg_mee tings/meeting113/work_programme.pdf


Commission approach

 Note on placing on the market of electric vehicles at Technical Committee Motor Vehicles (TCMV) meeting of 15 April 2009:

http://ec.europa.eu/enterprise/automotive/t cmv_meetings/docs/note_electric_vehicles .pdf


General Safety regulation

- Proposal for a REGULATION OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL concerning type-approval requirements for the general safety of motor vehicles [COM(2008) 316 final]
- http://ec.europa.eu/enterprise/automotive/safety/new _package.htm
- Adopted in first reading in co-decision
- Amendment to Article 5 requirements and tests
- Includes electric safety in implementing measures to be adopted by comitology by end 2010
- Provides safeguard to adopt requirements for electric vehicles.


THANK YOU FOR YOUR ATTENTION!

