

The new EU Type-Approval Framework for Motor Vehicles

European Parliament TRAN Committee meeting

Restoring Confidence in Vehicle Type-Approval Testing

12 July 2016

EU Vehicle Type-Approval

Type

 Vehicles having the same characteristics may be grouped together for testing/certification. No need to test each vehicle.

Approval

- **Up-front third party certification** before the vehicle type may be put on the market.
- **Conformity of production**. The manufacturer states that each vehicle coming off the assembly line is built in conformity with the approved type.

EU Vehicle Type-Approval Procedures

- Vehicle test carried out under the auspices of an inspector of the Technical Service
- Test report issued → sent to Type-Approval Authority
- Type-Approval Authority issues Certificate
- Certificates are the gateway to EU market

EU Vehicle Type-Approval process

Type-Approval phase: up-front certification

Items covered by EU Type-Approval

- General Vehicle Construction requirements
- Safety requirements
- Environmental requirements
- Documentation checks

EU type-approval substantive requirements: 70 topics covered, 8 main EU legal instruments, 61 UNECE Regulations mandatory

Timeline

Commission Proposal

- Ensure independence and quality of vehicle type-approval testing
- Reinforce the Type-Approval System by introducing EU governance function
- Introduction of effective market surveillance provisions

http://europa.eu/rapid/press-release_IP-16-167_en.htm

http://ec.europa.eu/growth/sectors/automotive/technical-harmonisation/eu/index en.htm

Objectives

- Complementing type-approval requirements by market surveillance requirements, as introduced for L and T categories
- More harmonisation for some procedures mostly covered by national requirements: components, individual approvals, small series, end of series
- Correct the current weaknesses of our typeapproval system

The format

- A regulation instead of a Directive
- Structure based on Directive 2007/46/EC
- Largely carry-over of the existing Annexes to Directive 2007/46/EC
- Carry-over of the requirements on repair and maintenance (RMI) largely from Regulations 715/2005 and 595/2009 (Art 63-70)
- Legal clarifications, 'Lisbonisation'

Proposed structure of the Regulation and its delegated and implementing acts

Regulation	+ delegated acts	+ implement. acts
Regulation	i delegated acts	i implement acts
Articles and its Annexes I - XIX Most Annexes of the Regulation can be amended by delegated acts on the basis of very specific empowerments (contained in Articles 4, 5, 22, 24, 25, 26, 28, 29, 34, 65, 76)	 10 (3): Forum for Exchange of Information 55(2): Parts and equipment serious risk 60(3): UNECE 90(2): administrative fines 	 Inter alia: 7(5): criteria for AAs 8(10): compliance verific checks by MSAs 9(4) data available for third parties 30(5): national fee structure 51(1): Union safeg proc 77(2): Tech Services 78 (2): lifting of suspension of notif of TS 81 (4): restrict or withdraw design of TS 86(2): costs for technical services (and: 37(3), 38(3), 52(4), 54(8), 55(5), 56(6), 58(3), 80(3))

Market surveillance (similar to L&T Cat)

- Based on Regulation 765/2008 framework
- Interactions between type-approval authorities and market surveillance authorities (Art 49-52)
- Traceability and clarification of the responsibilities of the economic actors (Art 11-19)
- EU safeguard clause/recalls for dangerous products (Art 49-52)

Improvement of Type-Approval System

• Independence:

- Stricter requirements for the designation of Technical Services and Type-Approval Authorities
- Independent financing of Technical Services, Type-Approval and Market Surveillance Activities

Peer review:

- Common assessment of Technical Service + possibility to refuse the designation of a Technical Service
- Possibility to refuse a non-compliant product/approval

Improvement of Type-Approval System

- Limitation of Type-Approval Validity to 5 years before expiry
- Clarity on access to software of vehicles
- More transparency in Type-Approval Data for third party testing
- Broad transparent review and reporting obligations of Member States

Improvement of Type-Approval System

- More EU governance:
 - Possibility for the Commission to carry out market surveillance activities
 - EU enforcement forum to discuss compliance problems
 - EU safeguard clause (avoiding market protectionism)
 - EU wide recalls
 - Sanctions up to € 30,000 per sold car at the EU level

Harmonisation of specific procedures

- Clear requirements for components and STU on the EU aftermarket (Art 48)
- EU Individual Approval expansion (Art 42)
- Possible expansion of EU small series to other vehicle categories (Art 39)
- Simplification of the vehicle end-of-series procedure: valid throughout the EU (Art 47)

Text of the Regulation: Overview (1/2)

Chapt I: Scope and definition (Art 1-4)

Chapt II: Obligations, responsibilities of economic actors (Art 6-19)

Chapt III and IV: TA procedure (Art 20-30)

Chapt V: Amendment to TA and validity (Art 31-33)

Chapt VI: Certificate of conformity (34-36)

Chapt VII: Exemption for new technologies (Art 37-38)

Chapt VIII: Small series (Art 39-41)

Chapt IX: Individual approval (Art 42-45)

Chapt X: making products available on the market including

components/end of series (Art 46-48)

Chapt XI: Safeguard clauses (Art 49-59)

Chapt XII: International Regulations (Art 60-62)

Text of the Regulation: Overview (2/2)

Chapt XIII: Information for users/manufacturers (Art 63-64)

Chapt XIV: Repair and maintenance (Art 71-86)

Chapt XV: Designation of Technical Services (Art 71-86)

Chapt XVI: Implementing and delegated act (Art 87-88)

Chapt XVII: Final provisions (including fines and penalties)

(Art 89-98)

Annexes I - XIX

A few Key Provisions – Importers

 Importers shall, to protect the health and safety of consumers, investigate and keep a register of complaints and recalls of vehicles, systems, components, separate technical units, parts or equipment that he has placed on the market and keep his distributors informed of such monitoring Art 14(6)

A few Key Provisions – Manufacturers

 Vehicle manufacturers shall make public data which are needed for the purpose of compliance verification testing by third parties Art 9(4)

A few Key Provisions – Member States

Any Member State may refuse
 vehicles and components when presenting
 a serious risk to safety, serious harm to the
 environment, non-conformity or when
 approved on the basis of incorrect data
 following their own market
 surveillance inspections
 Art 52, 53 and 54

A few Key Provisions - Commission

- May restrict, suspend or withdraw designation of Technical Service Art 81
- Shall carry out checks and inspections
 Art 9(1)
- Can then impose fines of up to €30,000 per sold unit when not in conformity Art 90

Further information

Legal text:

http://eur-lex.europa.eu/legal-content/EN/TXT/?gid=1454951519394&uri=CELEX:52016PC0031

Impact assessment:

http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:52016SC0010

Press release and FAQ:

http://europa.eu/rapid/press-release IP-16-167 en.htm http://europa.eu/rapid/press-release MEMO-16-168 en.htm

Commission DG GROW unit C.4 website:

http://ec.europa.eu/growth/sectors/automotive/technical-harmonisation/eu/index en.htm