<u>Informal document No.</u> **WP.29-144-24** (144th WP.29 session, 11-14 March 2008, agenda item 4.3.1.)

IMMA position on the draft Horizontal Regulation

Dr NM Rogers

New moped definition

IMMA considers the proposal to set the maximum speed of mopeds at 45 km/h inappropriate for the following reasons:

- The <50cc + < 50 km/h moped is a basic part of the ECE structure and includes all other definitions
- The proposal will reclassify 1.5 million production mopeds as motorcycles (EU = 0.4 million)
- No technical justification given for this change
- It would conflict with legislation in at least Brazil, Russia,
 China, Indonesia and Vietnam.

L6 and L7 category vehicles

(Quadricycles and ATVs)

History – the "voiturettes"

Isetta

Ligier

The origins of the "Quadricycle" are in Europe

Quadricycles - standard

These vehicles only exist in the EU (and some in Russia), nowhere else

Quadricycles - body?

A wide variety of vehicles cannot be defined easily

Quadricycles - leisure

Unclear border between registration and off-highway use

Quadricycles - utility

Commercial vehicles are/will be difficult to define

Golf carts Neighborhoud Electric Vehicles (NEV)

- Are not considered L6-L7 in the EU (but some could be if "tweaked"?)
- Are "registered" for use in enclosed community areas (USA)

Concepts: all European developments

Narrow car company

Bertone

Concepts/Near Fits

ITRE eCooter

Peugeot Quark FCV

How far will industry/authorities want to stretch the definitions?

ATV

- The ATV is not unique to Europe, but its homologation/registration is.
- This is an example of how the L6-L7 category has been "extended" beyond the original concept.

ATV – side-effects

Considerations

- L6-L7 were developed in and for Europe
- If further developed in ECE, these categories will be used (abused?) to bring all kind of vehicles onto the road.
- Better for the ECE to be for vehicles that are used everywhere (Cars, PTWs, Trucks)
- Vehicles outside these criteria are better regulated at regional level, this includes L6-L7.
- Some Contracting Parties will not accept ECE Regulations which include L6 and L7 vehicles.

Conclusions

- Quadricycles and ATVs are not motorcycles
- There is no industrial interest in trying to harmonise at the ECE level
- ATVs are not intended for road use
- If quadricycles and ATVs come to the ECE, they should be separated from the existing L-category vehicles