Transmitted by Technical Secretary 　　　　　Document No.IWVTA-SG58-07-01

Major results and Action items made at the 6th Sub-group “1958 Agreement” meeting
(June 20,2013)
	Agenda item
	Major results and Action items

	4-1. minimum amendments
	Action item 1: Japan will submit proposed draft revision of the 1958 Agreement excluding amendments other than indispensable ones well in advance of the next Sub-group meeting (by the end of July)

Action item 2: OICA volunteered to provide the following two documents by the next Sub-group meeting (by September 2).
- assessment of the revised 1958 Agreement on the auto industry
- summary of the revision of the 1958 Agreement

	4-2: treatment of self-certification system
	Action item 3: Sub-group agreed to amend the consolidated drafting proposals (WP.29-159-19) as follows with square brackets in response to the Korean request to address self-certification issue and revisit them in the next Sub-group meeting.
- re-instate the original paragraph explaining the self-certification system from the current 1958 Agreement in Article 1.1
- reinstate the original wording “largely through type approval” in Article 2.1
- do not change the wording in Article 3

	4-3. 2/3 majority voting rule
	Agreement 2: The Sub-group agreed to keep square brackets on this political issue and leave it to WP.29 for consideration

	4-4. DETA
	Action item 4: Sub-group agreed to amend Article 2.3 as follows with square brackets and revisit it in the next Sub-group meeting.
“Article 2.3 [The type approvals, approval markings and identifiers, for the types of wheeled vehicles, equipment and parts shall be specified in the Regulations and granted in accordance with the procedures set out in Appendix 2, Chapter 3.]”

Sub-group also agreed to attach the placeholder “Exchange of approval documentation” in the doc.No.IWVTA-SG58-04-05-rev.3 with square brackets to the consolidated drafting proposals and revisit it in the next Sub-group meeting.

Sub-group members are requested to submit comments on the amended Article 2.3 and the placeholder “Exchange of approval documentation” by the end of July.

	4-5. legal status of placeholder,

	Agreement 3: The Sub-group agreed on the structure of the 1958 Agreement as follows.
- the main text
- appendix 1: Composition and rules of procedures of the Administrative Committee
- placeholder should include all the administrative procedures having an effect on all annexed UN Regulation including COP. Sub-group members to consider possible ways to annex the placeholder to the 1958 Agreement and to give it a proper name. (The name “special resolution” as proposed by Japan may be confusing because there exist similar ones such as mutual resolution, etc.). UNECE secretariat volunteered to organize a brainstorming on this issue and to report on the outcome at the 13th meeting of the IWVTA IG

	4-5. OLA comments
	Action item 6: Sub-group agrees to amend Article 6 and 7 in accordance with the following comments submitted by OLA.(doc.IWVTA-SG58-06-03-rev.1)
“Article 6, para 3 and Article 7, paras 1-3 could simply refer to "this Agreement" (and not to the amended/revised Agreement) which will mean the consolidated Agreement as amended.”
UNECE TD will submit concrete proposal to amend Article 12.1, 12.7 and Article 8 of Appendix 1 (on proxy voting), etc. by the next Sub-group meeting (by September 2).

	4-6. amendment proposal of Article 12.2 and the necessity to amend Article 13
	Action item 7: Japan will update document No.IWVTA-06-06 based on the comments made at the 6th Sub-group meeting by the next Sub-group meeting (by September 2).

	4-7. harmonized numbering system for type approvals

4-8. CLEPA position on numbering system for type approvals
	Action item 8: The Netherlands and CLEPA will jointly check whether or not CLEPA’s concern indicated in the doc.No.IWVTA-06-04 can be resolved by the next Sub-group meeting. NL will consider how to specify the necessary provisions to ensure a proper transition from the current situation to the proposed harmonized solution for the type approval numbering

Action item 9: The amendment proposal on the type approval numbering and markings (doc.No.IWVTA-SGR0-04-04-Rev.2) will be reflected in the consolidated drafting proposals with square brackets and Sub-group will revisit it in the next Sub-group meeting. Sub-group members are requested to submit comments on Annex 1 (transitional provisions) of Doc.No.IWVTA-06-08 by the end of July.

	4-9. paragraph 2.6 of placeholder “procedure for UN type approvals”
	Action item 10: The amendment proposal of paragraph 2.6 of placeholder “procedure for UN type approvals” (doc.No.IWVTA-SG58-06-05) will be reflected in the consolidated drafting proposal with square brackets and Sub-group will revisit it in the next Sub-group meeting.

	4-10. expedited procedure to amend UN Regulations
	Agreement 4: The Sub-group agreed to keep the notification period of six months as the current 1958 Agreements stipulates because it might be impossible for some CPs to complete domestic procedures to introduce the amended UN Regulations into domestic regulations in three months.

	4-11. Placeholder “New techmologies”
	Action item 11: The proposal of placeholder “SPECIAL PROCEDURE FOR EXEMPTIONS FOR NEW TECHNOLOGIES” (Doc.No.IWVTA-SG58-06-10) will be reflected in the consolidated drafting proposal with square brackets and Sub-group will revisit it in the next Sub-group meeting. Sub-group members are requested to submit comments on this proposal by the end of July.

	Next meeting
	The 7th Sub-group “1958 Agreement” meeting will be held at OICA in Paris on September 13 (Friday), 2013. All documents to be used at the meeting should be sent to Technical Secretary by September 2 (Monday).

