	Submitted by the
International Electrotechnical Commission (IEC)
	
	GRE IWG “Simplification of the UN Lighting and Light-Signalling Regulations” (SLR)

	
	
	[bookmark: _GoBack]Document: SLR-02-02

	
	
	Date: 2014-10-02

Simplification of Regulations Analyses and Proposed Strategy
Light Source Regulations Nos. 37, 99 and 128

In response to the terms of reference of the GRE informal group IWG “Simplification of the UN Lighting and Light-Signalling Regulations” (SLR) according to document SLR-01-09, the expert from IEC made an analysis of the light source regulations development over the past decades and subsequently propose a new approach for simplification of light source regulations with the maximum effect for all stakeholders and serving the objective of the IWG.

Part 1: Analysis of light source regulations and comparison with the signalling devices approach
The expert from IEC did a new study on the light source regulations (R37, R99 and R128):
1. Title of paragraphs and annexes were compared
2. Content of all paragraphs and annexes was compared
3. Number of pages of all paragraphs and annexes was analysed
4. The paragraphs, that were amended in the supplements, were analysed:
· R37: 44 supplements in 28 years (i.e. all supplements to the 03 series)
· R99: 11 supplements in 18 years
· R128: 4 supplements in 2 years
5. Details can be provided on request and/or during an IWG session; see also Appendix 1.
Summary of the results
1. The major part of the regulations are the technical specifications and category sheets, which are technology specific and therefore quite different
2. The common text is very minor and was never changed
3. Some text could be made common (incl. some diversifications) but
a. Most parts never change
b. Some parts are (very) technology dependent
4. By far the biggest number of amendments concern annex 1, the category sheets
5. The approach for simplification of signaling device regulations is not applicable to light source regulations
[image:]
This approach is not effective for simplification of light source regulations

Part 2: New proposal for simplification of light source regulations
Based on the analysis and conclusion of Part 1, we propose the following approach:
1. Move Annex 1 with all light source category sheets from the light source regulations Nos. R37, R99 and R128 to a depository (“docket file”)
2. A static reference text with dynamic effect from the regulations refers to the depository (see Appendix 2);
3. The depository entry point contains a contents list (header of Annex 1) with date of introduction/ amendment/ phase out; this is necessary for references from light source and device regulations
4. If such depository (a Resolution?) could be published then:
a. The processing of light source category sheets is complete after GRE and WP.29 adoption and posting in the depository
b. No further submission to OLA, NY, etc. is needed
c. Enforcement is achieved about 8±1 months earlier
[image:]
This approach could be very effective for simplification of light source regulations
Evaluation of this proposal against the IWG’s Objective (SLR-01-09e) showed a positive outcome. Details can be provided on request and/or during an IWG session.

Part 3: Questions before taking a next step
1. Is a depository for light source category sheets acceptable/ allowed?
2. Is adoption of light source category sheets by WP.29 and GRE, not causing amendment of the regulation, acceptable/ allowed?
3. Is a static reference with dynamic effect to the depository acceptable/ allowed?
4. Will a depository cause an unwanted precedent for other GR’s?
5. Is OLA (legal) confirmation necessary?
6. Is such depository a resolution?

Appendix 1:
	Legend
 (
Supplement re. Annex 1 only
) (
Axes
Vertical
Percentage of supplements amending a paragraph
Horizontal
Number of paragraph; Annex numbers are following paragraph numbering
Bubbles
Size is reflecting number of pages
Colours
Green
Common text
Yellow/
 Purple
Similar text but interrupted sometimes/ very often for technology related text
Red
Totally different paragraphs
)[image:]
 (
Supplement re. Annex 1 only
) (
Supplement re. Annex 1 only
)[image:] [image:]
The paragraphs that are changed most often have no common text (red). Paragraphs that have common text are not or hardly changed. Collective amendments hardly appear.

Appendix 2: Analysis of methods of referencing
In relation to IWVTA, the WP.29 secretariat proposed to use static references for version control reasons; WP.29-163-10, Proposal 4. The expert from IEC is concerned that this may have a negative effect on the simplification of regulations process using a common placeholder. Amendment of the common placeholder creates an amendment to all regulations to update the referenced version number of the common placeholder.
An example of a similar situation is the references from several light source categories to one IEC cap sheet containing several caps. If there is a change on such sheet, references from all categories using caps from this sheet are updated, also when the cap design of a category was not changed, to avoid future errors and confusion on version numbers.
A practical solution is a static text with dynamic effect as already in use in several lighting regulations. Examples:
· Lamp regulations:
“... in Regulation No. 37 and its series of amendments in force at the time of application for type approval”
· Light source regulations:
“...The definitions of the colour of the light emitted, given in Regulation No. 48 and its series of amendments in force at the time of application for type approval, shall apply to this Regulation.”
Such a solution may also be considered when introducing common placeholders for common text and a central depository for light source category sheets from Regulations nos. 37, 99 and 128.

image4.png

image5.png
o122 13 1415 16 17 18

image1.png
R37

Administrative

Technical

R99

Administrative

Technical

R128

Administrative

Technical

Static
reference

SLR-02-xx

4

Central reference
(R48)
Annex

(Colour definitions
are in R48 already)

Common
ministrative

E&sctiveness
37,R99, R128 1
doubtful

image2.png
R37

Administrative

Technical

R99

Administrative

Technical

R128

Administrative

Technical

Dynamic
referenc

SLR-02-xx

Central reference
(R48)
Annex

(Colour definitions
are in R48 already)

Effectiveness for

R37,R99, R128 is

\ promising /

(@

image3.png

