

World Forum for the Harmonisation of Vehicle Regualtions:

The South African Position RULE MAKING

Theuns Blom
Snr Manager: Automotive Regulatory
+27 12 428 6277 (Tel)
+27 12 428 7926 (Fax)
blomtf@sabs.co.za

OVERVIEW

- Role Players within the South African Legislative Framework
- South African Technical Legislative Framework
- SABS Regulatory: Automotive Business Focus
 - M2/M3 vehicle approval example
- Administration of the Agreements
 - SABS Regulatory position
 - WP29 Stakeholders Forum
 - Terms of Reference

ROLE PLAYERS WITHIN SOUTH AFRICAN LEGISLATIVE FRAMEWORK

- THE LEGISLATOR(S)
- THE REGULATOR
- THE INDUSTRY
- THE BENEFICIARIES

■ **GOVERNMENTAL STAKEHOLDERS**

- ⌘ **Department of Trade and Industry**
 - ◆ **Standards Act**
 - ◆ **Promulgation of Compulsory Specifications**
- ⌘ **Department of Transport – National & Provincial**
 - ◆ **National Road Traffic Act & Regulations**
 - ◆ **Inspectorate of Manufacturers, Importers & Builders**
 - ◆ **Provincial and Municipal by-laws**
- ⌘ **Department of Minerals and Energy**
- ⌘ **Department of Environmental Affairs and Tourism**

■ GOVERNMENTAL AGENCIES

- ⌘ **ITAC (International Trade Administration Commission)**
- ⌘ **SARS (South African Revenue Service - Customs)**
- ⌘ **SAPS (South African Police Service)**
- ⌘ **RTMC (Road Traffic Management Corporation)**
- ⌘ **SANRAL (South African National Road Agency Limited)**
- ⌘ **Etc.**

■ SABS/REGULATOR

- ⌘ Approvals
- ⌘ Inspections
- ⌘ Sanctions
- ⌘ Main Enablers:
 - ◆ National Road Traffic Act
(Act no. 93 of 1996)
 - ◆ Standards Act
(Act no. 29 of 1993)

■ INDUSTRY

- ⌘ **Manufacturing, importation, building and export of safe vehicles**
- ⌘ **Manufacturing, importation and export of safe replacement automotive components and accessories**
- ⌘ **Fair & Equal trade: National & International – level playing fields**
- ⌘ **Compliance with health, safety and environmental standards & regulations**
- ⌘ **Compliance with WTO TBT requirements**

SABS

■ BENEFICIARIES

⌘ Consumers

⌘ General public

via

⌘ Benefits to general health

⌘ Product safety

⌘ Environmental conservation and protection

⌘ Fair trade and trade competitiveness

SABS

SOUTH AFRICAN TECHNICAL LEGISLATIVE FRAMEWORK

SABS

TECHNICAL LEGISLATIVE FRAMEWORK

■ Core Principals

- ⌘ **Transparency** – equal treatment of products
- ⌘ The use of **less trade restrictive measures** – prevent that measure become technical barriers to trade
- ⌘ **International harmonized measures** – to improve production efficiency, facilitate trade
- ⌘ **Necessity** – available scientific technical information
- ⌘ **Proportionality** – the cost of technical regulations should be in proportion with the benefit that they are expected to bring

TECHNICAL LEGISLATIVE FRAMEWORK

- **Compulsory Vehicle Safety Standards**
 - ⌘ **Promulgated under Standards Act**
 - ⌘ **Based on South African National Standards (SANS) and UN ECE Regulations**
 - ⌘ **Primarily focus on design performance**

TECHNICAL LEGISLATIVE FRAMEWORK

■ National Road Traffic Regulations

- ⌘ Promulgated under National Road Traffic Act
- ⌘ Based on consultation with Provinces and Industry Committees
- ⌘ Primarily affect vehicle use and operation

SABS

TECHNICAL LEGISLATIVE FRAMEWORK

■ Other South African Legislation and Governmental Imperatives

- ⌘ Emission: vehicle emissions
- ⌘ Asbestos: use within vehicle components
- ⌘ Etc.

TECHNICAL LEGISLATIVE FRAMEWORK

- **SABS Automotive Regulatory is responsible for Compulsory Vehicle Safety Standards and National Road Traffic Regulations implementation**
 - ⌘ **Manufacturers, Importers and Builders (MIB) initial and continuous compliance inspections**
 - ⌘ **Homologation & Vehicle approval processes and continuous product compliance inspection**
 - ⌘ **Replacement vehicle components, tyres and other identified safety critical accessory (e.g. child restraints) approval and inspection**
 - ⌘ **Sanctions of non-compliance**

SABS REGULATORY: AUTOMOTIVE BUSINESS FOCUS

MANDATED SPECIFICATIONS & STANDARDS

- **20 Compulsory Specifications** as published by the Department of Trade and Industry in the Government Gazette
 - **7 Compulsory Specifications** relates to complete vehicle approval
 - VC 8022: Compulsory specification for motor vehicles of category M1.
 - VC 8023: Compulsory specification for motor vehicles of category M2 and M3.
 - VC 8024: Compulsory specification for motor vehicles of category N1.
 - VC 8025: Compulsory specification for motor vehicles of category N2 and N3.
 - VC 8026: Category O1 and O2 vehicles (caravans and light trailers).
 - VC 8027: Category O3 and O4 vehicles (trailers)
 - VC 8057: Agricultural tractors

MANDATED SPECIFICATIONS & STANDARDS

- **7 Compulsory Specifications** relates to components and accessories
 - VC 8013: Hydraulic brake and clutch fluid
 - VC 8016: Safety helmets for motor cyclists
 - VC 8033: Child restraints for use in motor vehicles.
 - VC 8056: Compulsory specification for pneumatic tyres for passenger cars and trailers.
 - VC 8059: Compulsory specification for pneumatic tyres for commercial vehicles and their trailers.
 - VC 8065: Ball type couplings and towing brackets for towing caravans and light trailers.
 - VC 8078: Compulsory specification for material for contour marking on motor vehicles.

MANDATED SPECIFICATIONS & STANDARDS

- **6 Compulsory Specifications** for replacement components
 - VC 8048: Replacement incandescent lamps for motor vehicles.
(Use with: SANS 1376-1.)
 - VC 8049: Replacement headlights for motor vehicles.
 - VC 8050: Replacement secondary lights for motor vehicles.
 - VC 8051: Replacement safety glass for use in road vehicles.
 - VC 8053: Replacement brake lining assemblies for road vehicles.
 - VC 8080: Replacement elastomeric cups and seals for hydraulic brake actuating cylinders for use in motor vehicles using non-petroleum base hydraulic brake fluid (service temperature 70°C to 150°C max).

MANDATED SPECIFICATIONS & STANDARDS

- **78 Voluntary National Standards** that are referenced by the various Compulsory Specifications and the National Road Traffic Act.
- **67 Voluntary Standards** are currently captured in the 20000 series of SANS standards – over prints of UN ECE Regulations (not all referenced in Compulsory Specifications or National Road Traffic Act)
- South Africa is currently bound to **45 UN ECE Regulations** related to 1958 Agreement
- South Africa will adopt GTR1 into national legislation as an equivalent standard
(South Africa will accept motorcycles that provides proof of compliance to GTR2)

LIST OF UN ECE REGULATIONS

UN ECE REGULATIONS - SOUTH AFRICAN BOUND LIST

UN ECE REG. NO.	SHORT TITLE	SA BOUND		VEHICLE COMPULSORY REQUIREMENT
			Date	
1	Headlamps (including R2 and/or Drive Beam Lamps)	Bound	17-Jun-01	SABS 1376
3	Retro-reflective devices	Bound	17-Jun-01	SABS 1376
5	Headlamps (sealed beam)	Bound	17-Jun-01	SABS 1376
6	Direction indicators	Bound	17-Jun-01	SABS 1376
7	End-outline marker/front-side/rear-side/stop lamps	Bound	17-Jun-01	SABS 1376
8	Headlamps (H1,H2,H3,HB3,HB4,H7,H8 and/or HIR1)	Bound	17-Jun-01	SABS 1376
13	Braking	Bound	17-Jun-01	SABS 1207 or 20013
13H	Braking	Bound	17-Jun-01	SABS 1207 or 20013-H
14	Seat belt anchorages	Bound	17-Jun-01	SABS 1430
17	Seat strength	Bound	17-Jun-01	SABS 1429
20	Headlamps (H4)	Bound	17-Jun-01	SABS 1376
23	Reversing lamps	Bound	17-Jun-01	SABS 1376
25	Head restraints	Bound	17-Jun-01	SABS 1269
27	Advance warning triangle	Bound	17-Jun-01	SABS 1329 -1
30	Tyres (motor vehicles and their trailers)	Bound	17-Jun-01	VC 8056

LIST OF UN ECE REGULATIONS

UN ECE REGULATIONS - SOUTH AFRICAN BOUND LIST

UN ECE REG. NO.	SHORT TITLE	SA BOUND		VEHICLE COMPULSORY REQUIREMENT
			Date	
30	Tyres(motor vehicles and their trailers)	Bound	17-Jun-01	VC 8056
31	Headlamps (halogen sealed beam)	Bound	17-Jun-01	SABS 1376
37	Filament lamps for use in approved lamps	Bound	17-Jun-01	SABS 1376
38	Rear fog lamps	Bound	17-Jun-01	SABS 1376
43	Safety glazing	Bound	17-Jun-01	SABS 1191/ 1192/1193
46	Rear view mirrors	Bound	17-Jun-01	SABS 1436
50	Front/rear position/stop lamps, direction indicator, rear registration plate lamp (moped/motorcycle)	Bound	17-Jun-01	
54	Tyres (commercial vehicles and their trailers)	Bound	17-Jun-01	VC 8059
56	Headlamps (mopeds)	Bound	17-Jun-01	National Road Traffic Act
57	Headlamps (motorcycles)	Bound	17-Jun-01	National Road Traffic Act
72	Headlamps (HS1 lamps) (motorcycles)	Bound	17-Jun-01	National Road Traffic Act
77	Parking lamps	Bound	17-Jun-01	SABS 1376
82	Headlamps (HS2 lamps) (mopeds)	Bound	17-Jun-01	
90	Replacement brake lining assemblies	Bound	17-Jun-01	VC 8053
91	Side marker lamps	Bound	17-Jun-01	SABS 1376

LIST OF UN ECE REGULATIONS

UN ECE REGULATIONS - SOUTH AFRICAN BOUND/NOT BOUND

UN ECE REG. NO.	SHORT TITLE	SA BOUND		VEHICLE COMPULSORY REQUIREMENT or NATIONAL STANDARD
			Date	
98	Headlamps with gas-discharge light sources	Bound	17-Jun-01	SANS 20098
99	Gas-discharge light sources	Bound	17-Jun-01	SANS 20099
104	Contour and strip markings	Bound	17-Jun-01	SANS 20104
110	Specific components for CNG	Bound	17-Jun-01	SANS 20110
111	Tank vehicles of category N and O with regard to rollover stability	Bound	17-Jun-01	SANS 20111
112	Headlamps emitting an asymmetrical passing beam or driving beam and equipped with filament lamps	Bound	21-Sep-01	SANS 20112
113	Headlamps emitting an symmetrical passing beam or driving beam and equipped with filament lamps	Bound	21-Sep-01	
114	Airbag module for a replacement airbag system	Bound	01-Feb-03	
115	I. Specific LPG retrofit systems	Bound	30-Oct-03	
	II. Specific CNG retrofit systems			

COMPULSORY VEHICLE STANDARDS:- M₂/M₃ Category Vehicles

M₂/M₃ Category Vehicle Compulsory Standard

■ VC 8023: Compulsory Specification for New Motor Vehicles of Category M₂ and M₃

- ⌘ **Category M₂ and M₃ vehicles include**
 - ◆ minibuses, urban buses, inter-urban buses, touring buses, bus-trains and semi-trailer buses
- ⌘ **CATEGORY M₂ MOTOR VEHICLE, HEREINAFTER REFFERRED TO AS A VEHICLE:** A motor vehicle that is used for the carriage of passengers, that has at least four wheels, and that has seating accommodation for more than eight passengers in addition to the driver of the vehicle, and that has a maximum mass not exceeding 5t.
- ⌘ **CATEGORY M₃ MOTOR VEHICLE, HEREINAFTER REFFERRED TO AS A VEHICLE:** A motor vehicle that is used for the carriage of passengers, that has at least four wheels, and that has seating accommodation for more than eight passengers in addition to the driver of the vehicle, and that has a maximum mass exceeding 5t.

M₂/M₃ Category Vehicle Compulsory Standard

■ Requirements for...

- ⌘ lights, lighting equipment and rear warning signs.
- ⌘ rear-view mirrors and vision (windcreens, windows and partitions)
- ⌘ brakes and braking equipment
- ⌘ controls, steering and audible warning devices
- ⌘ doors, entrances and exists
- ⌘ seats, seat anchorages and restraining devices (safety belts)

M₂/M₃ Category Vehicle Compulsory Standard

■ Requirements for...

- ⌘ electrical connectors
- ⌘ warning triangles
- ⌘ the control of environmental interference
- ⌘ metrological data (dimensions, mass, data plate)
- ⌘ vehicle structure, equipment, components and systems
- ⌘ vehicle fluids – hydraulic brake and clutch fluid

Compulsory specification for new vehicles of category M_2/M_3

**Table 1 - Equivalent standards that
may be deemed to comply with
SABS standards**

South African Bureau of Standards: AUTOMOTIVE REGULATORY

Subsection	Item	SABS No.	Dated	Equivalent standards				Remarks
				EEC	Incl	ECE	Others	
3.1.1	Lights	1376-1	1983	76/757		R1	Applicable only to head-lamps, direction indicators, stop, front and rear position lights	
		1376-2	1985	76/758		R2.02		
		1376-3	1985	76/759		R3.02		
				76/760		R4		
				76/761		R5.01		
				76/762		R6.01		
				77/538		R7.01		
				77/539		R8.04		
				77/540		R19.01		
						R20.02		
		R23						
		R31.01						
		R37.02						
		R38						
		R77						
3.1.2	Installation of lights	1046	1990	76/756	89/278	R48		
3.1.3	Rear warning signs	Act	1989					
3.2.1	Rear-view mirrors	1436	1989	71/127	88/321	R46.01		
3.2.2.1.1	Windows and partitions	1191	1978	92/22		R43		
		or	1193	1978	92/92		R43	
3.2.2.1.2	Windscreens	1191	1978	92/22		R43		
3.2.2.1.3	Plastics glazing	1472	1989					

SABS

South African Bureau of Standards: AUTOMOTIVE REGULATORY

3.3	Braking	1207	1985	71/320	79/489	R13.04	
	or	1506	1990	71/320	85/647	R13.05	
3.4.3	Audible warning devices	0169	1984	70/388		R28.01	
3.6.1	Seats and seat anchor-ages	1564	1992			R80	
3.8	Warning triangles	1329-1	1987			R27.03	If supplied
4.1	Radio interference	Act	1952	72/245		R10.01	
4.2	Atmospheric pollution	Act	1965	70/220 72/306		R15 R24 R83	
4.3.1	Noise when in motion	097	1975	70/157	77/212	R51	
4.3.2	Noise when stationary	0181 0281	1981 1994	70/157	84/424	R51	
5.2.1	Data plate(s)			76/114	78/507		
5.2.5	Vehicle identification number (VIN)	SABS ISO 3779 SABS ISO 4030	1983 1983				
6.1	Superstructure (roll-over protection)	1563	1992			R66	
6.3	Speedometer	1441	1987	75/443		R39	
6.8	Tyres	Act	1989			R30	

SABS

SAFETY CRITICAL ITEMS

■ Head lamps & other lamps

- ⌘ SANS 1376-1, 1376-2, 1376-3
- ⌘ UN ECE Reg. No.: 1, 3, 4, 5, 7, 8, 20, 23, 31, 37, 38, 50, 56, 57, 72, 77, 82, 91, 98, 99.

■ Safety Glazing

- ⌘ SANS 1191, 1193, 1472
- ⌘ UN ECE Reg. No. 43

■ Rear-view Mirrors

- ⌘ SANS 1436
- ⌘ UN ECE Reg. No. 46

SABS

SAFETY CRITICAL ITEMS

■ Contour & Strip Marking

- ⌘ National Road Traffic Act & Regulations
- ⌘ UN ECE Reg. No. 104

■ Advance Warning Triangles

- ⌘ National Road Traffic Act & Regulations
- ⌘ SANS 1329-1
- ⌘ UN ECE Reg. No. 27

SAFETY CRITICAL ITEMS

■ Seat Belts & Anchorages

- ⌘ SANS 1080, 1563, 1564, 20014
- ⌘ UN ECE Reg. No. 14

■ Seat Strength

- ⌘ SANS 1429, 1430, 20017
- ⌘ UN ECE Reg. No. 17

■ Roll Over Protection Structure (ROPS)

- ⌘ SANS 1563
- ⌘ UN ECE Reg. No. 66

SAFETY CRITICAL ITEMS

■ Brakes

- ⌘ SANS 1207, 20013
- ⌘ UN ECE Reg. No. 13
 - ⌘ UN ECE Reg. No. 13H accepted for M1

■ Speedometer

- ⌘ SANS 1441
- ⌘ UN ECE Reg. No. 39

■ Tyres

- ⌘ NRTA & Regulations
- ⌘ VC 8059 – Comp. Spec. Commercial Tyres
- ⌘ UN ECE Reg. No. 30

ADMINISTRATION OF AGREEMENTS: SABS Regulatory

ADMINISTRATION OF AGREEMENTS

- The Regulatory Division within SABS was designated by the Department of Trade and Industry to represent South Africa at the UN WP 29 meetings.
- A national mirror committee of WP 29 (WP29 Stakeholder Forum) is used to develop national positions and to consider how the UN regulations should be incorporated into national technical regulations.

WP29 STAKEHOLDERS FORUM

■ SCOPE

The forum will deal with

- ⌘ The need for vehicle safety and environmental regulation/policy that is conducive to South Africa
- ⌘ Matters referred to it by the Executive: SABS Regulatory
- ⌘ Matters arising from regulations/legislators, the automotive industry and consumers
- ⌘ Other matters concerning automotive legislation
- ⌘ The forum will operate within the framework of the UN ECE WP29 forum, Standards Act, National Road Traffic Act, relevant Codes of Practice and other relevant National Legislation
- ⌘ Establish a South African perspective in preparation for official meetings of WP29
- ⌘ Participate in WP29 working groups (GRs)

WP29 STAKEHOLDERS FORUM

■ OPERATIONAL PROCEDURES

- ⌘ WP29 Stakeholders Forum (SF) will meet to deliberate on matters on the official agenda and will meet three (3) times per year prior to the official WP29 meeting
- ⌘ Specific matters or regulations will be referred to Specialist Working Groups as and when necessity dictates
- ⌘ The Executive of SABS Regulatory will consider and appoint Specialist Working Groups comprising membership as proposed by WP29 SF
- ⌘ The Specialist Working Groups will deliberate on matters referred to them by WP29 SF and present recommendations to the the SF for consideration
- ⌘ The Specialist Working Group will meet when and where necessity dictates

WP29 STAKEHOLDERS FORUM

■ CONSTITUTION

- ⌘ The Executive: Regulatory or the person nominated by the Executive will serve as the chairperson of the WP29 SF
- ⌘ Representatives (or alternates) from the following sectors will be invited to serve
 - ⌘ Government Departments (DTI, DoT, DEAT, DME)
 - ⌘ Governmental Agencies (ITAC, SARS, SAPS, RTMC, SANRAL)
 - ⌘ Automotive Industry (NAAMSA, NAACAM, RMI, SATMC, SABOA, PCA/IRTE)
 - ⌘ Standards – Transportation (StanSA)
 - ⌘ SABS Regulatory: Automotive Department
 - ⌘ Consumer Associations of South Africa
 - ⌘ Conformity Service Providers (SABS Commercial, NLA, SANAS)

WP29 STAKEHOLDERS FORUM

■ CONSTITUTION (continue)

- ⌘ Other sectors may be invited on an ad hoc basis as necessity dictate
- ⌘ Membership will be forfeited when
 - ⌘ Two consecutive meetings are missed without tendering of a formal apology; and
 - ⌘ Members the fail to constructively participate in the activities of WP29 SF

WP29 STAKEHOLDERS FORUM

■ CONFIDENTIALITY

- ⌘ The meetings of WP29 are confidential and members shall not publicly divulge confidential information
- ⌘ Only the Executive: Regulatory has the authority to make any public announcements regarding matters discussed at WP29 SF meetings
- ⌘ Members may quote WP29 SF as a reference but may only do so with respect to their own position and not on behalf of WP29 SF
- ⌘ Only Government (DTI) shall communicate its position on any policies, report on the status of draft legislation, implementation of legislation or any other matters with respect to legislation, including matters related to developments in the United Nations

WP29 STAKEHOLDERS FORUM

■ CONDUCT

- ⌘ It would be considered unprofessional to misuse information gained at WP-29 SF for material or personal benefit by either an individual serving on WP-29 SF or by the particular sector being represented

THE END

WHERE TO GET MORE INFORMATION

www.sabs.co.za

SABS

QUESTION & DISCUSSION SESSION

SABS