

UNITED
NATIONS

E

Economic and Social
Council

Distr.
GENERAL

ECE/TRANS/WP.29/343/Rev.18
23 February 2010

ENGLISH/FRENCH/RUSSIAN

ECONOMIC COMMISSION FOR EUROPE
COMMISSION ECONOMIQUE POUR L'EUROPE
ЕВРОПЕЙСКАЯ ЭКОНОМИЧЕСКАЯ КОМИССИЯ

INLAND TRANSPORT COMMITTEE
COMITE DES TRANSPORTS INTERIEURS
КОМИТЕТ ПО ВНУТРЕННЕМУ ТРАНСПОРТУ

World Forum for Harmonization of Vehicle Regulations
Forum mondial de l'harmonisation des règlements concernant les véhicules
Всемирный форум для согласования правил в области
транспортных средств

One-hundred-and-fifty-session
Geneva, 9-12 March 2010
Item 4.1. of the provisional agenda
Cent-cinquantième session
Genève, 9-12 mars 2010
Point 4.1. de l’ordre du jour provisoire
Сто пятидесятая сессия
Женева, 9-12 марта 2010 года
Пункт 4.1. предварительной повестки дня

AGREEMENT CONCERNING THE ADOPTION OF UNIFORM TECHNICAL PRESCRIPTIONS FOR
WHEELED VEHICLES, EQUIPMENT AND PARTS WHICH CAN BE FITTED AND/OR BE USED ON

WHEELED VEHICLES AND THE CONDITIONS FOR RECIPROCAL RECOGNITION OF APPROVALS
GRANTED ON THE BASIS OF THESE PRESCRIPTIONS */

ACCORD CONCERNANT L'ADOPTION DE PRESCRIPTIONS TECHNIQUES UNIFORMES APPLICABLES

AUX VEHICULES À ROUES, AUX EQUIPEMENTS ET AUX PIÈCES
SUSCEPTIBLES D'ÊTRE MONTES OU UTILISES SUR UN VEHICULE À ROUES ET LES CONDITIONS DE

RECONNAISSANCE RECIPROQUE DES HOMOLOGATIONS
DELIVREES CONFORMEMENT À CES PRESCRIPTIONS */

СОГЛАШЕНИЕ О ПРИНЯТИИ ЕДИНООБРАЗНЫХ ТЕХНИЧЕСКИХ ПРЕДПИСАНИЙ ДЛЯ КОЛЕСНЫХ
ТРАНСПОРТНЫХ СРЕДСТВ, ПРЕДМЕТОВ ОБОРУДОВАНИЯ И ЧАСТЕЙ, КОТОРЫЕ МОГУТ БЫТЬ
УСТАНОВЛЕНЫ И/ИЛИ ИСПОЛЬЗОВАНЫ НА КОЛЕСНЫХ ТРАНСПОРТНЫХ СРЕДСТВАХ, И ОБ
УСЛОВИЯХ ВЗАИМНОГО ПРИЗНАНИЯ ОФИЦИАЛЬНЫХ УТВЕРЖДЕНИЙ, ВЫДАВАЕМЫХ НА

ОСНОВЕ ЭТИХ ПРЕДПИСАНИЙ */
GE.10-20944

ECE/TRANS/WP.29/343/Rev.18
page 2

Status of the Agreement, of the annexed Regulations and of amendments thereto

Situation en ce qui concerne l'Accord, les Règlements y annexés et les amendements y relatifs

Статус Соглашения, прилагаемых к нему Правил и поправок к ним

Revision 18 Révision 18 Пересмотр 18

Note by the secretariat Note du secrétariat Записка секретариата

This document contains information as available to the secretariat, concerning the situation at
19 February 2010. Relevant additional information will be circulated for the other two sessions of the
World Forum in 2010 in order to bring this document up to date.

Le secrétariat présente ci-après les renseignements dont il dispose sur la situation au 19 février 2010. Les
informations qui parviendront ultérieurement seront communiquées à titre de mise à jour du présent
document pour chacune des deux autres sessions du Forum mondial en 2010.

Настоящий документ содержит имеющуюся в распоряжении секретариата информацию
относительно положения на 19 февраля 2010 года. На каждой из остальных двух сессий
Всемирного форума будет распространяться соответствующая дополнительная информация с
целью обновления данного документа.

* / Former title of the Agreement:

Agreement Concerning the Adoption of Uniform Conditions of Approval and Reciprocal
Recognition of Approval for Motor Vehicle Equipment and Parts, done at Geneva on
20 March 1958.

* / Ancien titre de l'Accord:

Accord concernant l'Adoption de conditions uniformes d'homologation et la reconnaissance
réciproque de l'homologation des équipements et pièces de véhicules à moteur, en date, à Genève,
du 20 mars 1958.

* / Прежнее название Соглашения:

Соглашение о принятии единообразных условий официального утверждения о взаимном
признании официального утверждения предметов оборудования и частей механических
транспортных средств, заключено в Женеве 20 марта 1958 года.

ECE/TRANS/WP.29/343/Rev.18
page 3

EXPLANATORY NOTES

1. 1958 Agreement

1.1. E/ECE/324- 1958 Agreement text; done at Geneva on 20 March 1958,
 E/ECE/TRANS/505 entered into force on 20 June 1959
 (Regulations Nos. 1 to 12 start with this symbol).

1.2. E/ECE/324- 1958 Agreement text, Revision 1;
 E/ECE/TRANS/505/Rev.1 entered into force on 10 November 1967
 (Regulations Nos. 13 to 99 start with this symbol).

1.3. E/ECE/324- Amended 1958 Agreement text, Revision 2;
 E/ECE/TRANS/505/Rev.2 entered into force on 16 October 1995
 (Regulations Nos. 100 to the latest, plus 13-H, start with this symbol).

2. Status of Regulations annexed to the 1958 Agreement

2.1. The status and entry into force of a Regulation are indicated in Part II.

2.2. Each Regulation is issued as a separate addendum to the 1958 Agreement. Regulations Nos. 1 and 2 were combined in
one document and became addendum 1 to the Agreement. The following Regulations carry an addendum number
equal to the number of the Regulation minus one.

2.3. To adapt the 1958 Agreement to the progress in technology, to improve the road safety and the protection of the
environment and to harmonize them, the Regulations are amended:

(1) .../Amend.X = an amendment issued as a supplement to the text of the Regulation in force or a new series of
amendments to the Regulation comprising the change of the approval marks.

(2) .../Rev.X = a Revision of the text comprising all previous text(s) of the Regulation in force.

(3) .../Corr.X = a Corrigendum consists of editorial corrections of errors in the issued texts. As from 1969 the
corrections are deemed made ab initio, the "date of entry into force" indicates the date of
circulation by the Depositary, or - as from 16 October 1992 - the date of adoption by WP.29;
after 16 October 1995 the date of adoption by the Administrative Committee AC.1.

2.4. In cases where documents under the column "Document reference" are not yet available (either in the process of
preparation or legal procedure is still in progress), documents appearing under the column "Adopted document" shall
be used as reference. Note: Up to 16 March 1994, the document symbol read TRANS/SC.1/WP.29/…. Afterwards
the symbol was changed to TRANS/WP.29/… (starting from TRANS/WP.29/394) and from January 2006,
ECE/TRANS/WP.29/….

3. Distribution of Documents

3.1. All documents mentioned above are distributed free of charge to the Contracting Parties and their Administrative and
Technical Services. Documents are also available via the INTERNET:

http://www.unece.org/trans/main/welcwp29.htm

3.2. Institutions and/or individuals other than those mentioned in paragraph 3.1. above may purchase documents at the
following prices:

(a) A complete set of Regulations annexed to the 1958 Agreement (including document "Status of the Agreement, of
the annexed Regulations and of amendments thereto"): US$ 950.00

 Note: Updates as per (b) below are supplied free of charge during the year of purchase.

(b) Annual subscription (new Regulations, amendments, revisions, corrigenda, updating the set as per (a) above
during one calendar year, including document "Status of the Agreement,"): US$ 150.00

(c) Single Regulation: US$ 20.00

For orders or any further information regarding the distribution of documents, please contact:

Sales and Marketing Section
LDP/DPI, UNOG
Palais des Nations
CH-1211 GENEVA 10
Switzerland
Telefax: (+41-22) 91-70027
E-mail: unpubli@unog.ch

ECE/TRANS/WP.29/343/Rev.18
page 4

NOTES EXPLICATIVES

1. Accord de 1958
1.1. E/ECE/324- Texte de l'Accord de 1958; en date, à Genève, du 20 mars 1958,
 E/ECE/TRANS/505 entré en vigueur le 20 juin 1959
 (Les Règlements Nos 1 à 12 commencent par ce symbole).

1.2. E/ECE/324- Texte de l'Accord de 1958, révision 1;
 E/ECE/TRANS/505/Rev.1 entré en vigueur le 10 novembre 1967
 (Les Règlements Nos 13 à 99 commencent par ce symbole).

1.3. E/ECE/324- Texte de l'Accord de 1958 modifié, révision 2;
 E/ECE/TRANS/505/Rev.2 entré en vigueur le 16 octobre 1995
 (Les Règlements Nos 100 jusqu'aux derniers, plus 13-H, commencent par ce

symbole).

2. Etat des Règlements annexés à l'Accord de 1958

2.1. L'état et l'entrée en vigueur d'un Règlement sont indiqués dans la Partie II.

2.2. Chaque Règlement est publié en tant qu'additif séparé de l'Accord de 1958. Les Règlements Nos 1 et 2 ont été
fusionnés en un seul document pour devenir l'additif 1 à l'Accord. Les Règlements suivants portent un numéro d'additif
égal au numéro du Règlement moins un.

2.3. Pour adapter l'Accord de 1958 au progrès technique, améliorer la sécurité routière et la protection de l'environnement et
harmoniser les Règlements, ceux-ci sont modifiés comme suit :

1).../Amend.X = amendement publié en tant que complément au texte du Règlement en vigueur ou en tant que
nouvelle série d'amendements au Règlement,y compris les modifications des marques
d'homologation.

2).../Rev.X = révision du texte comprenant la version intégrale du/des texte(s) précédent(s) du Règlement en
vigueur.

3).../Corr.X = rectificatif s'entend de rectifications d'erreurs de caractère rédactionnel dans les textes publiés.
A partir de 1969 les corrections sont considérées comme faites ab initio. "Date of entry into
force" indique la date de la communication par le Dépositaire ou, à partir de 16 octobre 1992,
la date de l'adoption par le WP.29; à partir de 16 octobre 1995, la date de l'adoption par le
Comité d'administration AC.1.

2.4. Dans les cas où les documents de la colonne "Référence du document" ne sont pas encore disponibles (soit en
préparation ou en procédure légale), les documents qui apparaissent dans la colonne "Documents adoptés" devront être
utilisés comme référence. Nota : Jusqu'au 16 mars 1994, le symbole des documents était TRANS/SC.1/WP.29….
Puis, le symbole a été changé à TRANS/WP.29/… (à commencer par TRANS/WP.29/394) et depuis janvier 2006,
ECE/TRANS/WP.29/….

3. Distribution des documents

3.1. Tous les documents susmentionnés sont distribués gratuitement aux Parties contractantes et à leurs Services
administratif et technique. Des documents sont aussi disponibles via INTERNET à l'adresse suivante:

http://www.unece.org/trans/main/welcwp29.htm

3.2. Les autres organismes et/ou personnes que ceux mentionnés au paragraphe 3.1. ci-dessus peuvent acheter les
documents aux prix suivants :

a) Série complète des Règlements annexés à l'Accord de 1958 (y compris le document intitulé 'Situation en ce qui
concerne l'Accord, les Règlements y annexés et les amendements y relatifs') : $ E.-U. 950,00

 Note : Les mises à jour selon le b) ci-après sont distribuées gratuitements pendant l'année de l'achat.

b) Abonnement annuel (Règlements nouveaux, amendements, révisions, rectificatifs, mises à jour de la série
indiquée au a) ci-dessus pendant une année civile, y compris le document intitulé 'Situation en ce qui concerne
l'Accord ...'): $ E.-U. 150,00

c) Règlement, à l'unité : $ E.-U. 20,00

Veuillez adresser les commandes ou toutes demandes de renseignements complémentaires relatives à la distribution des
documents à l'adresse suivante :

Sales and Marketing Section
LDP/DPI, UNOG
Palais des Nations
CH-1211 GENEVA 10
Suisse
Telefax: (+41-22) 91-70027
E-mail: unpubli@unog.ch

ECE/TRANS/WP.29/343/Rev.18
page 5

ПОЯСНЕНИЯ

1. Соглашение 1958 года

1.1. E/ECE/324- Текст Соглашения 1958 года; заключено в Женеве 20 марта 1958 года,
 E/ECE/TRANS/505 вступление в силу 20 июня 1959 года

(Правила с №1 по №12 начинаются данным обозначением.)

1.2. E/ECE/324- Соглашения 1958 года, Пересмотр 1;
 E/ECE/TRANS/505/Rev.1 вступление в силу 10 ноября 1967 года
 (Правила с №13 по №99 начинаются данным обозначением.)

1.3. E/ECE/324- Измененный текст Соглашения 1958 года, Пересмотр 2;
 E/ECE/TRANS/505/Rev.2 вступление в силу 16 октября 1995 года

(Правила с №100 до последнего и №13-H начинаются данным обозначением.)

2. Статус правил, прилагаемых к Соглашению 1958 года

2.1 Статус и дата вступления правила в силу указаны в части II.

2.2 Каждые правила выпускаются в качестве отдельного добавления к Соглашению 1958 года. Правила № 1 и 2 объединяются в
одном документе и становятся добавлением 1 к Соглашению. Последующим правилам присваивается номер добавления,
соответствующий номеру правил минус единица.

2.3 С тем чтобы Соглашение 1958 года соответствовало уровню развития техники, в целях повышения безопасности дорожного
движения и охраны окружающей среды, а также в целях взаимного согласования правил в них вносятся поправки:

(1) .../Amend.X = поправка, выпускаемая в качестве дополнения к тексту правил, находящихся в силе, или новая
серия поправок к правилам, включающая изменения знаков официального утверждения.

(2) .../Rev.X = пересмотр текста, включающий все предыдущие тексты (предыдущий текст) правил, находящихся
в силе

(3) .../Corr.X = исправление, включающее редакторские исправления неточностей в выпущенных текстах. С 1969
года исправления принимаются такими, как они были сделаны ab initio. Дата в колонке "Date of
entry into force" означает дату уведомления депозитария, или - с 16 октября 1992 года - дату их
утверждения группой WP.29; с 16 октября 1995 года - дату их утверждения Административным
комитетом АС.1.

2.4 В случаях, когда документы в колонке "Document reference" еще не доступны
(находятся в процессе подготовки или юридическая процедура оформления пока не завершена), использовать документы,
находящиеся в колонке "Adopted document".
Примечание: Обозначение TRANS/SC.1/WP.29/… использовалось до 16 марта 1994 года. Позднее это обозначение было
заменено на TRANS/WP.29/… (начиная с TRANS/WP.29/394); с января 2006 года применяется обозначение
ECE/TRANS/WP.29/…

3. Распространение документов

3.1 Все вышеперечисленные документы рассылаются бесплатно договаривающимся сторонам и их административным и
техническим службам. Документы можно получить также через систему Интернет:

http://www.unece.org/trans/main/welcwp29.htm

3.2 Учреждения и/или отдельные лица, помимо упомянутых в пункте 3.1 выше, могут приобрести документы по следующим
ценам:

а) Полный комплект правил, прилагаемых к Соглашению 1958 года (включая документ "Статус Соглашения, прилагаемых
к нему Правил и поправок к ним"): 950 долл. США

 Примечание: Обновленные варианты, упомянутые в пункте b) ниже, рассылаются бесплатно в течение года закупки.

b) Годовая подписка (новые правила, поправки, пересмотры, исправления, обновляющие комплект, указанный в пункте а)
выше, в течение одного календарного года, включая документ "Статус Соглашения, ...") 150 долл. США

с) Отдельные правила: 20 долл. США

Заказать документы и получить любую дополнительную информацию по рассылке документов можно по следующему
адресу:

Sales and Marketing Section
LDP/DPI, UNOG
Palais des Nations
CH-1211 GENEVA 10
Switzerland
Telefax: (+41-22) 91-70027
E-mail: unpubli@unog.ch

ECE/TRANS/WP.29/343/Rev.18
page 6

LIST OF REGULATIONS

Regulation No. Title

 1 Uniform provisions concerning the approval of motor vehicle headlamps emitting an
asymmetrical passing beam and/or a driving beam and equipped with filament lamps
of categories R2 and/or HS1

 2 Uniform provisions concerning the approval of incandescent electric lamps for
headlamps emitting an asymmetrical passing beam or a driving beam or both

 3 Uniform provisions concerning the approval of retro-reflecting devices for power-
driven vehicles and their trailers

 4 Uniform provisions concerning the approval of devices for the illumination of rear
registration plates of power-driven vehicles and their trailers

 5 Uniform provisions concerning the approval of power-driven vehicle's "sealed beam"
headlamps (SB) emitting a European asymmetrical passing beam or a driving beam
or both

 6 Uniform provisions concerning the approval of direction indicators for power-driven
vehicles and their trailers

 7 Uniform provisions concerning the approval of front and rear position (side) lamps,
stop-lamps and end-outline marker lamps for power-driven vehicles and their trailers

 8 Uniform provisions concerning the approval of motor vehicle headlamps emitting an
asymmetrical passing beam or a driving beam or both and equipped with halogen
filament lamps (H1, H2, H3, HB3, HB4, H7, H8, H9, HIR1, HIR2 and/or H11)

 9 Uniform provisions concerning the approval of category L2, L4 and L5 vehicles with
regard to noise

10 Uniform provisions concerning the approval of vehicles with regard to
electromagnetic compatibility

11 Uniform provisions concerning the approval of vehicles with regard to door latches
and door retention components

12 Uniform provisions concerning the approval of vehicles with regard to the protection
of the driver against the steering mechanism in the event of impact

13 Uniform provisions concerning the approval of vehicles of categories M, N and O
with regard to braking

13-H Uniform provisions concerning the approval of passenger cars with regard to braking
14 Uniform provisions concerning the approval of vehicles with regard to safety-belt

anchorages, ISOFIX anchorages systems and ISOFIX top tether anchorages

15 Uniform provisions concerning the approval of vehicles equipped with a positive-
ignition engine or with a compression-ignition engine with regard to the emission of
gaseous pollutants by the engine - method of measuring the power of positive-
ignition engines - method of measuring the fuel consumption of vehicles

16 Uniform provisions concerning the approval of :
I. Safety-belts, restraint systems, child restraint systems and ISOFIX child
 restraint systems for occupants of power-driven vehicles
II. Vehicles equipped with safety-belts, safety-belt reminders, restraint systems,
 child restraint systems and ISOFIX child restraint systems

17 Uniform provisions concerning the approval of vehicles with regard to the seats,
their anchorages and any head restraints

ECE/TRANS/WP.29/343/Rev.18
page 7

Regulation No. Title

18 Uniform provisions concerning the approval of motor vehicles with regard to their
protection against unauthorized use

19 Uniform provisions concerning the approval of power-driven vehicle front fog lamps

20 Uniform provisions concerning the approval of motor vehicle headlamps emitting an
asymmetrical passing beam or a driving beam or both and equipped with halogen
filament lamps (H4 lamps)

21 Uniform provisions concerning the approval of vehicles with regard to their interior
fittings

22 Uniform provisions concerning the approval of protective helmets and their visors
for drivers and passengers of motor cycles and mopeds

23 Uniform provisions concerning the approval of reversing lights for power-driven
vehicles and their trailers

24 Uniform provisions concerning:
I. The approval of compression ignition (C.I.) engines with regard to the emission
 of visible pollutants
II. The approval of motor vehicles with regard to the installation of C.I. engines of
 an approved type
III. The approval of motor vehicles equipped with C.I. engines with regard to the
 emission of visible pollutants by the engine
IV. The measurement of power of C.I. engine

25 Uniform provisions concerning the approval of head restraints (headrests), whether
or not incorporated in vehicle seats

26 Uniform provisions concerning the approval of vehicles with regard to their external
projections

27 Uniform provisions concerning the approval of advance-warning triangles
28 Uniform provisions concerning the approval of audible warning devices and of

motor vehicles with regard to their audible signals
29 Uniform provisions concerning the approval of vehicles with regard to the protection

of the occupants of the cab of a commercial vehicle

30 Uniform provisions concerning the approval of pneumatic tyres for motor vehicles
and their trailers

31 Uniform provisions concerning the approval of power-driven vehicle's sealed-
beam headlamps (SB) emitting an European asymmetrical passing beam or a
driving beam or both

32 Uniform provisions concerning the approval of vehicles with regard to the behaviour
of the structure of the impacted vehicle in a rear-end collision

33 Uniform provisions concerning the approval of vehicles with regard to the behaviour
of the structure of the impacted vehicle in a head-on collision

34 Uniform provisions concerning the approval of vehicles with regard to the
prevention of fire risks

35 Uniform provisions concerning the approval of vehicles with regard to the
arrangement of foot controls

36 Uniform provisions concerning the approval of large passenger vehicles with regard
to their general construction

ECE/TRANS/WP.29/343/Rev.18
page 8

Regulation No. Title

37 Uniform provisions concerning the approval of filament lamps for use in approved
lamp units of power-driven vehicles and of their trailers

38 Uniform provisions concerning the approval of rear fog lamps for power-driven
vehicles and their trailers

39 Uniform provisions concerning the approval of vehicles with regard to the
speedometer equipment including its installation

40 Uniform provisions concerning the approval of motor cycles equipped with a
positive-ignition engine with regard to the emission of gaseous pollutants by the
engine

41 Uniform provisions concerning the approval of motor cycles with regard to noise

42 Uniform provisions concerning the approval of vehicles with regard to their front
and rear protective devices (bumpers, etc.)

43 Uniform provisions concerning the approval of safety glazing materials and their
installation on vehicles

44 Uniform provisions concerning the approval of restraining devices for child
occupants of power-driven vehicles ("child restraint system")

45 Uniform provisions concerning the approval of headlamp cleaners, and of power-
driven vehicles with regard to headlamp cleaners

46 Uniform provisions concerning the approval of devices for indirect vision and of
motor vehicles with regard to the installation of these devices

47 Uniform provisions concerning the approval of mopeds equipped with a positive-
ignition engine with regard to the emission of gaseous pollutants by the engine

48 Uniform provisions concerning the approval of vehicles with regard to the
installation of lighting and light-signalling devices

49 Uniform provisions concerning the measures to be taken against the emission of
gaseous and particulate pollutants from compression-ignition engines for use in
vehicles, and the emission of gaseous pollutants from positive-ignition engines
fuelled with natural gas or liquefied petroleum gas for use in vehicles

50 Uniform provisions concerning the approval of front position lamps, rear position
lamps, stop lamps, direction indicators and rear-registration-plate illuminating
devices for vehicles of category L

51 Uniform provisions concerning the approval of motor vehicles having at least four
wheels with regard to their noise emissions

52 Uniform provisions concerning the approval of M2 and M3 small capacity vehicles
with regard to their general construction

53 Uniform provisions concerning the approval of category L3 vehicles with regard to
the installation of lighting and light-signalling devices

54 Uniform provisions concerning the approval of pneumatic tyres for commercial
vehicles and their trailers

55 Uniform provisions concerning the approval of mechanical coupling components of
combinations of vehicles

56 Uniform provisions concerning the approval of headlamps for mopeds and vehicles
treated as such

ECE/TRANS/WP.29/343/Rev.18
page 9

Regulation No. Title

57 Uniform provisions concerning the approval of headlamps for motor cycles and
vehicles treated as such

58 Uniform provisions concerning the approval of:
I. Rear underrun protective devices (RUPDs)
II. Vehicles with regard to the installation of an RUPD of an approved type
III. Vehicles with regard to their rear underrun protection (RUP)

59 Uniform provisions concerning the approval of replacement silencing systems

60 Uniform provisions concerning the approval of two-wheeled motor cycles and
mopeds with regard to driver-operated controls including the identification of
controls, tell-tales and indicators

61 Uniform provisions concerning the approval of commercial vehicles with regard to
their external projections forward of the cab's rear panel

62 Uniform provisions concerning the approval of power-driven vehicles with
handlebars with regard to their protection against unauthorized use

63 Uniform provisions concerning the approval of two-wheeled mopeds with regard to
noise

64 Uniform provisions concerning the approval of vehicles with regard to their
equipment which may include a temporary-use spare wheel and tyre unit, run-flat
tyres and/or a run-flat system

65 Uniform provisions concerning the approval of special warning lamps for power-
driven vehicles and their trailers

66 Uniform provisions concerning the approval of large passenger vehicles with regard
to the strength of their superstructure

67 Uniform provisions concerning the approval of:
I. Specific equipment of motor vehicles using liquefied petroleum gases in their
 propulsion system
II. A vehicle fitted with specific equipment for the use of liquefied petroleum gases
 in its propulsion system with regard to the installation of such equipment

68 Uniform provisions concerning the approval of power-driven vehicles including pure
electric vehicles with regard to the measurement of the maximum speed

69 Uniform provisions concerning the approval of rear marking plates for slow-moving
vehicles (by construction) and their trailers

70 Uniform provisions concerning the approval of rear marking plates for heavy and
long vehicles

71 Uniform provisions concerning the approval of agricultural tractors with regard to
the driver's field of vision

72 Uniform provisions concerning the approval of motor cycle headlamps emitting an
asymmetrical passing beam and a driving beam and equipped with halogen lamps
(HS1 lamps)

73 Uniform provisions concerning the approval of goods vehicles, trailers and semi-
trailers with regard to their lateral protection

74 Uniform provisions concerning the approval of category L1 vehicles with regard to
the installation of lighting and light-signalling devices

75 Uniform provisions concerning the approval of pneumatic tyres for motor cycles and
mopeds

ECE/TRANS/WP.29/343/Rev.18
page 10

Regulation No. Title

76 Uniform provisions concerning the approval of headlamps for mopeds emitting a
driving beam and a passing beam

77 Uniform provisions concerning the approval of parking lamps for power-driven
vehicles

78 Uniform provisions concerning the approval of vehicles of categories L1, L2, L3, L4
and L5 with regard to braking

79 Uniform provisions concerning the approval of vehicles with regard to steering
equipment

80 Uniform provisions concerning the approval of seats of large passenger vehicles and
of these vehicles with regard to the strength of the seats and their anchorages

81 Uniform provisions concerning the approval of rear-view mirrors of two-wheeled
power-driven vehicles with or without side car, with regard to the mounting of rear-
view mirrors on handlebars

82 Uniform provisions concerning the approval of moped headlamps equipped with
filament halogen lamps (HS2)

83 Uniform provisions concerning the approval of vehicles with regard to the emission
of pollutants according to engine fuel requirements

84 Uniform provisions concerning the approval of power-driven vehicles equipped with
internal combustion engines with regard to the measurement of fuel consumption

85 Uniform provisions concerning the approval of internal combustion engines or
electric drive trains intended for the propulsion of motor vehicles of categories M
and N with regard to the measurement of the net power and the maximum
30 minutes power of electric drive trains

86 Uniform provisions concerning the approval of agricultural or forestry tractors with
regard to the installation of lighting and light-signalling devices

87 Uniform provisions concerning the approval of daytime running lamps for power-
driven vehicles

88 Uniform provisions concerning the approval of retroreflective tyres for two-wheeled
vehicles

89 Uniform provisions concerning the approval of:
I. Vehicles with regard to limitation of their maximum speed or their adjustable
 speed limitation function
II. Vehicles with regard to the installation of a speed limiting device (SLD) or
 adjustable speed limitation device (ASLD) of an approved type
III. Speed limitation devices (SLD)) and adjustable speed limitation device
 (ASLD)

90 Uniform provisions concerning the approval of replacement brake lining assemblies
and drum-brake linings for power-driven vehicles and their trailers

91 Uniform provisions concerning the approval of side-marker lamps for motor vehicles
and their trailers

92 Uniform provisions concerning the approval of non-original replacement exhaust
silencing systems (RESS) for motorcycles, mopeds and three-wheeled vehicles

93 Uniform provisions concerning the approval of:
I. Front underrun protective devices (FUPDs)
II. Vehicles with regard to the installation of an FUPD of an approved type
III. Vehicles with regard to their front underrun protection (FUP)

ECE/TRANS/WP.29/343/Rev.18
page 11

Regulation No. Title

94 Uniform provisions concerning the approval of vehicles with regard to the protection
of the occupants in the event of a frontal collision

95 Uniform provisions concerning the approval of vehicles with regard to the protection
of the occupants in the event of a lateral collision

96 Uniform provisions concerning the approval of compression ignition (C.I.) engines
to be installed in agricultural and forestry tractors and in non-road mobile machinery
with regard to the emissions of pollutants by the engine

97 Uniform provisions concerning the approval of vehicle alarm systems (VAS) and of
motor vehicles with regard to their alarm systems (AS)

98 Uniform provisions concerning the approval of motor vehicle headlamps equipped
with gas-discharge light sources

99 Uniform provisions concerning the approval of gas-discharge light sources for use in
approved gas-discharge lamp units of power-driven vehicles

100 Uniform provisions concerning the approval of battery electric vehicles with regard
to specific requirements for the construction, functional safety and hydrogen
emission

101 Uniform provisions concerning the approval of passenger cars powered by an
internal combustion engine only, or powered by a hybrid electric power train with
regard to the measurement of the emission of carbon dioxide and fuel consumption
and/or the measurement of electric energy consumption and electric range, and of
categories M1 and N1 vehicles powered by an electric power train only with regard to
the measurement of electric energy consumption and electric range

102 Uniform provisions concerning the approval of:
I. A close-coupling device (CCD)
II. Vehicles with regard to the fitting of an approved type of CCD

103 Uniform provisions concerning the approval of replacement catalytic converters for
power-driven vehicles

104 Uniform provisions concerning the approval of retro-reflective markings for vehicles
of category M, N and O

105 Uniform provisions concerning the approval of vehicles intended for the carriage of
dangerous goods with regard to their specific construction features

106 Uniform provisions concerning the approval of pneumatic tyres for agricultural
vehicles and their trailers

107 Uniform provisions concerning the approval of category M2 or M3 vehicles with
regard to their general construction

108 Uniform provisions concerning the approval for the production of retreaded
pneumatic tyres for motor vehicles and their trailers

109 Uniform provisions concerning the approval for the production of retreaded
pneumatic tyres for commercial vehicles and their trailers

110 Uniform provisions concerning the approval of:
I. Specific components of motor vehicles using compressed natural gas (CNG) in
 their propulsion system;
II. Vehicles with regard to the installation of specific components of an approved
 type for the use of compressed natural gas (CNG) in their propulsion system

111 Uniform provisions concerning the approval of tank vehicles of categories N and O
with regard to rollover stability

ECE/TRANS/WP.29/343/Rev.18
page 12

Regulation No. Title

112 Uniform provisions concerning the approval of motor vehicle headlamps emitting an
asymmetrical passing beam or a driving beam or both and equipped with filament
lamps and/or LED modules

113 Uniform provisions concerning the approval of motor vehicle headlamps emitting a
symmetrical passing beam or a driving beam or both and equipped with filament
lamps

114 Uniform provisions concerning the approval of:
I. An airbag module for a replacement airbag system;
II. A replacement steering wheel equipped with an airbag module of an approved
 type;
III. A replacement airbag system other than that installed in a steering wheel

115 Uniform provisions concerning the approval of:
I Specific LPG (liquefied petroleum gases) retrofit systems to be installed in
 motor vehicles for the use of LPG in their propulsion system
II. Specific CNG (compressed natural gas) retrofit systems to be installed in motor
 vehicles for the use of CNG in their propulsion system

116 Uniform provisions concerning the protection of motor vehicles against unauthorized
use

117 Uniform provisions concerning the approval of tyres with regard to rolling sound
emissions and to adhesion on wet surfaces

118 Uniform provisions concerning the burning behaviour of materials used in the
interior construction of certain categories of motor vehicles

119 Uniform provisions concerning the approval of cornering lamps for power-driven
vehicles

120 Uniform provisions concerning the approval of internal combustion engines to be
installed in agricultural and forestry tractors and in non-road mobile machinery, with
regard to the measurement of the net power

121 Uniform provisions concerning the approval of vehicles with regard to the location
and identification of hand controls, tell-tales and indicators

122 Uniform provisions concerning the approval of vehicles of categories M, N and O
with regard to their heating systems

123 Uniform provisions concerning the approval of adaptive front-lighting systems
(AFS) for motor vehicles

124 Uniform provisions concerning the approval of wheels for passenger cars and their
trailers

125 Uniform provisions concerning the approval of motor vehicles with regard to the
forward field of vision of the motor vehicle driver

126 Uniform provisions concerning the approval of partitioning systems to protect
passengers against displaced luggage, supplied as non original vehicle equipment

ECE/TRANS/WP.29/343/Rev.18
page 13

LISTE DE RÈGLEMENTS

Règlement No. Titre

 1 Prescriptions uniformes relatives à l'homologation des projecteurs pour véhicules
automobiles émettant un faisceau-croisement asymétrique et/ou un faisceau-route et
équipés de lampes à incandescence des catégories R2 et/ou HS1

 2 Prescriptions uniformes relatives à l'homologation des lampes électriques à
incandescence pour projecteurs émettant un faisceau-croisement asymétrique et un
faisceau-route, ou l'un ou l'autre de ces faisceaux

 3 Prescriptions uniformes relatives à l'homologation des dispositifs catadioptriques
pour véhicules à moteur et leurs remorques

 4 Prescriptions uniformes relatives à l'homologation des dispositifs d'éclairage des
plaques d'immatriculation arrière des véhicules à moteur et de leurs remorques

 5 Prescriptions uniformes relatives à l'homologation des projecteurs scellés pour
véhicules à moteur émettant un faisceau-croisement asymétrique européen ou un
faisceau-route ou les deux faisceaux

 6 Prescriptions uniformes relatives à l'homologation des feux indicateurs de direction
pour véhicules à moteur et leurs remorques

 7 Prescriptions uniformes relatives à l'homologation des feux de position (latéraux)
avant et arrière, des feux stop et des feux d'encombrement pour véhicules à moteur et
de leurs remorques

 8 Prescriptions uniformes relatives à l'homologation des projecteurs pour véhicules
automobiles émettant un faisceau-croisement asymétrique et/ou un faisceau-route et
équipés de lampes à incandescence halogènes (H1, H2, H3, HB3, HB4, H7, H8, H9,
HIR1, HIR2 et/ou H11)

 9 Prescriptions uniformes relatives à l'homologation des véhicules des catégories L2,
L4 et L5 en ce qui concerne le bruit

10 Prescriptions uniformes relatives à l'homologation des véhicules en ce qui concerne
la compatibilité électromagnétique

11 Prescriptions uniformes relatives à l'homologation des véhicules en ce qui concerne
les serrures et organes de fixation des portes

12 Prescriptions uniformes relatives à l'homologation des véhicules en ce qui concerne
la protection du conducteur contre le dispositif de conduite en cas de choc

13 Prescriptions uniformes relatives à l'homologation des véhicules des catégories M, N
et O en ce qui concerne le freinage

13-H Prescriptions uniformes relatives à l'homologation des voitures particulières en ce qui
concerne le freinage

14 Prescriptions uniformes relatives à l'homologation des véhicules en ce qui concerne
les ancrages de ceintures de sécurité, les systèmes d’ancrages ISOFIX et les ancrages
pour fixation supérieure ISOFIX

15 Prescriptions uniformes relatives à l'homologation des véhicules équipés d'un moteur
à allumage commandé ou d'un moteur à allumage par compression en ce qui
concerne l'émission de gaz polluants par le moteur - méthode de mesure de la
puissance des moteurs à allumage commandé - méthode de mesure de la
consommation de carburant des véhicules

ECE/TRANS/WP.29/343/Rev.18
page 14

Règlement No. Titre

16 Prescriptions uniformes relatives à l'homologation des :
I. ceintures de sécurité, systèmes de retenue, dispositifs de retenue pour enfants et
 dispositifs de retenue pour enfants ISOFIX pour les occupants des véhicules à
 moteur
II. véhicules équipés de ceintures de sécurité, témoins de port de ceinture, systèmes
 de retenue, dispositifs de retenue pour enfants et dispositifs de retenue pour
 enfants ISOFIX

17 Prescriptions uniformes relatives à l'homologation des véhicules en ce qui concerne
les sièges, leur ancrage et les appuis-tête

18 Prescriptions uniformes relatives à l'homologation des véhicules automobiles en ce
qui concerne leur protection contre une utilisation non autorisée

19 Prescriptions uniformes relatives à l'homologation des feux de brouillard avant pour
véhicules à moteur

20 Prescriptions uniformes relatives à l'homologation des projecteurs pour véhicules
automobiles émettant un faisceau-croisement asymétrique et/ou un faisceau-route et
équipés de lampes halogènes à incandescence (lampes H4)

21 Prescriptions uniformes relatives à l'homologation des véhicules en ce qui concerne
leur aménagement intérieur

22 Prescriptions uniformes relatives à l'homologation des casques de protection et de
leurs écrans pour conducteurs et passagers de motocycles et de cyclomoteurs

23 Prescriptions uniformes relatives à l'homologation des feux-marche arrière pour
véhicules à moteur et pour leurs remorques

24 Prescriptions uniformes relatives:
I. à l'homologation des moteurs à allumages par compression (APC) en ce qui
 concerne les émissions de polluants visibles
II. à l'homologation des véhicules automobiles en ce qui concerne l'installation d'un
 moteur APC d'un type homologué
III. à l'homologation des véhicules automobiles équipés d'un moteur APC en ce qui
 concerne les émissions de polluants visibles du moteur
IV. à la mesure de la puissance des moteurs APC

25 Prescriptions uniformes relatives à l'homologation des appuis-tête incorporés ou non
dans les sièges des véhicules

26 Prescriptions uniformes relatives à l'homologation des véhicules en ce qui concerne
leurs saillies extérieures

27 Prescriptions uniformes relatives à l'homologation des triangles de présignalisation

28 Prescriptions uniformes relatives à l'homologation des avertisseurs sonores et des
automobiles en ce qui concerne leur signalisation sonore

29 Prescriptions uniformes relatives à l'homologation des véhicules en ce qui concerne
la protection des occupants d'une cabine de véhicule utilitaire

30 Prescriptions uniformes relatives à l'homologation des pneumatiques pour
automobiles et leurs remorques

31 Prescriptions uniformes relatives à l'homologation des projecteurs scellés halogènes
pour véhicules à moteur émettant un faisceau de croisement asymétrique européen ou
un faisceau de route, ou les deux à la fois

32 Prescriptions uniformes relatives à l'homologation des véhicules en ce qui concerne
le comportement de la structure du véhicule heurté en cas de collision par l'arrière

ECE/TRANS/WP.29/343/Rev.18
page 15

Règlement No. Titre

33 Prescriptions uniformes relatives à l'homologation des véhicules en ce qui concerne
le comportement de la structure du véhicule heurté en cas de collision frontale

34 Prescriptions uniformes relatives à l'homologation des véhicules en ce qui concerne
la prévention des risques d'incendie

35 Prescriptions uniformes relatives à l'homologation des véhicules en ce qui concerne
la disposition des pédales de commande

36 Prescriptions uniformes relatives à l'homologation des véhicules de transport en
commun de grandes dimensions en ce qui concerne leurs caractéristiques générales
de construction

37 Prescriptions uniformes relatives à l'homologation des lampes à incandescence
destinées à être utilisées dans les feux homologués des véhicules à moteur et de leurs
remorques

38 Prescriptions uniformes relatives à l'homologation des feux-brouillard arrière pour les
véhicules à moteur et leurs remorques

39 Prescriptions uniformes relatives à l'homologation des véhicules en ce qui concerne
l'appareil indicateur de vitesse, y compris son installation

40 Prescriptions uniformes relatives à l'homologation des motocycles équipés de
moteurs à allumage commandé en ce qui concerne les émissions de gaz polluants du
moteur

41 Prescriptions uniformes relatives à l'homologation des motocycles en ce qui concerne
le bruit

42 Prescriptions uniformes relatives à l'homologation des véhicules en ce qui concerne
leurs dispositifs de protection (pare-chocs, etc.) à l'avant et à l'arrière

43 Prescriptions uniformes relatives à l'homologation des vitrages de sécurité et de
l'installation de ces vitrages sur les véhicules

44 Prescriptions uniformes relatives à l'homologation des dispositifs de retenue pour
enfants à bord des véhicules à moteur ("dispositifs de retenue pour enfants")

45 Prescriptions uniformes relatives à l'homologation des nettoie-projecteurs et des
véhicules à moteur en ce qui concerne les nettoie-projecteurs

46 Prescriptions uniformes relatives à l'homologation des systèmes de vision indirecte,
et des véhicules à moteur en ce qui concerne le montage de ces systèmes

47 Prescriptions uniformes relatives à l'homologation des cyclomoteurs équipés d'un
moteur à allumage commandé en ce qui concerne les émissions de gaz polluants du
moteur

48 Prescriptions uniformes relatives à l'homologation des véhicules en ce qui concerne
l'installation des dispositifs d'éclairage et de signalisation lumineuse

49 Prescriptions uniformes concernant les mesures à prendre pour réduire les émissions
de gaz polluants et de particules émises par les moteurs à allumage par compression
utilisés pour la propulsion des véhicules et les émissions de gaz polluants émises par
les moteurs à allumage commandé fonctionnant au gaz naturel ou au gaz de pétrole
liquéfié utilisés pour la propulsion des véhicules

50 Prescriptions uniformes relatives à l'homologation des feux de position avant, des
feux de position arrière, des feux-stop, des feux indicateurs de direction et des
dispositifs d'éclairage de la plaque d'immatriculation arrière pour véhicules de la
catégorie L

ECE/TRANS/WP.29/343/Rev.18
page 16

Règlement No. Titre

51 Prescriptions uniformes relatives à l'homologation des automobiles ayant au moins
quatre roues en ce qui concerne le bruit

52 Prescriptions uniformes relatives aux caractéristiques de construction des véhicules
M2 et M3 de faible capacité

53 Prescriptions uniformes relatives à l'homologation des véhicules de la catégorie L3
en ce qui concerne l'installation des dispositifs d'éclairage et de signalisation
lumineuse

54 Prescriptions uniformes relatives à l'homologation des pneumatiques pour véhicules
utilitaires et leurs remorques

55 Prescriptions uniformes relatives à l'homologation des pièces mécaniques d'attelage
des ensembles de véhicules

56 Prescriptions uniformes relatives à l'homologation des projecteurs pour cyclomoteurs
et véhicules y assimilés

57 Prescriptions uniformes relatives à l'homologation des projecteurs pour motocycles et
véhicules y assimilés

58 Prescriptions uniformes relatives à l'homologation:
I. des dispositifs arrière de protection anti-encastrement
II. des véhicules en ce qui concerne le montage d'un dispositif arrière de protection
 anti-encastrement d'un type homologué
III. des véhicules en ce qui concerne leur protection contre l'encastrement à l'arrière

59 Prescriptions uniformes relatives à l'homologation des dispositifs silencieux
d'échappement de remplacement

60 Prescriptions uniformes relatives à l'homologation des motocycles et des
cyclomoteurs (à deux roues) en ce qui concerne les commandes actionnées par le
conducteur, y compris l'identification des commandes, témoins et indicateurs

61 Prescriptions uniformes relatives à l'homologation des véhicules utilitaires en ce qui
concerne leurs saillies extérieures à l'avant de la cloison postérieure de la cabine

62 Prescriptions uniformes relatives à l'homologation des véhicules à moteur à guidon
en ce qui concerne leur protection contre une utilisation non autorisée

63 Prescriptions uniformes relatives à l'homologation des cyclomoteurs à deux roues en
ce qui concerne le bruit

64 Prescriptions uniformes relatives à l’homologation des véhicules en ce qui concerne
leur équipement qui peut comprendre un ensemble roue/pneumatique de secours
à usage temporaire, des pneumatiques pour roulage à plat et/ou un système de roulage à
plat

65 Prescriptions uniformes relatives à l'homologation des feux spéciaux d'avertissement
pour véhicules à moteur et leurs remorques

66 Prescriptions uniformes relatives à l'homologation des véhicules de grande capacité
pour le transport de personnes en ce qui concerne la résistance mécanique de leur
superstructure

67 Prescriptions uniformes relatives à l'homologation :
I. des équipements spéciaux pour l'alimentation du moteur aux gaz de pétrole
 liquéfiés sur les véhicules;
II. des véhicules munis d'un équipement spécial pour l'alimentation du moteur aux
 gaz de pétrole liquéfiés en ce qui concerne l'installation de cet équipement

ECE/TRANS/WP.29/343/Rev.18
page 17

Règlement No. Titre

68 Prescriptions uniformes relatives à l'homologation des véhicules à moteur, y compris
les véhicules électriques purs, en ce qui concerne la mesure de la vitesse maximale

69 Prescriptions uniformes relatives à l'homologation des plaques d'identification arrière
pour véhicules lents (par construction) et leurs remorques

70 Prescriptions uniformes relatives à l'homologation des plaques d'identification arrière
pour véhicules lourds et longs

71 Prescriptions uniformes relatives à l'homologation des tracteurs agricoles en ce qui
concerne le champ de vision du conducteur

72 Prescriptions uniformes relatives à l'homologation des projecteurs pour motocycles
émettant un faisceau-croisement asymétrique et un faisceau-route et équipés de
lampes halogènes (lampes HS1)

73 Prescriptions uniformes relatives à l'homologation des véhicules utilitaires, des
remorques et des semi-remorques, en ce qui concerne leur protection latérale

74 Prescriptions uniformes relatives à l'homologation des véhicules de catégorie L1 en
ce qui concerne l'installation des dispositifs d'éclairage et de signalisation lumineuse

75 Prescriptions uniformes relatives à l'homologation des pneumatiques pour
motocycles et cyclomoteurs

76 Prescriptions uniformes relatives à l'homologation des projecteurs pour cyclomoteurs
émettant un faisceau-croisement et un faisceau-route

77 Prescriptions uniformes relatives à l'homologation des feux de stationnement pour les
véhicules à moteur

78 Prescriptions uniformes relatives à l'homologation des véhicules des catégories L1, L2,

L3, L4 et L5 en ce qui concerne le freinage

79 Prescriptions uniformes relatives à l'homologation des véhicules en ce qui concerne
l'équipement de direction

80 Prescriptions uniformes relatives à l'homologation des sièges de véhicule de grandes
dimensions pour le transport de voyageurs et de ces véhicules en ce qui concerne la
résistance des sièges et de leurs ancrages

81 Prescriptions uniformes relatives à l'homologation des rétroviseurs des véhicules à
moteur à deux roues, avec ou sans side-car, en ce qui concerne le montage des
rétroviseurs sur les guidons

82 Prescriptions uniformes relatives à l'homologation des projecteurs pour cyclomoteurs
équipés de lampes halogènes à incandescence (lampes HS2)

83 Prescriptions uniformes relatives à l'homologation des véhicules en ce qui concerne
l'émission de polluants selon les exigences du moteur en matière de carburant

84 Prescriptions uniformes relatives à l'homologation des véhicules équipés d'un moteur
à combustion interne en ce qui concerne la mesure de la consommation de carburant

85 Prescriptions uniformes relatives à l'homologation des moteurs à combustion interne
ou des groupes motopropulseurs électriques destinés à la propulsion des véhicules
automobiles des catégories M et N en ce qui concerne la mesure de la puissance nette
et de la puissance maximale sur 30 minutes des groupes motopropulseurs électriques

86 Prescriptions uniformes relatives à l'homologation des tracteurs agricoles ou
forestiers en ce qui concerne l'installation des dispositifs d'éclairage et de
signalisation lumineuse

87 Prescriptions uniformes relatives à l'homologation des feux-circulation diurnes pour
véhicules à moteur

ECE/TRANS/WP.29/343/Rev.18
page 18

Règlement No. Titre

88 Prescriptions uniformes relatives à l'homologation des pneus rétroréfléchissants pour
véhicules à deux roues

89 Prescriptions uniformes relatives à l'homologation des:
I. véhicules, en ce qui concerne la limitation de leur vitesse maximale ou leur
 fonction de limitation réglable de la vitesse
II. véhicules, en ce qui concerne l'installation d'un dispositif limiteur de vitesse
 (DLV) ou d'un dispositif limiteur réglable de la vitesse (DLRV) de type
 homologué
III. dispositifs limiteurs de vitesse (DLV) et dispositifs limiteurs réglables de la
 vitesse (DLRV)

90 Prescriptions uniformes relatives à l'homologation des garnitures de frein assemblées
de rechange et des garnitures de frein à tambour de rechange pour les véhicules à
moteur et leurs remorques

91 Prescriptions uniformes relatives à l'homologation des feux-position latéraux pour les
véhicules à moteur et leurs remorques

92 Prescriptions uniformes relatives à l'homologation des dispositifs silencieux
d'échappement de remplacement non d'origine des motocycles, cyclomoteurs et
véhicules à trois roues

93 Prescriptions uniformes relatives à l'homologation:
I. des dispositifs contre l'encastrement à l'avant
II. de véhicules en ce qui concerne le montage d'un dispositif contre l'encastrement
 à l'avant d'un type homologué
III. de véhicules en ce qui concerne leur protection contre l'encastrement à l'avant

94 Prescriptions uniformes relatives à l'homologation des véhicules en ce qui concerne
la protection des occupants en cas de collision frontale

95 Prescriptions uniformes relatives à l'homologation des véhicules en ce qui concerne
la protection des occupants en cas de collision latérale

96 Prescriptions uniformes relatives à l'homologation des moteurs à allumage par
compression destinés aux tracteurs agricoles et forestiers ainsi qu'aux engins mobiles
non routiers en ce qui concerne les émissions de polluants provenant du moteur

97 Prescriptions uniformes relatives à l'homologation des systèmes d'alarme pour
véhicules (SAV) et des automobiles en ce qui concerne leurs systèmes d'alarme (SA)

98 Prescriptions uniformes concernant l'homologation des projecteurs de véhicules à
moteur munis de sources lumineuses à décharge

99 Prescriptions uniformes relatives à l'homologation des sources lumineuses à décharge
pour projecteurs homologués de véhicules à moteur

100 Prescriptions uniformes relatives à l'homologation des véhicules électriques à battérie
en ce qui concerne les prescriptions particulières applicables à la construction, à la
sécurité fonctionnelle et aux dégagements d'hydrogène

101 Prescriptions uniformes relatives à l'homologation des voitures particulières mues
uniquement par un moteur à combustion interne ou mues par une chaîne de traction
électrique hybride en ce qui concerne la mesure des émissions de dioxyde de carbone
et de la consommation de carburant et/ou la mesure de la consommation d’énergie
électrique et de l’autonomie en mode électrique, et des véhicules des catégories M1 et
N1 mus uniquement par une chaîne de traction électrique en ce qui concerne la
mesure de la consommation d’énergie électrique et de l’autonomie

ECE/TRANS/WP.29/343/Rev.18
page 19

Règlement No. Titre

102 Prescriptions uniformes relatives à l'homologation:
I. d'un dispositif d'attelage court (DAC)
II. de véhicules en ce qui concerne l'installation d'un type homologue de DAC

103 Prescriptions uniformes relatives à l'homologation de catalyseurs de remplacement
pour les véhicules à moteur

104 Prescriptions uniformes relatives à l'homologation des marquages rétroréfléchissants
pour véhicules des catégories M, N et O

105 Prescriptions uniformes relatives à l'homologation des véhicules destinés au transport
de marchandises dangereuses en ce qui concerne leurs caractéristiques particulières
de construction

106 Prescriptions uniformes concernant l'homologation des pneumatiques pour véhicules
agricoles et leurs remorques

107 Prescriptions uniformes relatives à l'homologation des véhicules des categories M2 et
M3 en ce qui concerne leurs caractéristiques générales de construction

108 Prescriptions uniformes relatives à l'homologation de la fabrication de pneumatiques
réchappés pour les véhicules automobiles et leurs remorques

109 Prescriptions uniformes relatives à l'homologation de la fabrication de pneumatiques
réchappés pour les véhicules utilitaires et leurs remorques

110 Prescriptions uniformes relatives à l'homologation :
I. des organes spéciaux pour l'alimentation du moteur au gaz naturel comprimé
 (GNC) sur les véhicules;
II. des véhicules munis d'organes spéciaux d'un type homologué pour l'alimentation
 du moteur au gaz naturel comprimé (GNC) en ce qui concerne l'installation
 de ces organes

111 Prescriptions uniformes relatives à l'homologation des véhicules-citernes des
catégories N et O en ce qui concerne la stabilité au retournement

112 Prescriptions uniformes relatives à l'homologation des projecteurs pour véhicules
automobiles émettant un faisceau de croisement asymétrique ou un faisceau de route
ou les deux à la fois et équipés de lampes à incandescence et/ou de modules DEL

113 Prescriptions uniformes relatives à l'homologation des projecteurs pour véhicules
automobiles émettant un faisceau de croisement symétrique ou un faisceau de route
ou les deux à la fois et équipés de lampes à incandescence

114 Prescriptions uniformes relatives à l'homologation :
I. d'un module de coussin gonflable pour systèmes de coussin(s) gonflable(s) de
 deuxième monte
II. d'un volant de direction de deuxième monte muni d'un module de coussin
 gonflable d'un type homologué
III. d'un système de coussin(s) gonflable(s) de deuxième monte autre qu'un système
 monté sur un volant de direction

115 Prescriptions uniformes relatives à l'homologation:
I. des systèmes spéciaux d'adaptation au GPL (gaz de pétrole liquéfié) pour
 véhicules automobiles leur permettant d'utiliser ce carburant dans leur système
 de propulsion
II des systèmes spéciaux d'adaptation au GNC (gaz naturel comprimé) pour
 véhicules automobiles leur permettant d'utiliser ce carburant dans leur système
 de propulsion

ECE/TRANS/WP.29/343/Rev.18
page 20

Règlement No. Titre

116 Prescriptions uniformes relatives à la protection des véhicules automobiles contre
une utilisation non autorisée

117 Prescriptions uniformes relatives à l’homologation des pneumatiques en ce qui
concerne le bruit de roulement et l'adhérence sur sol mouillé

118 Prescriptions uniformes relatives au comportement au feu des matériaux utilisés dans
l’aménagement intérieur de certaines catégories de véhicules à moteur

119 Prescriptions uniformes relatives à l’homologation des feux d'angle pour les
véhicules à moteur

120 Prescriptions uniformes relatives à l’homologation des moteurs à combustion interne
destinés aux tracteurs agricoles et forestiers ainsi qu’aux engins mobiles non routiers
en ce qui concerne la puissance nette, le couple net et la consommation spécifique

121 Prescriptions uniformes relatives à l’homologation des véhicules en ce qui concerne
l’emplacement et les moyens d’identification des commandes manuelles, des témoins
et des indicateurs

122 Prescriptions uniformes concernant l’homologation des véhicules des catégories M,
N et O en ce qui concerne leur système de chauffage

123 Prescriptions uniformes concernant l’homologation des systèmes d’éclairage avant
adaptatifs (AFS) destinés aux véhicules automobiles

124 Prescriptions uniformes relatives à l’homologation des roues pour voitures
particulières et leurs remorques

125 Prescriptions uniformes concernant l'homologation des véhicules à moteur en ce qui
concerne le champ de vision du conducteur des véhicules à moteur

126 Prescriptions uniformes concernant l’homologation de systèmes de cloisonnement
visant à protéger les passagers contre les déplacements de bagages et ne faisant pas
partie des équipements d’origine du véhicule

ECE/TRANS/WP.29/343/Rev.18
page 21

ПЕРЕЧЕНЬ ПРАВИЛ

№ Правила Название Правила

 1 Единообразные предписания, касающиеся официального утверждения
автомобильных фар, дающих асимметричный луч ближнего и/или дальнего света
и оснащенных лампами накаливания категории R2 и/или HS1

 2 Единообразные предписания, касающиеся официального утверждения
электрических ламп накаливания, используемых в фарах, дающих
асимметричный луч ближнего или дальнего света или оба этих луча

 3 Единообразные предписания, касающиеся официального утверждения
светоотражающих приспособлений для механических транспортных средств и их
прицепов

 4 Единообразные предписания, касающиеся официального утверждения
приспособлений для освещения заднего номерного знака механических
транспортных средств и их прицепов

 5 Единообразные предписания, касающиеся официального утверждения
автомобильных ламп-фар "sealed-beam" (SB) с европейскими асимметричными
огнями ближнего света и/или дальнего света

 6 Единообразные предписания, касающиеся официального утверждения указателей
поворота механических транспортных средств и их прицепов

 7 Единообразные предписания, касающиеся официального утверждения
подфарников, задних габаритных (боковых) огней, стоп-сигналов и контурных
огней механических транспортных средств и их прицепов

 8 Единообразные предписания, касающиеся официального утверждения
автомобильных фар с асимметричными огнями ближнего света и/или огнями
дальнего света, предназначенных для использования с галогенными лампами
накаливания (лампы H1, H2, H3, HB3, HB4, H7, H8, H9, HIR1, HIR2 и/или H11)

 9 Единообразные предписания, касающиеся официального утверждения
трехколесных транспортных средств в связи с производимым ими шумом

10 Единообразные предписания, касающиеся официального утверждения
транспортных средств в отношении электромагнитной совместимости

11 Единообразные предписания, касающиеся официального утверждения
транспортных средств в отношении замков и устройств крепления дверей

12 Единообразные предписания, касающиеся официального утверждения
транспортных средств в отношении защиты водителя от удара о систему
рулевого управления

13 Единообразные предписания, касающиеся официального утверждения
транспортных средств категорий M, N и O в отношении торможения

13-H Единообразные предписания, касающиеся официального утверждения легковых
автомобилей в отношении торможения

14 Единообразные предписания, касающиеся официального утверждения
транспортных средств в отношении креплений ремней безопасности, систем
креплений ISOFIX и креплений верхнего страховочного троса ISOFIX

ECE/TRANS/WP.29/343/Rev.18
page 22

№ Правила Название Правила

15 Единообразные предписания, касающиеся официального утверждения
транспортных средств с двигателями с принудительным зажиганием или с
двигателями с воспламенением от сжатия в отношении выделения двигателем
загрязняющих газообразных веществ - метод измерения мощности двигателей с
принудительным зажиганием, метод измерения расхода топлива транспортными
средствами

16 Единообразные предписания, касающиеся официального утверждения:
I. ремней безопасности, удерживающих систем, детских удерживающих
систем и детских удерживающих систем ISOFIX, предназначенных для лиц,
находящихся в механических транспортных средствах
II. транспортных средств, оснащенных ремнями безопасности, сигнализаторами
непристегнутых ремней безопасности, удерживающими системами, детскими
удерживающими системами и детскими удерживающими системами ISOFIX

17 Единообразные предписания, касающиеся официального утверждения
транспортных средств в отношении сидений, их креплений и подголовников

18 Единообразные предписания, касающиеся официального утверждения
автотранспортных средств в отношении их защиты от несанкционированного
использования

19 Единообразные предписания, касающиеся официального утверждения передних
противотуманных фар для механических транспортных средств

20 Единообразные предписания, касающиеся официального утверждения
автомобильных фар с асимметричными огнями ближнего света и/или огнями
дальнего света, предназначенных для использования с галогенными лампами
накаливания (лампа Н4)

21 Единообразные предписания, касающиеся официального утверждения
транспортных средств в отношении их внутреннего оборудования

22 Единообразные предписания, касающиеся официального утверждения защитных
шлемов и их смотровых козырьков для водителей и пассажиров мотоциклов и
мопедов

23 Единообразные предписания, касающиеся официального утверждения задних
фар механических транспортных средств и их прицепов

24 Единообразные предписания, касающиеся:
I. официального утверждения двигателей с воспламенением от сжатия в
отношении выброса видимых загрязняющих веществ
II. официального утверждения автотранспортных средств в отношении
установки на них двигателей с воспламенением от сжатия, официально
утвержденных по типу конструкции
III. официального утверждения автотранспортных средств с двигателем с
воспламенением от сжатия в отношении выброса видимых загрязняющих
веществ
IV. измерения мощности двигателей с воспламенением от сжатия

25 Единообразные предписания, касающиеся официального утверждения
подголовников, вмонтированных или не вмонтированных в сиденья
транспортных средств

26 Единообразные предписания, касающиеся официального утверждения
транспортных средств в отношении их наружных выступов

ECE/TRANS/WP.29/343/Rev.18
page 23

№ Правила Название Правила

27 Единообразные предписания, касающиеся официального утверждения
предупреждающих треугольников

28 Единообразные предписания, касающиеся официального утверждения звуковых
сигнальных приборов и автомобилей в отношении их звуковой сигнализации

29 Единообразные предписания, касающиеся официального утверждения
транспортных средств в отношении защиты лиц, находящихся в кабине грузового
транспортного средства

30 Единообразные предписания, касающиеся официального утверждения шин для
автомобилей и их прицепов

31 Единообразные предписания, касающиеся официального утверждения
автомобильных ламп-фар "sealed-beam" (SB) в отношении европейских
асимметричных огней ближнего и/или дальнего света

32 Единообразные предписания, касающиеся официального утверждения
транспортных средств в отношении поведения их конструкции в случае удара
сзади

33 Единообразные предписания, касающиеся официального утверждения
транспортных средств в отношении поведения их конструкции в случае лобового
столкновения

34 Единообразные предписания, касающиеся официального утверждения
транспортных средств в отношении предотвращения опасности возникновения
пожара

35 Единообразные предписания, касающиеся официального утверждения
транспортных средств в отношении размещения педалей управления

36 Единообразные предписания, касающиеся официального утверждения
пассажирских транспортных средств большой вместимости общей конструкции

37 Единообразные предписания, касающиеся официального утверждения ламп
накаливания, предназначенных для использования в официально утвержденных
огнях механических транспортных средств и их прицепов

38 Единообразные предписания, касающиеся официального утверждения задних
противотуманных огней механических транспортных средств и их прицепов

39 Единообразные предписания, касающиеся официального утверждения
транспортных средств в отношении механизма для измерения скорости, включая
его установку

40 Единообразные предписания, касающиеся официального утверждения
мотоциклов, оснащенных двигателем с принудительным зажиганием, в
отношении выделяемых двигателем выхлопных газов

41 Единообразные предписания, касающиеся официального утверждения
мотоциклов в связи с производимым ими шумом

42 Единообразные предписания, касающиеся официального утверждения
транспортных средств в отношении устанавливаемых на них передних и задних
защитных устройств (бамперы и т.д.

43 Единообразные предписания, касающиеся официального утверждения
безопасных стекловых материалов и их установки на транспортных средствах

ECE/TRANS/WP.29/343/Rev.18
page 24

№ Правила Название Правила

44 Единообразные предписания, касающиеся официального утверждения
удерживающих устройств для детей, находящихся в автотранспортных средствах
(детские удерживающие устройства)

45 Единообразные предписания, касающиеся официального утверждения устройств
для очистки фар, а также официального утверждения механических
транспортных средств в отношении устройств для очистки фар

46 Единообразные предписания, касающиеся официального утверждения устройств
непрямого обзора и механических транспортных средств в отношении установки
этих устройств

47 Единообразные предписания, касающиеся официального утверждения мопедов,
оборудованных двигателями с принудительным зажиганием, в отношении
выделяемых двигателем загрязняющих выхлопных газов

48 Единообразные предписания, касающиеся официального утверждения
транспортных средств в отношении установки устройств освещения и световой
сигнализации

49 Единообразные предписания, касающиеся подлежащих принятию мер по
ограничению выбросов загрязняющих газообразных веществ и твердых частиц из
двигателей с воспламенением от сжатия, предназначенных для использования на
транспортных средствах, а также выбросов загрязняющих газообразных веществ
из двигателей с принудительным зажиганием, работающих на природном газе
или сжиженном нефтяном газе и предназначенных для использования на
транспортных средствах

50 Единообразные предписания, касающиеся официального утверждения
подфарников, задних габаритных огней, стоп-сигналов, указателей поворота и
устройств освещения заднего номерного знака для транспортных средств
категории L

51 Единообразные предписания, касающиеся официального утверждения
автотранспортных средств, имеющих не менее четырех колес, в связи с
производимым ими шумом

52 Единообразные предписания, касающиеся официального утверждения
маломестных транспортных средств категорий M2 и M3 в отношении их общей
конструкции

53 Единообразные предписания, касающиеся официального утверждения
транспортных средств категории L3 в отношении установки устройств
освещения и световой сигнализации

54 Единообразные предписания, касающиеся официального утверждения шин для
грузовых транспортных средств и их прицепов

55 Единообразные предписания, касающиеся официального утверждения
механических деталей сцепных устройств составов транспортных средств

56 Единообразные предписания, касающиеся официального утверждения фар для
мопедов и приравниваемых к ним транспортных средств

57 Единообразные предписания, касающиеся официального утверждения фар для
мотоциклов и приравниваемых к ним транспортных средств

ECE/TRANS/WP.29/343/Rev.18
page 25

№ Правила Название Правила

58 Единообразные предписания, касающиеся официального утверждения:
I. задних защитных устройств
II. транспортных средств в отношении установки задних защитных устройств
 официально утвержденного типа
III. транспортных средств в отношении их задней защиты

59 Единообразные предписания, касающиеся официального утверждения сменных
систем глушителя

60 Единообразные предписания, касающиеся официального утверждения
двухколесных мотоциклов и мопедов в отношении органов управления,
приводимых в действие водителем, включая обозначение органов управления,
контрольных приборов и индикаторов

61 Единообразные предписания, касающиеся официального утверждения грузовых
транспортных средств в отношении их наружных выступов, расположенных
перед задней панелью кабины водителя

62 Единообразные предписания, касающиеся официального утверждения
механических транспортных средств с рулем мотоциклетного типа в отношении
их защиты от угона

63 Единообразные предписания, касающиеся официального утверждения
двухколесных мопедов в связи с производимым ими шумом

64 Единообразные предписания, касающиеся официального утверждения
транспортных средств в отношении их оборудования, которое может включать
запасное колесо с надетой на него шиной для временного использования, шины,
пригодные для использования в спущенном состоянии, и/или систему
эксплуатации шины в спущенном состоянии

65 Единообразные предписания, касающиеся официального утверждения
специальных предупреждающих огней, устанавливаемых на механических
транспортных средствах и их прицепах

66 Единообразные предписания, касающиеся официального утверждения
крупногабаритных пассажирских транспортных средств в отношении прочности
верхней части конструкции

67 Единообразные предписания, касающиеся:
I. Официального утверждения специального оборудования механических
 транспортных средств, двигатели которых работают на сжиженном
 нефтяном газе
II. Официального утверждения транспортного средства, оснащенного
 специальным оборудованием для использования сжиженного нефтяного газа
 в качестве топлива, в отношении установки такого оборудования

68 Единообразные предписания, касающиеся официального утверждения
автотранспортных средств, включая транспортные средства оборудованные
только электродвигателем, в отношении измерения максимальной скорости

69 Единообразные предписания, касающиеся официального утверждения задних
опознавательных знаков для тихоходных (по своей конструкции) транспортных
средств и их прицепов

70 Единообразные предписания, касающиеся официального утверждения задних
опознавательных знаков для транспортных средств большой длины и
грузоподъемности

ECE/TRANS/WP.29/343/Rev.18
page 26

№ Правила Название Правила

71 Единообразные предписания, касающиеся официального утверждения
сельскохозяйственных тракторов в отношении поля обзора водителя

72 Единообразные предписания, касающиеся официального утверждения фар для
мотоциклов, дающих асимметричный луч ближнего света и луч дальнего света,
оборудованных галогенными лампами (лампы НS1)

73 Единообразные предписания, касающиеся официального утверждения грузовых
транспортных средств, прицепов и полуприцепов в отношении их боковой
защиты

74 Единообразные предписания, касающиеся официального утверждения
транспортных средств категории L1 в отношении установки устройств
освещения и световой сигнализации

75 Единообразные предписания, касающиеся официального утверждения шин для
мотоциклов и мопедов

76 Единообразные предписания, касающиеся официального утверждения фар
дальнего и ближнего света для мопедов

77 Единообразные предписания, касающиеся официального утверждения
стояночных фонарей механических транспортных средств

78 Единообразные предписания, касающиеся официального утверждения
транспортных средств категорий L1, L2, L3, L4 и L5 в отношении торможения

79 Единообразные предписания, касающиеся официального утверждения
транспортных средств в отношении механизмов рулевого управления

80 Единообразные предписания, касающиеся официального утверждения сидений
крупногабаритных пассажирских транспортных средств и официального
утверждения этих транспортных средств в отношении прочности сидений и их
креплений

81 Единообразные предписания, касающиеся официального утверждения зеркал
заднего вида и двухколесных механических транспортных средств с коляской
или без нее в отношении установки зеркал заднего вида на руле

82 Единообразные предписания, касающиеся официального утверждения фар для
мопедов, оборудованных галогенными лампами накаливания (типа НS2)

83 Единообразные предписания, касающиеся официального утверждения
транспортных средств в отношении выбросов загрязняющих веществ в
зависимости от топлива, необходимого для двигателей

84 Единообразные предписания, касающиеся официального утверждения дорожных
транспортных средств, оборудованных двигателем внутреннего сгорания, в
отношении измерения потребления топлива

85 Единообразные предписания, касающиеся официального утверждения
двигателей внутреннего сгорания или систем электротяги, предназначенных для
приведения в движение механических транспортных средств категорий М и N, в
отношении измерения полезной мощности и максимальной 30-минутной
мощности систем электротяги

86 Единообразные предписания, касающиеся официального утверждения
сельскохозяйственных и лесных тракторов в отношении установки устройств
освещения и световой сигнализации

87 Единообразные предписания, касающиеся официального утверждения дневных
ходовых огней механических транспортных средств

ECE/TRANS/WP.29/343/Rev.18
page 27

№ Правила Название Правила

88 Единообразные предписания, касающиеся официального утверждения
светоотражающих шин для двухколесных транспортных средств

89 Единообразные предписания, касающиеся официального утверждения:
I. Транспортных средств в отношении ограничения их максимальной скорости
 или их регулируемой функции ограничения скорости
II. Транспортных средств в отношении установки устройств ограничения
 скорости (УОС) или их регулируемого устройства ограничения скорости
 (РУОС) официально утвержденного типа
III. Устройств ограничения скорости (УОС) и регулируемого устройства
 ограничения скорости (РУОС)

90 Единообразные предписания, касающиеся официального утверждения сменных
тормозных накладок в сборе и накладок барабанных тормозов для механических
транспортных средств и их прицепов

91 Единообразные предписания, касающиеся официального утверждения боковых
габаритных фонарей для механических транспортных средств и их прицепов

92 Единообразные предписания, касающиеся официального утверждения
непервоначальных сменных систем глушителей (ССГ) для мотоциклов, мопедов
и трехколесных транспортных средств

93 Единообразные предписания, касающиеся официального утверждения:
I. Передних противоподкатных защитных устройств (ППЗУ)
II. Транспортных средств в отношении установки ППЗУ официально
 утвержденного типа
III. Транспортных средств в отношении их передней противоподкатной защиты
 (ППЗ)

94 Единообразные предписания, касающиеся официального утверждения
транспортных средств в отношении защиты водителя и пассажиров в случае
лобового столкновения

95 Единообразные предписания, касающиеся официального утверждения
транспортных средств в отношении защиты водителя и пассажиров в случае
бокового столкновения

96 Единообразные предписания, касающиеся официального утверждения
двигателей с воспламенением от сжатия для установки на сельскохозяйственных
и лесных тракторах и внедорожной технике в отношении выброса загрязняющих
веществ этими двигателями

97 Единообразные предписания, касающиеся официального утверждения систем
сигнализации транспортных средств (ССТС) и механических транспортных
средств в отношении их систем сигнализации (СС)

98 Единообразные предписания, касающиеся официального утверждения фар
механических транспортных средств с газоразрядными источниками света

99 Единообразные предписания, касающиеся официального утверждения
газоразрядных источников света для использования в официально утвержденных
газоразрядных оптических элементах механических транспортных средств

100 Единообразные предписания, касающиеся официального утверждения
аккумуляторных электромобилей в отношении конкретных требований к
конструкции функциональной безопасности и выбросам водорода

ECE/TRANS/WP.29/343/Rev.18
page 28

№ Правила Название Правила

101 Единообразные предписания, касающиеся официального утверждения легковых
автомобилей, приводимых в движение только двигателем внутреннего сгорания
либо приводимых в движение при помощи гибридного электропривода, в
отношении измерения объема выбросов двуокиси углерода и расхода
топлива и/или измерения расхода электроэнергии и запаса хода на электротяге,
а также транспортных средств категорий М1 и N1, приводимых в движение
только при помощи электропривода, в отношении измерения расхода
электроэнергии и запаса хода на электротяге

102 Единообразные предписания, касающиеся официального утверждения
I. Укороченного сцепного устройства (УСУ)
II. Транспортных средств в отношении установки УСУ официально
 утвержденного типа

103 Единообразные предписания, касающиеся официального утверждения сменных
каталитических нейтрализаторов для механических транспортных средств

104 Единообразные предписания, касающиеся официального утверждения
светоотражающей маркировки для транспортных средств категорий M, N и О

105 Единообразные предписания, касающиеся официального утверждения
транспортных средств, предназначенных для перевозки опасных грузов, в
отношении конструктивных особенностей

106 Единообразные предписания, касающиеся официального утверждения
пневматических шин для сельскохозяйственных транспортных средств и их
прицепов

107 Единообразные предписания, касающиеся официального утверждения
транспортных средств категорий М2 и М3 в отношении их общей конструкции

108 Единообразные предписания, касающиеся официального утверждения в
отношении производства пневматических шин с восстановленным протектором
для автотранспортных средств и их прицепов

109 Единообразные предписания, касающиеся официального утверждения
производства шин с восстановленным протектором для транспортных средств
неиндивидуального пользования и их прицепов

110 Единообразные предписания, касающиеся официального утверждения:
I. Элементов специального оборудования механических транспортных
 средств, двигатели которых работают на сжатом природном газе (спг)
II. Транспортных средств в отношении установки элементов специального
 оборудования официально утвержденного типа для использования в их
 двигателях сжатого природного газа (спг)

111 Единообразные предписания, касающиеся официального утверждения
автоцистерн категорий n и o в отношении их устойчивости к опрокидыванию

112 Единообразные предписания, касающиеся официального утверждения
автомобильных фар, испускающих асимметричный луч ближнего или дальнего
света либо оба луча и оснащенных лампами накаливания и/или модулями сид

113 Единообразные предписания, касающиеся официального утверждения
автомобильных фар, испускающих симметричный луч ближнего или дальнего
света или оба луча и оснащенных лампами накаливания

ECE/TRANS/WP.29/343/Rev.18
page 29

№ Правила Название Правила

114 Единообразные предписания, касающиеся официального утверждения
I. модуля подушки безопасности для сменной системы подушки безопасности
II. сменного рулевого колеса, оснащенного модулем подушки безопасности
 официально утвержденного типа
III. сменной системы подушки безопасности, устанавливаемой вне рулевого
 колеса

115 Единообразные предписания, касающиеся официального утверждения:
I. Специальных модифицированных систем снг (сжиженный нефтяной газ),
 предназначенных для установки на механических транспортных средствах, в
 двигателях которых используется снг
II. Специальных модифицированных систем спг (сжатый природный газ),
 предназначенных для установки на механических транспортных средствах, в
 двигателях которых используется спг

116 Единообразные предписания, касающиеся защиты автотранспортных средств от
несанкционированного использования

117 Единообразные предписания, касающиеся официального утверждения шин в
отношении звука, издаваемого ими при качении, и их сцепления на мокрых
поверхностях

118 Единообразные технические предписания, касающиеся характеристик горения
материалов, используемых в конструкции внутренних элементов определенных
категорий механических транспортных средств

119 Единообразные предписания, касающиеся официального утверждения боковых
фонарей механических транспортных средств

120 Единообразные предписания, касающиеся официального утверждения
двигателей внутреннего сгорания для установки на сельскохозяйственных и
лесных тракторах и внедорожной подвижной технике, в отношении измерения
полезной мощности, полезного крутящего момента и удельного расхода топлива

121 Единообразные предписания, касающиеся официального утверждения
транспортных средств в отношении расположения и идентификации ручных
органов управления, контрольных сигналов и индикаторов

122 Единообразные предписания, касающиеся официального утверждения
транспортных средств категорий М, N и О в отношении их систем отопления

123 Единообразные предписания, касающиеся официального утверждения
адаптивных систем переднего освещения (АСПО) для механических
транспортных средств

124 Единообразные предписания, касающиеся официального утверждения колес
для легковых автомобилей и их прицепов

125 Единообразные предписания, касающиеся официального утверждения
механических транспортных средств в отношении поля обзора водителя спереди

126 Единообразные предписания, касающиеся официального утверждения систем
перегородок для защиты пассажиров при смещении багажа, поставляемых
в качестве неоригинального оборудования транспортного средства

 ECE/TRANS/WP.29/343/Rev.18
 page 30

COUNTRIES PARTIES TO THE 1958 AGREEMENT */
(E/ECE/324-E/ECE/TRANS/505/Rev.2)

Date of entry into force: Original version: 20 June 1959
 Revision 1: 10 November 1967
 Revision 2: 16 October 1995

ECE
symbol

Contracting Parties

Date of adhesion

E 1 GERMANY 1/ 28.01.1966
E 2 FRANCE 20.06.1959
E 3 ITALY 26.04.1963
E 4 NETHERLANDS 29.08.1960
E 5 SWEDEN 20.06.1959
E 6 BELGIUM 05.09.1959
E 7 HUNGARY 02.07.1960
E 8 CZECH REPUBLIC 3/ 01.01.1993
E 9 SPAIN 10.10.1961
E 10 SERBIA 10/ 12.03.2001
E 11 UNITED KINGDOM 16.03.1963
E 12 AUSTRIA 11.05.1971
E 13 LUXEMBOURG 12.12.1971
E 14 SWITZERLAND 28.08.1973
E 16 NORWAY 04.04.1975
E 17 FINLAND 17.09.1976
E 18 DENMARK 20.12.1976
E 19 ROMANIA 21.02.1977
E 20 POLAND 13.03.1979
E 21 PORTUGAL 28.03.1980
E 22 RUSSIAN FEDERATION 17.02.1987
E 23 GREECE 05.12.1992
E 24 IRELAND 9/ 24.03.1998
E 25 CROATIA 5/ 08.10.1991
E 26 SLOVENIA 2/ 25.06.1991
E 27 SLOVAKIA 4/ 01.01.1993
E 28 BELARUS 02.07.1995
E 29 ESTONIA 01.05.1995
E 31 BOSNIA AND HERZEGOVINA 6/ 06.03.1992
E 32 LATVIA 18.01.1999
E 34 BULGARIA 21.01.2000
E 36 LITHUANIA 29.03.2002
E 37 TURKEY 27.02.1996
E 39 AZERBAIJAN 14.06.2002
E 40 THE FORMER YUGOSLAV REPUBLIC OF MACEDONIA 7/ 17.11.1991
E 42 EUROPEAN UNION 8/ 24.03.1998
E 43 JAPAN 24.11.1998
E 45 AUSTRALIA 25.04.2000
E 46 UKRAINE 30.06.2000
E 47 SOUTH AFRICA 17.06.2001
E 48 NEW ZEALAND 26.01.2002
E 49 CYPRUS 11/ 01.05.2004
E 50 MALTA 11/ 01.05.2004
E 51 REPUBLIC OF KOREA 31.12.2004
E 52 MALAYSIA 12/ 04.04.2006
E 53 THAILAND 13/ 01.05.2006
E 56 MONTENEGRO 14/ 03.06.2006
E 58 TUNISIA 01.01.2008

* / A daily updated list of the Contracting Parties to the Agreement is available at:
http://www.unece.org/trans/conventn/agreem_cp.html#18

1/ Effective 3 October 1990, the German Democratic Republic acceded to the Federal Republic of Germany.
2/ Succession to Yugoslavia, Depositary notification C.N.439.1992.TREATIES-53 of 18 March 1993.
3/ Succession to Czechoslovakia, Depositary notification C.N.229.1993.TREATIES of 14 December 1993.
4/ Succession to Czechoslovakia, Depositary notification C.N.184.1993.TREATIES, received on 20 July 1994.
5/ Succession to Yugoslavia, Depositary notification C.N.66.1994.TREATIES-10 of 31 May 1994.

ECE/TRANS/WP.29/343/Rev.18
page 31

6/ Succession to Yugoslavia, Depositary notification C.N.35.1994.TREATIES of 2 May 1994.
7/ Succession to Yugoslavia, Depositary notification C.N.142.1998.TREATIES-33 dated 4 May 1998.
8/ Approvals are granted by its Member States using their respective ECE symbol.
9/ By virtue of accession to the Agreement by the European Union on 24 March 1998.
10/ Succession to Yugoslavia, Depositary notification C.N.276.2001.TREATIES-3 dated 2 April 2001.
11/ By virtue of accession to the European Union on 1 May 2004.

12/ Not bound by Article 10 of the Agreement.
13/ Not bound by any of the Regulations, nor by Article 10 of the Agreement.
14/ Succession to Yugoslavia, Depositary Notification C.N.1346.2006.TREATIES-3 dated 1 March 2007.

ECE/TRANS/WP.29/343/Rev.18
page 33

PART I

CONTRACTING PARTIES TO THE AGREEMENT,

THEIR DATE OF APPLICATION OF REGULATIONS

AND DESIGNATED ADMINISTRATIVE DEPARTMENT(S)
AND TECHNICAL SERVICE(S)

ECE/TRANS/WP.29/343/Rev.18
page 35

REGULATION No. 1

Uniform provisions concerning the approval of motor vehicle headlamps emitting an asymmetrical passing beam
and/or a driving beam and equipped with filament lamps of categories R2 and/or HS1

Date of entry into force of:
 Original version: 08.08.1960
 Latest 02 series of amendments: 08.09.2001

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 02.05.66 1/A 1/B; 1/H; 1/L; 1/N; 1/W; 1/X; 1/AB
E 2 FRANCE 08.08.60 2/A 2/D; 2/E; 2/F
E 3 ITALY 26.07.63 3/A 3/B (a) to (m)
E 4 NETHERLANDS 09.03.62 4/A 4/A; 4/B; 4/I; 4/N; 4/U
E 5 SWEDEN 08.08.60 5/A 5/B
E 6 BELGIUM 08.08.60 6/A 6/B; 6/F
E 7 HUNGARY 09.05.65 7/A 7/B; 7/J
E 8 CZECH REPUBLIC 08.05.61 8/A 8/B
E 9 SPAIN 10.10.61 9/A 9/B; 9/E
E 10 SERBIA 27.04.92 10/A 10/A
E 11 UNITED KINGDOM 30.06.63 11/A 11/A; 11/B; 11/E; 11/F; 11/H; 11/L; 11/N
E 12 AUSTRIA 30.04.72 12/A 12/B; 12/C
E 13 LUXEMBOURG 04.10.87 13/A 13/B (a); (b); (e)
E 14 SWITZERLAND 02.02.96 14/A 14/B
E 16 NORWAY 21.02.88 16/A ...
E 17 FINLAND 17.09.76 17/A 17/M; 17/P
E 18 DENMARK 20.12.76 18/A ...
E 19 ROMANIA 21.02.77 19/A 19/B; 19/C; 19/K
E 20 POLAND 01.08.83 20/A 20/B
E 21 PORTUGAL 1/ 24.03.98
E 22 RUSSIAN FEDERATION 17.02.87 22/A 22/C
E 23 GREECE 03.12.95 23/A 23/A
E 24 IRELAND 1/ 24.03.98 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G
E 25 CROATIA 08.10.91 25/A ...
E 26 SLOVENIA 15.04.62 26/A 26/D
E 27 SLOVAKIA 08.05.61 27/A 27/E; 27/I
E 28 BELARUS 02.07.95 28/A 28/B
E 29 ESTONIA 3/ 01.05.04 … …
E 31 BOSNIA AND HERZEGOVINA 06.03.92
E 32 LATVIA 18.01.99 32/A 32/C
E 34 BULGARIA 4/ 01.01.07 34/A …
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 14.03.01 37/A 37/B
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
17.09.91 40/A ...

E 42 EUROPEAN UNION 2/ 24.03.98
E 43 JAPAN
E 45 AUSTRALIA
E 46 UKRAINE 08.10.02 46/A (a), (b) 46/B; 46/C
E 47 SOUTH AFRICA 17.06.01 47/A ...
E 48 NEW ZEALAND 19.03.02
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA

1/ By virtue of accession to the Agreement by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.
4/ By virtue of accession to the European Union on 1 January 2007.

ECE/TRANS/WP.29/343/Rev.18
page 36

REGULATION No. 2

Uniform provisions concerning the approval of incandescent electric lamps
for headlamps emitting an asymmetrical passing beam or a driving beam or both

Date of entry into force of:
 Original version: 08.08.1960
 Latest 03 series of amendments: 09.03.1986

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 02.05.66 1/A 1/B; 1/N; 1/W
E 2 FRANCE 08.08.60 2/A 2/D; 2/E; 2/F
E 3 ITALY 26.07.63 3/A 3/B (a) to (m)
E 4 NETHERLANDS 09.03.62 4/A 4/B
E 5 SWEDEN 08.08.60 5/A 5/B
E 6 BELGIUM 08.08.60 6/A 6/B
E 7 HUNGARY 09.05.65 7/A 7/B; 7/J
E 8 CZECH REPUBLIC 08.05.61 8/A 8/B
E 9 SPAIN 10.10.61 9/A 9/B
E 10 SERBIA 27.04.92 10/A 10/A
E 11 UNITED KINGDOM 30.06.63 11/A 11/A; 11/B; 11/F; 11/H; 11/L; 11/N
E 12 AUSTRIA 30.04.72 12/A 12/B; 12/C
E 13 LUXEMBOURG 04.10.87 13/A 13/B (a); (b); (e)
E 14 SWITZERLAND
E 16 NORWAY 21.02.88 16/A …
E 17 FINLAND 17.09.76 17/A …
E 18 DENMARK 20.12.76 18/A …
E 19 ROMANIA 21.02.77 19/A 19/B; 19/C; 19/K
E 20 POLAND 01.08.83 20/A 20/B
E 21 PORTUGAL
E 22 RUSSIAN FEDERATION 17.02.87 22/A 22/C
E 23 GREECE 03.12.95 23/A 23/A
E 24 IRELAND
E 25 CROATIA 08.10.91 25/A …
E 26 SLOVENIA 15.04.62 26/A 26/D
E 27 SLOVAKIA 08.05.61 27/A 27/E; 27/I
E 28 BELARUS 02.07.95 28/A 28/B
E 29 ESTONIA
E 31 BOSNIA AND HERZEGOVINA 06.03.92 … …
E 32 LATVIA
E 34 BULGARIA
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY
E 39 AZERBAIJAN
E 40 F.Y. R. OF MACEDONIA
E 42 EUROPEAN UNION
E 43 JAPAN
E 45 AUSTRALIA
E 46 UKRAINE 08.10.02 46/A (a), (b) 46/B; 46/C
E 47 SOUTH AFRICA
E 48 NEW ZEALAND 19.03.02 … …
E 49 CYPRUS
E 50 MALTA
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA

ECE/TRANS/WP.29/343/Rev.18
page 37

REGULATION No. 3

Uniform provisions concerning the approval of retro-reflecting devices for power-driven vehicles and their trailers

Date of entry into force of:
 Original version: 01.11.1963
 Latest 02 series: 01.07.1985

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 28.01.66 1/A 1/B; 1/H; 1/L; 1/N; 1/W; 1/X; 1/AB
E 2 FRANCE 01.11.63 2/A 2/E; 2/F
E 3 ITALY 21.06.64 3/A 3/B (a) to (m)
E 4 NETHERLANDS 11.03.66 4/A 4/A; 4/B; 4/I; 4/N; 4/U
E 5 SWEDEN 30.08.66 5/A 5/B
E 6 BELGIUM 20.09.69 6/A 6/B; 6/F
E 7 HUNGARY 09.05.65 7/A 7/B; 7/J
E 8 CZECH REPUBLIC 16.02.64 8/A 8/B; 8/C
E 9 SPAIN 26.02.66 9/A 9/B; 9/E
E 10 SERBIA 27.04.92 10/A 10/A
E 11 UNITED KINGDOM 01.11.63 11/A 11/A;11/B;11/C;11/E;11/F;11/H;11/L;11/N
E 12 AUSTRIA 30.04.72 12/A 12/B; 12/C
E 13 LUXEMBOURG 04.10.87 13/A 13/B (a); (b); (e)
E 14 SWITZERLAND 02.02.96 14/A 14/B
E 16 NORWAY 21.02.88 16/A …
E 17 FINLAND 17.09.76 17/A 17/M; 17/P
E 18 DENMARK 20.12.76 18/A …
E 19 ROMANIA 21.02.77 19/A 19/B; 19/C; 19/K
E 20 POLAND 01.08.83 20/A 20/B
E 21 PORTUGAL 1/ 24.03.98 … …
E 22 RUSSIAN FEDERATION 17.02.87 22/A 22/C
E 23 GREECE 03.12.95 23/A 23/A
E 24 IRELAND 1/ 24.03.98 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G
E 25 CROATIA 08.10.91 25/A …
E 26 SLOVENIA 25.07.69 26/A 26/D
E 27 SLOVAKIA 16.02.64 27/A 27/E; 27/I
E 28 BELARUS 02.07.95 28/A 28/B; 28/I; 28/K
E 29 ESTONIA 25.07.99 29/A …
E 31 BOSNIA AND HERZEGOVINA 06.03.92 … …
E 32 LATVIA 18.01.99 32/A 32/C
E 34 BULGARIA 4/ 01.01.07 34/A …
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 07.07.00 37/A 37/B; 37/C
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
17.09.91 40/A …

E 42 EUROPEAN UNION 2/ 24.03.98
E 43 JAPAN 24.11.98 43/A 43/B
E 45 AUSTRALIA
E 46 UKRAINE 08.10.02 46/A (a), (b) 46/B; 46/C
E 47 SOUTH AFRICA 17.06.01 47/A …
E 48 NEW ZEALAND 19.03.02 … …
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA

1/ By virtue of accession to the Agreement by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.
4/ By virtue of accession to the European Union on 1 January 2007.

ECE/TRANS/WP.29/343/Rev.18
page 38

REGULATION No. 4

Uniform provisions concerning the approval of devices for the illumination
of rear registration plates of power-driven vehicles and their trailers

Date of entry into force of:
 Original version: 15.04.1964
 Latest (XX) series of amendments: _________

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 28.01.66 1/A 1/B; 1/H; 1/L; 1/N; 1/W; 1/X; 1/AB
E 2 FRANCE 06.07.64 2/A 2/D; 2/E; 2/F
E 3 ITALY 15.04.64 3/A 3/B (a) to (m)
E 4 NETHERLANDS 10.01.71 4/A 4/A; 4/B; 4/I; 4/N; 4/U
E 5 SWEDEN 06.07.71 5/A 5/B
E 6 BELGIUM 15.04.64 6/A 6/B; 6/F
E 7 HUNGARY 09.05.65 7/A 7/B; 7/J
E 8 CZECH REPUBLIC 17.06.69 8/A 8/B; 8/C
E 9 SPAIN 26.02.66 9/A 9/B; 9/E
E 10 SERBIA 27.04.92 10/A 10/A
E 11 UNITED KINGDOM 25.09.67 11/A 11/A;11/B;11/C;11/E;11/F;11/H;11/L;11/N
E 12 AUSTRIA 30.04.72 12/A 12/B; 12/C
E 13 LUXEMBOURG 04.10.87 13/A 13/B (a); (b); (e)
E 14 SWITZERLAND 02.02.96 14/A 14/B
E 16 NORWAY 21.02.88 16/A …
E 17 FINLAND 14.05.77 17/A 17/M; 17/P
E 18 DENMARK 20.12.76 18/A …
E 19 ROMANIA 21.02.77 19/A 19/B; 19/C; 19/K
E 20 POLAND 01.08.83 20/A 20/B
E 21 PORTUGAL 1/ 24.03.98 … …
E 22 RUSSIAN FEDERATION 17.02.87 22/A 22/C
E 23 GREECE 03.12.95 23/A 23/A
E 24 IRELAND 1/ 24.03.98 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G
E 25 CROATIA 08.10.91 25/A …
E 26 SLOVENIA 25.07.69 26/A 26/D
E 27 SLOVAKIA 17.06.69 27/A 27/E; 27/I
E 28 BELARUS 2.07.95 28/A 28/B; 28/I; 28/K; 28/M
E 29 ESTONIA 25.07.99 29/A …
E 31 BOSNIA AND HERZEGOVINA 06.03.92 … …
E 32 LATVIA 18.01.99 32/A 32/C
E 34 BULGARIA 4/ 01.01.07 34/A …
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 07.07.00 37/A 37/B
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
17.09.91 40/A …

E 42 EUROPEAN UNION 2/ 24.03.98
E 43 JAPAN
E 45 AUSTRALIA
E 46 UKRAINE 08.10.02 46/A (a), (b) 46/B; 46/C
E 47 SOUTH AFRICA
E 48 NEW ZEALAND 19.03.02 … …
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA

1/ By virtue of accession to the Agreement by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.
4/ By virtue of accession to the European Union on 1 January 2007.

ECE/TRANS/WP.29/343/Rev.18
page 39

REGULATION No. 5

Uniform provisions concerning the approval of power-driven vehicle's "sealed beam" headlamps (SB)
emitting a European asymmetrical passing beam or a driving beam or both

Date of entry into force of:
 Original version: 30.09.1967
 Latest 02 series of amendments: 06.03.1988

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 30.09.67 1/A 1/B; 1/H; 1/L; 1/N; 1/W; 1/X; 1/AB
E 2 FRANCE 1/ 24.03.98 +/ 2/A 2/E
E 3 ITALY 08.02.69 3/A 3/B (a) to (m)
E 4 NETHERLANDS 30.09.67 4/A 4/A; 4/B; 4/I; 4/N; 4/U
E 5 SWEDEN 30.09.67 5/A 5/B
E 6 BELGIUM 19.03.72 6/A 6/B; 6/F
E 7 HUNGARY 18.10.76 7/A 7/B; 7/J
E 8 CZECH REPUBLIC 15.04.68 8/A 8/B; 8/C
E 9 SPAIN 20.10.69 9/A 9/B; 9/E
E 10 SERBIA 27.04.92 10/A 10/A
E 11 UNITED KINGDOM 30.09.67 11/A 11/A;11/B;11/C;11/E;11/F;11/H;11/L;11/N
E 12 AUSTRIA 30.04.72 12/A 12/B; 12/C
E 13 LUXEMBOURG 04.10.87 13/A 13/B (a); (b); (e)
E 14 SWITZERLAND 02.02.96 14/A 14/B
E 16 NORWAY 21.02.88 16/A …
E 17 FINLAND 17.09.76 17/A 17/M; 17/P
E 18 DENMARK 20.12.76 18/A …
E 19 ROMANIA 21.02.77 19/A 19/B; 19/C; 19/K
E 20 POLAND 01.12.01 20/A 20/B
E 21 PORTUGAL 1/ 24.03.98 … …
E 22 RUSSIAN FEDERATION 08.04.96 22/A 22/C
E 23 GREECE 03.12.95 23/A 23/A
E 24 IRELAND 1/ 24.03.98 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G
E 25 CROATIA 08.10.91 25/A …
E 26 SLOVENIA 25.07.69 26/A 26/D
E 27 SLOVAKIA 15.04.68 27/A 27/E; 27/I
E 28 BELARUS
E 29 ESTONIA 25.07.99 29/A …
E 31 BOSNIA AND HERZEGOVINA 06.03.92 … …
E 32 LATVIA 18.01.99 32/A 32/C
E 34 BULGARIA 4/ 01.01.07 34/A
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 14.03.01 37/A 37/B
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
17.09.91 40/A …

E 42 EUROPEAN UNION 2/ 24.03.98
E 43 JAPAN
E 45 AUSTRALIA
E 46 UKRAINE
E 47 SOUTH AFRICA 17.06.01 47/A …
E 48 NEW ZEALAND 19.03.02 … …
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA

+/ As per Depositary Notification C.N.89.1998.TREATIES-32 (reissued), dated 29 June 1999.
1/ By virtue of accession to the Agreement by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.
4/ By virtue of accession to the European Union on 1 January 2007.

ECE/TRANS/WP.29/343/Rev.18
page 40

REGULATION No. 6

Uniform provisions concerning the approval of direction indicators for power-driven vehicles and their trailers

Date of entry into force of:
 Original version: 15.10.1967
 Latest 01 series of amendments: 27.06.1987

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 15.10.67 1/A 1/B; 1/H; 1/L; 1/N; 1/W; 1/X; 1/AB
E 2 FRANCE 15.10.67 2/A 2/D; 2/E; 2/F
E 3 ITALY 12.04.68 3/A 3/B (a) to (m)
E 4 NETHERLANDS 15.10.67 4/A 4/A; 4/B; 4/I; 4/N; 4/U
E 5 SWEDEN 06.07.71 5/A 5/B
E 6 BELGIUM 15.10.67 6/A 6/B; 6/F
E 7 HUNGARY 18.10.76 7/A 7/B; 7/J
E 8 CZECH REPUBLIC 17.06.69 8/A 8/B; 8/C
E 9 SPAIN 20.02.71 9/A 9/B; 9/E
E 10 SERBIA 27.04.92 10/A 10/A
E 11 UNITED KINGDOM 15.10.67 11/A 11/A;11/B;11/C;11/E;11/F;11/H;11/L;11/N
E 12 AUSTRIA 30.04.72 12/A 12/B; 12/C
E 13 LUXEMBOURG 04.10.87 13/A 13/B (a); (b); (e)
E 14 SWITZERLAND 02.02.96 14/A 14/B
E 16 NORWAY 21.02.88 16/A …
E 17 FINLAND 14.05.77 17/A 17/M; 17/P
E 18 DENMARK 18.11.79 18/A 18/C
E 19 ROMANIA 21.02.77 19/A 19/B; 19/C; 19/K
E 20 POLAND 01.08.83 20/A 20/B
E 21 PORTUGAL 1/ 24.03.98 … …
E 22 RUSSIAN FEDERATION 17.02.87 22/A 22/C
E 23 GREECE 03.12.95 23/A 23/A
E 24 IRELAND 1/ 24.03.98 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G
E 25 CROATIA 08.10.91 25/A …
E 26 SLOVENIA 25.07.69 26/A 26/D
E 27 SLOVAKIA 17.06.69 27/A 27/E; 27/I
E 28 BELARUS 02.07.95 28/A 28/B; 28/I; 28/K
E 29 ESTONIA 25.07.99 29/A …
E 31 BOSNIA AND HERZEGOVINA 06.03.92 … …
E 32 LATVIA 18.01.99 32/A 32/C
E 34 BULGARIA 21.01.00 34/A …
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 07.07.00 37/A 37/B
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
17.09.91 40/A …

E 42 EUROPEAN UNION 2/ 24.03.98
E 43 JAPAN 31.03.00 43/A 43/B
E 45 AUSTRALIA
E 46 UKRAINE 08.10.02 46/A (a), (b) 46/B; 46/C
E 47 SOUTH AFRICA 17.06.01 47/A …
E 48 NEW ZEALAND 19.03.02 … …
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA

1/ By virtue of accession to the Agreement by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.

ECE/TRANS/WP.29/343/Rev.18
page 41

REGULATION No. 7

Uniform provisions concerning the approval of front and rear position (side) lamps, stop-lamps and end-outline marker lamps for
power-driven vehicles and their trailers

Date of entry into force of:
 Original version: 15.10.1967
 Latest 02 series of amendments: 05.05.1991

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 15.10.67 1/A 1/B; 1/H; 1/L; 1/N; 1/W; 1/X; 1/AB
E 2 FRANCE 15.10.67 2/A 2/D; 2/E; 2/F
E 3 ITALY 12.04.68 3/A 3/B (a) to (m)
E 4 NETHERLANDS 15.10.67 4/A 4/A; 4/B; 4/I; 4/N; 4/U
E 5 SWEDEN 06.07.71 5/A 5/B
E 6 BELGIUM 15.10.67 6/A 6/B; 6/F
E 7 HUNGARY 18.10.76 7/A 7/B; 7/J
E 8 CZECH REPUBLIC 17.06.69 8/A 8/B; 8/C
E 9 SPAIN 20.02.71 9/A 9/B; 9/E
E 10 SERBIA 27.04.92 10/A 10/A
E 11 UNITED KINGDOM 15.10.67 11/A 11/A;11/B;11/C;11/E;11/F;11/H;11/L;11/N
E 12 AUSTRIA 30.04.72 12/A 12/B; 12/C
E 13 LUXEMBOURG 04.10.87 13/A 13/B (a); (b); (e)
E 14 SWITZERLAND 02.02.96 14/A 14/B
E 16 NORWAY 21.02.88 16/A …
E 17 FINLAND 14.05.77 17/A 17/M; 17/P
E 18 DENMARK 20.12.76 18/A 18/C
E 19 ROMANIA 21.02.77 19/A 19/B; 19/C; 19/K
E 20 POLAND 01.08.83 20/A 20/B
E 21 PORTUGAL 1/ 24.03.98 … …
E 22 RUSSIAN FEDERATION 17.02.87 22/A 22/C
E 23 GREECE 03.12.95 23/A 23/A
E 24 IRELAND 1/ 24.03.98 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G
E 25 CROATIA 08.10.91 25/A …
E 26 SLOVENIA 25.07.69 26/A 26/D
E 27 SLOVAKIA 17.06.69 27/A 27/E; 27/I
E 28 BELARUS 02.07.95 28/A 28/B; 28/I; 28/K
E 29 ESTONIA 25.07.99 29/A …
E 31 BOSNIA AND HERZEGOVINA 06.03.92 … …
E 32 LATVIA 18.01.99 32/A 32/C
E 34 BULGARIA 4/ 01.01.07 34/A …
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 07.07.00 37/A 37/B
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
17.09.91 40/A …

E 42 EUROPEAN UNION 2/ 24.03.98
E 43 JAPAN 24.11.98 43/A 43/B
E 45 AUSTRALIA
E 46 UKRAINE 08.10.02 46/A (a), (b) 46/B; 46/C
E 47 SOUTH AFRICA 17.06.01 47/A …
E 48 NEW ZEALAND 19.03.02 … …
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA

1/ By virtue of accession to the Agreement by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.
4/ By virtue of accession to the European Union on 1 January 2007.

ECE/TRANS/WP.29/343/Rev.18
page 42

REGULATION No. 8

Uniform provisions concerning the approval of motor vehicle headlamps emitting an asymmetrical passing beam
or a driving beam or both and equipped with halogen filament lamps (H1, H2, H3, HB3, HB4, H7, H8, H9, HIRI,

HIR2 and /or H11)

Date of entry into force of:
 Original version: 15.11.1967
 Latest 05 series of amendments: 08.09.2001

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 15.11.67 1/A 1/B; 1/H; 1/L; 1/N; 1/W; 1/X; 1/AB
E 2 FRANCE 15.11.67 2/A 2/D; 2/E;
E 3 ITALY 26.03.76 3/A 3/B (a) to (m)
E 4 NETHERLANDS 15.11.67 4/A 4/A; 4/B; 4/I; 4/N; 4/U
E 5 SWEDEN 15.11.67 5/A 5/B
E 6 BELGIUM 15.11.67 6/A 6/B; 6/F
E 7 HUNGARY 18.10.76 7/A 7/B; 7/J
E 8 CZECH REPUBLIC 17.06.69 8/A 8/B
E 9 SPAIN 15.11.67 9/A 9/B; 9/E
E 10 SERBIA 27.04.92 10/A 10/A
E 11 UNITED KINGDOM 30.03.69 11/A 11/A; 11/B; 11/E/ 11/F; 11/H; 11/L; 11/N
E 12 AUSTRIA 30.04.72 12/A 12/B; 12/C
E 13 LUXEMBOURG 01.10.85 13/A 13/B (a); (b); (e)
E 14 SWITZERLAND 02.02.96 14/A 14/B
E 16 NORWAY 21.02.88 16/A …
E 17 FINLAND 17.09.76 17/A 17/M; 17/P
E 18 DENMARK 20.12.76 18/A …
E 19 ROMANIA 2102.77 19/A 19/B; 19/C; 19/K
E 20 POLAND 13.11.92 20/A 20/B
E 21 PORTUGAL 1/ 24.03.98 … …
E 22 RUSSIAN FEDERATION 08.04.96 22/A 22/C
E 23 GREECE 1/ 24.03.98 … …
E 24 IRELAND 1/ 24.03.98 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G
E 25 CROATIA 08.10.91 25/A …
E 26 SLOVENIA 25.07.69 26/A 26/D
E 27 SLOVAKIA 17.06.69 27/A 27/E; 27/I
E 28 BELARUS 01.09.03 28/A …
E 29 ESTONIA 3/ 01.05.04 … …
E 31 BOSNIA AND HERZEGOVINA 06.03.92 … …
E 32 LATVIA 18.01.99 32/A 32/C
E 34 BULGARIA 4/ 01.01.07 34/A …
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 07.07.00 37/A 37/B
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
17.09.91 40/A …

E 42 EUROPEAN UNION 2/ 24.03.98
E 43 JAPAN
E 45 AUSTRALIA
E 46 UKRAINE 08.10.02 46/A (a), (b) 46/B; 46/C
E 47 SOUTH AFRICA 17.06.01 47/A …
E 48 NEW ZEALAND 19.03.02 … …
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA

1/ By virtue of accession to the Agreement by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.
4/ By virtue of accession to the European Union on 1 January 2007.

ECE/TRANS/WP.29/343/Rev.18
page 43

REGULATION No. 9

Uniform provisions concerning the approval of category L2, L4 and L5 vehicles with regard to noise

Date of entry into force of:
 Original version: 01.03.1969
 Latest 06 series of amendments: 08.03.1999

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY
E 2 FRANCE
E 3 ITALY 01.03.69 3/A 3/B (a) to (m)
E 4 NETHERLANDS
E 5 SWEDEN
E 6 BELGIUM 11.10.76 6/A 6/A; 6/C; 6/D
E 7 HUNGARY 18.10.76 7/A 7/C; 7/E; 7/J
E 8 CZECH REPUBLIC 01.03.69 8/A 8/C; 8D
E 9 SPAIN 20.02.71 9/A 9/B; 9/E
E 10 SERBIA 27.04.92 10/A 10/A
E 11 UNITED KINGDOM
E 12 AUSTRIA
E 13 LUXEMBOURG 01.10.83 13/A 13/B (a); (b); (e)
E 14 SWITZERLAND
E 16 NORWAY
E 17 FINLAND 13.02.78 17/A …
E 18 DENMARK
E 19 ROMANIA 21.02.77 19/A 19/B; 19/E; 19/K
E 20 POLAND 01.08.83 20/A 20/B
E 21 PORTUGAL
E 22 RUSSIAN FEDERATION 08.04.96 22/A 22/B; 22/G
E 23 GREECE
E 24 IRELAND
E 25 CROATIA 08.10.91 25/A …
E 26 SLOVENIA 01.03.69 26/A 26/C
E 27 SLOVAKIA 01.03.69 27/A 27/C; 27/D; 27/F; 27/I; 27/J
E 28 BELARUS 02.07.95 28/A 28/B
E 29 ESTONIA
E 31 BOSNIA AND HERZEGOVINA 06.03.92 … …
E 32 LATVIA
E 34 BULGARIA
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 07.07.00 37/A 37/B; 37/C; 37/G
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
17.09.91 40/A …

E 42 EUROPEAN UNION
E 43 JAPAN
E 45 AUSTRALIA
E 46 UKRAINE 08.10.02 46/A (a), (b) 46/B
E 47 SOUTH AFRICA
E 48 NEW ZEALAND
E 49 CYPRUS
E 50 MALTA
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA

ECE/TRANS/WP.29/343/Rev.18
page 44

REGULATION No. 10

Uniform provisions concerning the approval of vehicles with regard to electromagnetic compatibility

Date of entry into force of:
 Original version: 01.04.1969
 Latest 03 series of amendments: 11.07.2008

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 24.05.70 1/A 1/C; 1/G; 1/H; 1/I; 1/J; 1/L; 1/P; 1/Q; 1/S; 1/W; 1/X; 1/Y; 1/Z;
1/AA; 1/AB; 1/AC; A/D; 1/AE; 1/AG; 1/AH; 1/AI; 1/AJ;

1/AK; 1/AL; 1/AN; 1/AR; 1/AS; 1/AT; 1/AU; 1/AV; 1/AX;
1/AY

E 2 FRANCE 01.04.69 2/C 2/D; 2/E
E 3 ITALY 27.12.75 3/A 3/B (a) to (m)
E 4 NETHERLANDS 22.01.74 4/A 4/A; 4/B; 4/F; 4/I; 4/L; 4/M; 4/N; 4/O; 4/Q; 4/R; 4/S; 4/U;

4/AA; 4/AC
E 5 SWEDEN 05.09.71 5/A 5/B
E 6 BELGIUM 07.03.76 6/A 6/A; 6/D; 6/G; 6/K
E 7 HUNGARY 18.10.76 7/A 7/B; 7/G; 7/J
E 8 CZECH REPUBLIC 15.07.69 8/A 8/B; 8/C
E 9 SPAIN 20.02.71 9/A 9/B; 9/E
E 10 SERBIA 27.04.92 10/A 10/A
E 11 UNITED KINGDOM 01.04.69 11/A 11/A; 11/C; 11/E; 11/F ;11/G ;11/H; 11/L to 11/R;

11/V 6/; 11/W
E 12 AUSTRIA 1/ 24.03.98 12/A 12/G; 12/H; 12K
E 13 LUXEMBOURG 01.10.83 13/A 13/B (a); (b); (e)
E 14 SWITZERLAND
E 16 NORWAY 21.02.88 16/A 16/C
E 17 FINLAND 19.08.77 17/A 17/H 7/; 17/N 4/; 17/O 5/
E 18 DENMARK 24.03.78 18/A 18/B
E 19 ROMANIA 21.02.77 19/A 19/B; 19/D; 19/E; 19/K
E 20 POLAND 13.11.92 20/A 20/D
E 21 PORTUGAL 1/ 24.03.98 … …
E 22 RUSSIAN FEDERATION 17.02.87 22/A 22/B; 22/E
E 23 GREECE 03.12.95 23/A 23/A
E 24 IRELAND 1/ 24.03.98 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G; 24/I; 24/J 24/K; 24/L;

24/M; 24/P; 24/Q
E 25 CROATIA 08.10.91 25/A 25/B
E 26 SLOVENIA 23.04.73 26/A 26/A; 26/F
E 27 SLOVAKIA 15.07.69 27/A 27/E; 27/J
E 28 BELARUS 02.07.95 28/A 28/J
E 29 ESTONIA 25.07.99 29/A …
E 31 BOSNIA AND HERZEGOVINA 06.03.92 … …
E 32 LATVIA 18.01.99 32/A …
E 34 BULGARIA 4/ 01.01.07 34/A 34/C
E 36 LITHUANIA 29.03.02 36/A 36/C
E 37 TURKEY 14.03.01 37/A 37/B; 37/F
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV REPUBLIC OF

MACEDONIA
17.09.91 40/A …

E 42 EUROPEAN UNION 2/ 24.03.98
E 43 JAPAN
E 45 AUSTRALIA
E 46 UKRAINE 08.10.02 46/A (a), (b) 46/B
E 47 SOUTH AFRICA
E 48 NEW ZEALAND
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA

1/ By virtue of accession to the Agreement by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.
4/ By virtue of accession to the European Union on 1 January 2007.
5/ For Annexes 7, 8 and 9 only of the Regulation.
6/ ESA radiated emissions only.
7/ For Annexes 4, 5, 6, 7, 8 and 9 only of the Regulation.

ECE/TRANS/WP.29/343/Rev.18
page 45

REGULATION No. 11

Uniform provisions concerning the approval of vehicles with regard to door latches
and door retention components

Date of entry into force of:
 Original version: 01.06.1969
 Latest 03 series of amendments: 11.06.2007

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 24.05.70 1/A 1/G; 1/H; 1/J; 1/L; 1/Q; 1/S; 1/AB
E 2 FRANCE 01.06.69 2/C 2/E
E 3 ITALY 17.09.75 3/A 3/B (a) to (m)
E 4 NETHERLANDS 01.06.69 4/A 4/A; 4/I; 4/M; 4/N; 4/P; 4/Q; 4/U
E 5 SWEDEN 06.07.71 5/A ...
E 6 BELGIUM 01.06.69 6/A 6/A; 6/C; 6/D
E 7 HUNGARY 18.10.76 7/A 7/C; 7/G; 7/J;
E 8 CZECH REPUBLIC 14.04.72 8/A 8/C
E 9 SPAIN 28.12.75 9/A 9/D; 9/E
E 10 SERBIA 27.04.92 10/A 10/B
E 11 UNITED KINGDOM 01.06.69 11/A 11/A; 11/E; 11/F; 11/H; 11/L; 11/M; 11/N
E 12 AUSTRIA 1/ 24.03.98 +/ 12/A 12/B
E 13 LUXEMBOURG 01.05.84 13/A 13/B (a); (b); (e)
E 14 SWITZERLAND
E 16 NORWAY 21.0 2.88 16/A ...
E 17 FINLAND 13.02.78 17/A ...
E 18 DENMARK 20.12.76 18/A ...
E 19 ROMANIA 21.02.77 19/A 19/B; 19/E; 19/K
E 20 POLAND 13.11.92 20/A 20/D
E 21 PORTUGAL 1/ 24.03.98
E 22 RUSSIAN FEDEDERATION 17.02.87 22/A 22/B; 22/F
E 23 GREECE 03.12.95 23/A 23/A
E 24 IRELAND 1/ 24.03.98 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G; 24/H; 24/Q
E 25 CROATIA 08.10.91 25/A ...
E 26 SLOVENIA 17.12.83 26/A 26/A
E 27 SLOVAKIA 14.04.72 27/A 27/J
E 28 BELARUS 02.07.95 28/A 28/C; 28/K
E 29 ESTONIA 25.07.99 29/A ...
E 31 BOSNIA AND HERZEGOVINA 06.03.92
E 32 LATVIA 18.01.99 32/A ...
E 34 BULGARIA 4/ 01.01.07 34/A 34/C
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 07.02.00 37/A 37/B; 37/C; 37/F
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
17.09.91 40/A ...

E 42 EUROPEAN UNION 2/ 24.03.98
E 43 JAPAN 01.09.02 43/A 43/B
E 45 AUSTRALIA
E 46 UKRAINE 08.10.02 46/A (a), (b) 46/B
E 47 SOUTH AFRICA
E 48 NEW ZEALAND 19.03.02
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA

+/ As per Depositary Notification C.N.89.1998.TREATIES-32 (reissued), dated 29 June 1999.
1/ By virtue of accession to the Agreement by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.
4/ By virtue of accession to the European Union on 1 January 2007.

ECE/TRANS/WP.29/343/Rev.18
page 46

REGULATION No. 12

Uniform provisions concerning the approval of vehicles with regard to the
protection of the driver against the steering mechanism in the event of impact

Date of entry into force of:
 Original version: 01.06.1969
 Latest 03 series of amendments: 24.08.1993

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 16.09.72 1/A 1/G;1/H;1/J;1/L;1/Q;1/S; 1/AD; 1/AO
E 2 FRANCE 01.07.69 2/C 2/E
E 3 ITALY 17.09.75 3/A 3/B (a) to (m)
E 4 NETHERLANDS 01.07.69 4/A 4/A; 4/C; 4/I; 4/M; 4/N; 4/P; 4/Q; 4/U
E 5 SWEDEN 26.12.69 5/A …
E 6 BELGIUM 19.03.72 6/A 6/A; 6/D
E 7 HUNGARY 07.09.97 7/A 7/C; 7/J
E 8 CZECH REPUBLIC 14.04.72 8/A 8/C
E 9 SPAIN 13.05.91 9/A 9/D; 9/E
E 10 SERBIA
E 11 UNITED KINGDOM 01.07.69 11/A 11/A; 11/E; 11/F; 11/H; 11/L; 11/M; 11/N
E 12 AUSTRIA 1/ 24.03.98 … …
E 13 LUXEMBOURG 01.10.83 13/A 13/B (a); (b); (e)
E 14 SWITZERLAND 02.02.96 14/A 14/C
E 16 NORWAY 21.02.88 16/A …
E 17 FINLAND 13.02.78 17/A …
E 18 DENMARK 20.12.76 18/A …
E 19 ROMANIA 21.02.77 19/A 19/B; 19/E; 19/K
E 20 POLAND 22.07.00 20/A 20/D
E 21 PORTUGAL 1/ 24.03.98 … …
E 22 RUSSIAN FEDERATION 17.02.87 22/A 22/B
E 23 GREECE 03.12.95 23/A 23/A
E 24 IRELAND 1/ 24.03.98 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G; 24/H; 24/Q
E 25 CROATIA 03.04.01 25/A …
E 26 SLOVENIA 01.10.94 26/A 26/A
E 27 SLOVAKIA 14.04.72 27/A 27/J
E 28 BELARUS 02.07.95 28/A 28/C
E 29 ESTONIA 25.07.99 29/A …
E 31 BOSNIA AND HERZEGOVINA
E 32 LATVIA 18.01.99 32/A …
E 34 BULGARIA 4/ 01.01.07 34/A 34/C
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 14.03.01 37/A 37/B; 37/F
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA

E 42 EUROPEAN UNION 2/ 24.03.98
E 43 JAPAN 01.10.04 43/A 43/B
E 45 AUSTRALIA
E 46 UKRAINE 08.10.02 46/A (a), (b) 46/B
E 47 SOUTH AFRICA
E 48 NEW ZEALAND 19.03.02 … …
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO
E 58 TUNISIA

1/ By virtue of accession to the Agreement by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.
4/ By virtue of accession to the European Union on 1 January 2007.

ECE/TRANS/WP.29/343/Rev.18
page 47

REGULATION No. 13

Uniform provisions concerning the approval of vehicles of categories M, N and O with regard to braking

Date of entry into force of:
 Original version: 01.06.1970
 Latest 11 series of amendments: 11.07.2008

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 29.11.80 1/A 1/G; 1/H; 1/J; 1/L; 1/Q; 1/S; 1/AB; 1/AD; 1/AP
E 2 FRANCE 21.07.80 2/C 2/C; 2/E
E 3 ITALY 01.06.70 3/A 3/B (a) to (m)
E 4 NETHERLANDS 01.06.70 4/A 4/A; 4/I; 4/M; 4/N; 4/O; 4/P; 4/Q; 4/U; 4/AE; 4/AF

E 5 SWEDEN 02.08.97 5/A …
E 6 BELGIUM 11.10.76 6/A 6/A; 6/C; 6/D
E 7 HUNGARY 18.10.76 7/A 7/C; 7/G; 7/J
E 8 CZECH REPUBLIC 18.09.82 8/A 8/C; 8/D
E 9 SPAIN 06.02.89 9/A 9/C; 9/D; 9/E
E 10 SERBIA 27.04.92 10/A 10/A; 10/C
E 11 UNITED KINGDOM 30.11.79 11/A 11/A;11/C;11/E; 11/F; 11/G; 11/H; 11/L to 11/R ∗/
E 12 AUSTRIA 1/ 24.03.98 … …
E 13 LUXEMBOURG 01.10.83 13/A 13/B (a); (b); (e)
E 14 SWITZERLAND 02.02.96 14/A 14/C
E 16 NORWAY 24.05.93 16/A …
E 17 FINLAND 19.04.94 17/A 17/J
E 18 DENMARK 02.04.94 18/A …
E 19 ROMANIA 05.06.81 19/A 19/B; 19/D; 19/E; 19/I; 19/J; 19/K
E 20 POLAND 13.11.92 20/A 20/D
E 21 PORTUGAL 1/ 24.03.98 … …
E 22 RUSSIAN FEDERATION 17.02.87 22/A 22/B; 22/E
E 23 GREECE 03.12.95 23/A 23/A
E 24 IRELAND 1/ 24.03.98 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G; 24/Q
E 25 CROATIA 08.10.91 25/A …
E 26 SLOVENIA 05.01.85 26/A 26/B
E 27 SLOVAKIA 18.09.82 27/A 27/C; 27/D; 27/F; 27/G; 27/J
E 28 BELARUS 02.07.95 28/A 28/B; 28/C; 28/K; 28/M
E 29 ESTONIA 28.12.98 … …
E 31 BOSNIA AND HERZEGOVINA 06.03.92 … …
E 32 LATVIA 18.01.99 32/A …
E 34 BULGARIA 21.01.00 34/A 34/B; 34/C
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 07.07.00 37/A 37/B; 37/C; 37/E; 37/F
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
17.09.91 40/A 40/A

E 42 EUROPEAN UNION 2/ 24.03.98
E 43 JAPAN
E 45 AUSTRALIA
E 46 UKRAINE 08.10.02 46/A (a), (b) 46/B
E 47 SOUTH AFRICA 17.06.01 47/A …
E 48 NEW ZEALAND 19.03.02 … …
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA

∗/ 11/C, 11/O, 11/P; 11/Q and 11/R are for Annex 13, paragraph 4.4. (anti-lock resistance to electric and magnetic fields) of the
 Regulation only.
1/ By virtue of accession to the Agreement by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.

ECE/TRANS/WP.29/343/Rev.18
page 48

REGULATION No. 13-H

Uniform provisions concerning the approval of passenger cars with regard to braking

Date of entry into force of:
 Original version: 11.05.1998
 Latest (XX) series of amendments: _________

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 11.05.98 1/A 1/G; 1/H; 1/J; 1/L; 1/Q; 1/S; 1/AB; 1/AP
E 2 FRANCE 11.05.98 2/C 2/E
E 3 ITALY 11.05.98 3/A 3/B (a) to (m)
E 4 NETHERLANDS 11.05.98 4/A 4/A; 4/I; 4/M; 4/N; 4/O; 4/P; 4/Q; 4/AE; 4/U; 4/AF
E 5 SWEDEN 11.05.98 5/A …
E 6 BELGIUM 11.05.98 … …
E 7 HUNGARY 11.05.98 7/A 7/C; 7/G; 7/J
E 8 CZECH REPUBLIC 11.05.98 8/A 8/C; 8/D
E 9 SPAIN 11.05.98 9/A 9/D; 9/E
E 10 SERBIA 11.05.98 10/A 10/B
E 11 UNITED KINGDOM 11.05.98 11/A 11/A; 11/E; 11/F; 11/H; 11/L; 11/M; 11/N
E 12 AUSTRIA 11.05.98 … …
E 13 LUXEMBOURG 11.05.98 13/A 13/B (a), (b), (e)
E 14 SWITZERLAND 11.05.98 14/A 14/C
E 16 NORWAY 11.05.98 … …
E 17 FINLAND 11.05.98 … 17/J
E 18 DENMARK 11.05.98 … …
E 19 ROMANIA 11.05.98 19/A 19/B; 19/E; 19/I; 19/K
E 20 POLAND 11.05.98 … 20/A; 20/D
E 21 PORTUGAL 11.05.98 … …
E 22 RUSSIAN FEDERATION 11.05.98 22/A 22/B
E 23 GREECE 11.05.98 … …
E 24 IRELAND 1/ 14.07.01 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G; 24/Q
E 25 CROATIA 11.05.98 … …
E 26 SLOVENIA 11.05.98 26/A 26/B
E 27 SLOVAKIA 11.05.98 27/A 27/C; 27/J
E 28 BELARUS 11.05.98 … …
E 29 ESTONIA 11.05.98 … …
E 31 BOSNIA AND HERZEGOVINA 11.05.98 … …
E 32 LATVIA 18.01.99 32/A …
E 34 BULGARIA 21.01.00 34/A 34/B; 34/C
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 11.05.98 … …
E 39 AZERBAIJAN 14.06.02 … …
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
11.05.98 … …

E 42 EUROPEAN UNION 2/ 14.07.01
E 43 JAPAN 24.11.98 43/A 43/B
E 45 AUSTRALIA
E 46 UKRAINE 08.10.02 46/A (a), (b) 46/B
E 47 SOUTH AFRICA 17.06.01 47/A …
E 48 NEW ZEALAND
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA 01.01.08 … …

1/ By virtue of accession to the Agreement by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.

ECE/TRANS/WP.29/343/Rev.18
page 49

REGULATION No. 14

Uniform provisions concerning the approval of vehicles with regard to safety-belt anchorages,
ISOFIX anchorages systems and ISOFIX top tether anchorages

Date of entry into force of:
 Original version: 01.04.1970
 Latest 07 series of amendments: 22.07.2009

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 27.03.73 1/A 1/G; 1/H; 1/J; 1/L; 1/Q; 1/R; 1/S
E 2 FRANCE 01.04.70 2/C 2/E
E 3 ITALY 15.06.76 3/A 3/B (a) to (m)
E 4 NETHERLANDS 01.04.70 4/A 4/A; 4/C; 4/I; 4/M; 4/N; 4/P; 4/Q; 4/AE; 4/U
E 5 SWEDEN 11.03.78 5/A 5/B
E 6 BELGIUM 11.12.70 6/A 6/A; 6/D
E 7 HUNGARY 18.10.76 7/A 7/C; 7/G; 7/J
E 8 CZECH REPUBLIC 14.04.72 8/A 8/C
E 9 SPAIN 20.07.73 9/A 9/C; 9/D; 9/E
E 10 SERBIA 27.04.92 10/A 10/A
E 11 UNITED KINGDOM 08.11.77 11/A 11/A; 11/E; 11/F; 11/H; 11/L; 11/M; 11/N
E 12 AUSTRIA 1/ 24.03.98 +/ 12/A 12/B; 12/G
E 13 LUXEMBOURG 01.05.83 13/A 13/B (a); (b); (c)
E 14 SWITZERLAND 02.07.82 14/A 14/C
E 16 NORWAY 21.02.88 16/A …
E 17 FINLAND 17.09.76 17/A 17/L
E 18 DENMARK 20.12.76 18/A …
E 19 ROMANIA 31.08.79 19/A 19/B; 19/E; 19/K
E 20 POLAND 03.06.90 20/A 20/D
E 21 PORTUGAL 1/ 24.03.98 … …
E 22 RUSSIAN FEDERATION 17.02.87 22/A 22/B
E 23 GREECE 03.12.95 23/A 23/A
E 24 IRELAND 1/ 24.03.98 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G; 24/H;

24/Q
E 25 CROATIA 08.10.91 25/A …
E 26 SLOVENIA 17.12.83 26/A 26/A
E 27 SLOVAKIA 14.04.72 27/A 27/J
E 28 BELARUS 2.07.95 28/A 28/C; 28/K
E 29 ESTONIA 28.12.98 … …
E 31 BOSNIA AND HERZEGOVINA 06.03.92 … …
E 32 LATVIA 18.01.99 32/A …
E 34 BULGARIA 4/ 01.01.07 34/A 34/C
E 36 LITHUANIA 29.03.02 36/A 36/B
E 37 TURKEY 14.03.01 37/A 37/B
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
17.09.91 40/A …

E 42 EUROPEAN UNION 2/ 24.03.98
E 43 JAPAN 01.10.06 43/A 43/B
E 45 AUSTRALIA
E 46 UKRAINE 08.10.02 46/A (a), (b) 46/B
E 47 SOUTH AFRICA 17.06.01 47/A …
E 48 NEW ZEALAND 19.03.02 … …
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA

+/ As per Depositary Notification C.N.89.1998.TR-32 (reissued), dated 29 June 1999.
1/ By virtue of accession to the Agreement by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.
4/ By virtue of accession to the European Union on 1 January 2007.

ECE/TRANS/WP.29/343/Rev.18
page 50

REGULATION No. 15

Uniform provisions concerning the approval of vehicles equipped with a positive-ignition engine or with a compression-ignition
engine with regard to the emission of gaseous pollutants by the engine - method of measuring the power of positive-ignition

engines - method of measuring the fuel consumption of vehicles
Date of entry into force of:
 Original version: 01.08.1970
 Latest 04 series of amendments: 20.10.1981

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department and

Technical Service

Notes

E 1 GERMANY Ceased to apply the Regulation as from 30 September 1989.
E 2 FRANCE Ceased to apply the Regulation as from 1 October 1989.
E 3 ITALY Ceased to apply the Regulation as from 1 October 1989.
E 4 NETHERLANDS Ceased to apply the Regulation as from 20 June 1989.
E 5 SWEDEN
E 6 BELGIUM Ceased to apply the Regulation as from 1 October 1989.
E 7 HUNGARY Ceased to apply the Regulation as from 21 May 1992.
E 8 CZECH REPUBLIC Ceased to apply the Regulation as from 31 December 1992.
E 9 SPAIN Ceased to apply the Regulation as from 15 February 1991.
E 10 SERBIA 27.04.92 10/A; 10/A
E 11 UNITED KINGDOM Ceased to apply the Regulation as from 1 October 1990.
E 12 AUSTRIA Ceased to apply the Regulation as from 25 May 1986.
E 13 LUXEMBOURG Ceased to apply the Regulation as from 1 July 1990.
E 14 SWITZERLAND Ceased to apply the Regulation as from 1 October 1982.
E 16 NORWAY Ceased to apply the Regulation as from 1 January 1989.
E 17 FINLAND Ceased to apply the Regulation as from 1 January 1990.
E 18 DENMARK Ceased to apply the Regulation as from 1 October 1989.
E 19 ROMANIA Ceased to apply the Regulation as from 7 July 1999.
E 20 POLAND
E 21 PORTUGAL
E 22 RUSSIAN FEDERATION Ceased to apply the Regulation as from 24 August 2001.
E 23 GREECE
E 24 IRELAND
E 25 CROATIA Ceased to apply the Regulation as from 2 February 2002.
E 26 SLOVENIA Ceased to apply the Regulation as from 2 August 1995.
E 27 SLOVAKIA
E 28 BELARUS
E 29 ESTONIA
E 31 BOSNIA AND HERZEGOVINA 06.03.92 …; ...
E 32 LATVIA
E 34 BULGARIA
E 36 LITHUANIA 29.03.02 36/A; 36/A
E 37 TURKEY
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
17.09.91 40/A; …

E 42 EUROPEAN UNION
E 43 JAPAN
E 45 AUSTRALIA
E 46 UKRAINE
E 47 SOUTH AFRICA
E 48 NEW ZEALAND
E 49 CYPRUS
E 50 MALTA
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 …; …
E 53 THAILAND
E 56 MONTENEGRO
E 58 TUNISIA

ECE/TRANS/WP.29/343/Rev.18
page 51

REGULATION No. 16

Uniform provisions concerning the approval of:
I. Safety-belts, restraint systems, child restraint systems and ISOFIX child restraint systems for occupants of power-

 driven vehicles
II. Vehicles equipped with safety-belts, safety-belt reminders, restraint systems, child restraint systems and ISOFIX

 child restraint systems

Date of entry into force of:
 Original version: 01.12.1970
 Latest 06 series of amendments: 22.07.2009

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 14.05.73 1/A 1/D; 1/G; 1/H; 1/J */; 1/L; 1/R
E 2 FRANCE 01.12.70 2/A 2/E
E 3 ITALY 15.06.76 3/A 3/B (a) to (m)
E 4 NETHERLANDS 01.12.70 4/A 4/A; 4/C; 4/I; 4/N; 4/Q; 4/U
E 5 SWEDEN 12.10.80 5/A 5/B
E 6 BELGIUM 01.12.70 6/A 6/D
E 7 HUNGARY 14.11.88 7/A 7/C; 7/G; 7/J
E 8 CZECH REPUBLIC 14.04.72 8/A 8/C; 8/D
E 9 SPAIN 06.05.73 9/A 9/D; 9/E
E 10 SERBIA 27.04.92 10/A 10/A
E 11 UNITED KINGDOM 01.04.80 11/A 11/A; 11/E; 11/F; 11/H; 11/L; 11/N
E 12 AUSTRIA 23.11.80 12/A 12/B; 12/E
E 13 LUXEMBOURG 01.05.84 13/A 13/B (a), (b), (e)
E 14 SWITZERLAND 02.07.82 14/A 14/C +/
E 16 NORWAY 21.02.88 16/A …
E 17 FINLAND 17.09.76 17/A 17/L 5/
E 18 DENMARK 20.12.76 18/A …
E 19 ROMANIA 31.09.79 19/A 19/B; 19/E; 19/K
E 20 POLAND 06.06.92 20/A 20/D
E 21 PORTUGAL 1/ 24.03.98 … …
E 22 RUSSIAN FEDERATION 17.02.87 22/A 22/B
E 23 GREECE 03.12.95 23/A 23/A
E 24 IRELAND 1/ 24.03.98 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G; 24/Q
E 25 CROATIA 08.10.91 25/A …
E 26 SLOVENIA 27. 08.76 26/A 26/A
E 27 SLOVAKIA 14.04.72 27/A 27/J
E 28 BELARUS 02.07.95 28/A 28/C
E 29 ESTONIA 23.12.97 29/A 29/B
E 31 BOSNIA AND HERZEGOVINA 06.03.92 … …
E 32 LATVIA 18.01.99 32/A …
E 34 BULGARIA 4/ 01.01.07 34/A 34/C
E 36 LITHUANIA 29.3.02 36/A 36/A
E 37 TURKEY 22.2.99 37/A 37/B; 37/F
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV REPUBLIC OF

MACEDONIA
17.9.91 40/A …

E 42 EUROPEAN UNION 2/ 24.3.98
E 43 JAPAN 15.10.08 43/A 43/B
E 45 AUSTRALIA
E 46 UKRAINE 8.10.02 46/A (a), (b) 46/B
E 47 SOUTH AFRICA
E 48 NEW ZEALAND 19.3.02 … …
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 SOUTH KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA

* / For installation only.
+/ For dynamic tests.
1/ By virtue of accession to the Agreement by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.
4/ By virtue of accession to the European Union on 1 January 2007.
5/ For tests of belt assembly components incorporating rigid parts and dynamic tests of belt assembly or of the restraint systems
 (paras. 7.5.1., 7.5.2. and 7.7.) only.

ECE/TRANS/WP.29/343/Rev.18
page 52

REGULATION No. 17

Uniform provisions concerning the approval of vehicles with regard to the seats, their anchorages and any head restraints

Date of entry into force of:
 Original version: 01.12.1970
 Latest 08 series of amendments: 22.07.2009

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 27.03.73 1/A 1/G; 1/H; 1/J; 1/L; 1/Q; 1/R; 1/S; 1/AB
E 2 FRANCE 01.12.70 2/C 2/E
E 3 ITALY 17.09.75 3/A 3/B (a) to (m)
E 4 NETHERLANDS 01.12.70 4/A 4/A; 4/C; 4/M; 4/N; 4/O; 4/Q; 4/U
E 5 SWEDEN 06.07.71 5/A 5/B
E 6 BELGIUM 23.03.76 6/A 6/A; 6/D
E 7 HUNGARY 21.03.93 7/A 7/C; 7/G; 7/J
E 8 CZECH REPUBLIC 14.04.72 8/A 8/C
E 9 SPAIN 07.06.77 9/A 9/D; 9/E
E 10 SERBIA 27.04.92 10/A 10/A
E 11 UNITED KINGDOM 12.02.72 11/A 11/A; 11/E; 11/F; 11/H; 11/L; 11/M; 11/N
E 12 AUSTRIA 1/ 24.03.98 … …
E 13 LUXEMBOURG 01.05.83 13/A 13/B (a); (b); (e)
E 14 SWITZERLAND 02.02.96 14/A 14/C
E 16 NORWAY 21.02.88 16/A …
E 17 FINLAND 13.02.78 17/A 17/L 5/
E 18 DENMARK 20.12.76 18/A …
E 19 ROMANIA 31.08.79 19/A 19/B; 19/E; 19/K
E 20 POLAND 03.06.90 20/A 20/D
E 21 PORTUGAL 1/ 24.03.98 … …
E 22 RUSSIAN FEDERATION 17.02.87 22/A 22/B
E 23 GREECE 03.12.95 23/A 23/A
E 24 IRELAND 1/ 24.03.98 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G; 24/H; 24/Q
E 25 CROATIA 08.10.91 25/A …
E 26 SLOVENIA 27.08.76 26/A 26/A
E 27 SLOVAKIA 14.04.72 27/A 27/J
E 28 BELARUS 02.07.95 28/A 28/K
E 29 ESTONIA 28.12.98 … …
E 31 BOSNIA AND HERZEGOVINA 06.03.92 … …
E 32 LATVIA 18.01.99 32/A …
E 34 BULGARIA 4/ 01.01.07 34/A 34/C
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 14.03.01 37/A 37/B; 37/F
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
17.09.91 40/A …

E 42 EUROPEAN UNION 2/ 24.03.98
E 43 JAPAN 01.09.02 43/A 43/B
E 45 AUSTRALIA
E 46 UKRAINE 08.10.02 46/A (a), (b) 46/B
E 47 SOUTH AFRICA 17.06.01 47/A …
E 48 NEW ZEALAND 19.03.02 … …
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA

1/ By virtue of accession to the Agreement by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.
4/ By virtue of accession to the European Union on 1 January 2007.
5/ For tests of the strength of seat-backs, seat anchorages, their adjustment, locking and displacement systems and tests of head restraint
 performance (paras. 6.2., 6.3. and 6.4.) only.

ECE/TRANS/WP.29/343/Rev.18
page 53

REGULATION No. 18

Uniform provisions concerning the approval of motor vehicles with regard to their protection against unauthorized use

Date of entry into force of:
 Original version: 01.03.1971
 Latest 03 series of amendments: 23.06.2005

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 27.03.73 1/A 1/G;1/H;1/J;1/L;1/Q;1/S
E 2 FRANCE 01.03.71 2/C 2/C; 2/E
E 3 ITALY 17.09.75 3/A 3/B (a) to (m)
E 4 NETHERLANDS 01.03.71 4/A 4/A; 4/C; 4/I; 4/M; 4/N; 4/P; 4/Q; 4/U
E 5 SWEDEN 15.08.74 5/A …
E 6 BELGIUM 01.03.71 6/A 6/A; 6/C; 6/D; 6/K
E 7 HUNGARY 18.10.76 7/A 7/B; 7/C; 7/G; 7/J
E 8 CZECH REPUBLIC 14.04.72 8/A 8/C
E 9 SPAIN 27.07.71 9/A 9/D and 9/E
E 10 SERBIA 27.04.92 10/A 10/A; 10/D
E 11 UNITED KINGDOM 03.04.72 11/A 11/A;11/E;11/F;11/H;11/L;11/M;11/N;11/O;11/P ∗/
E 12 AUSTRIA 1/ 24.03.98 … …
E 13 LUXEMBOURG 01.10.83 13/A 13/B (a), (b), (e)
E 14 SWITZERLAND
E 16 NORWAY 21.02.88 16/A …
E 17 FINLAND 15.02.78 17/A …
E 18 DENMARK 20.12.76 18/A …
E 19 ROMANIA 21.02.77 19/A 19/B; 19/E; 19/I; 19/J; 19/K
E 20 POLAND 01.12.01 20/A 20/D; 20/L
E 21 PORTUGAL 1/ 24.03.98 … …
E 22 RUSSIAN FEDERATION 17.02.87 22/A 22/B; 22/K; 22/N
E 23 GREECE 03.12.95 23/A 23/A
E 24 IRELAND 1/ 24.03.98 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G; 24/H; 24/Q
E 25 CROATIA 08.10.91 25/A …
E 26 SLOVENIA 05.01.85 26/A 26/B
E 27 SLOVAKIA 14.04.72 27/A 27/C; 27/J
E 28 BELARUS 02.07.95 28/A 28/C; 28/O
E 29 ESTONIA 25.07.99 29/A …
E 31 BOSNIA AND HERZEGOVINA 06.03.92 … …
E 32 LATVIA 18.01.99 32/A …
E 34 BULGARIA 4/ 01.01.07 34/A 34/C
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 07.07.00 37/A 37/B; 37/C; 37/F
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
17.09.91 40/A 40/A

E 42 EUROPEAN UNION 2/ 24.03.98
E 43 JAPAN
E 45 AUSTRALIA
E 46 UKRAINE 08.10.02 46/A (a), (b) 46/B
E 47 SOUTH AFRICA
E 48 NEW ZEALAND
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA

∗/ 11/O and 11/P are for paragraph 7 (electromagnetic and electronic devices to prevent unauthorized use) only.
1/ By virtue of accession to the Agreement by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.
4/ By virtue of accession to the European Union on 1 January 2007.

ECE/TRANS/WP.29/343/Rev.18
page 54

REGULATION No. 19

Uniform provisions concerning the approval of power-driven vehicle front fog lamps

Date of entry into force of:
 Original version: 01.03.1971
 Latest 03 series of amendments: 11.07.2008

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 27.03.73 1/A 1/B; 1/H; 1/L; 1/N; 1/W; 1/X; 1/AB
E 2 FRANCE 13.09.71 2/A 2/D; 2/E
E 3 ITALY 04.07.71 3/A 3/B (a) to (m)
E 4 NETHERLANDS 01.03.71 4/A 4/A; 4/B; 4/I; 4/N; 4/U
E 5 SWEDEN 28.05.72 5/A 5/B
E 6 BELGIUM 01.03.71 6/A 6/B; 6/F
E 7 HUNGARY 18.10.76 7/A 7/B; 7/J
E 8 CZECH REPUBLIC 14.04.72 8/A 8/B; 8/C
E 9 SPAIN 07.04.74 9/A 9/B; 9/E
E 10 SERBIA 27.04.92 10/A 10/A
E 11 UNITED KINGDOM 30.11.71 11/A 11/A;11/B;11/C;11/E;11/F;11/H;11/L;11/N
E 12 AUSTRIA 30.04.72 12/A 12/B; 12/C
E 13 LUXEMBOURG 01.10.85 13/A 13/B (a); (b); (e)
E 14 SWITZERLAND 02.02.96 14/A 14/B
E 16 NORWAY 04.04.75 16/A 16/B
E 17 FINLAND 17.09.76 17/A 17/M; 17/P
E 18 DENMARK 20.12.76 18/A …
E 19 ROMANIA 21.02.77 19/A 19/B; 19/C; 19/K
E 20 POLAND 06.06.92 20/A 20/B
E 21 PORTUGAL 1/ 24.03.98 … …
E 22 RUSSIAN FEDERATION 17.02.87 22/A 22/C
E 23 GREECE 03.12.95 23/A 23/A
E 24 IRELAND 1/ 24.03.98 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G
E 25 CROATIA 08.10.91 25/A …
E 26 SLOVENIA 27.08.76 26/A 26/D
E 27 SLOVAKIA 14.04.72 27/A 27/E; 27/I
E 28 BELARUS 02.07.95 28/A 28/B
E 29 ESTONIA 25.07.99 29/A …
E 31 BOSNIA AND HERZEGOVINA 06.03.92 … …
E 32 LATVIA 18.01.99 32/A 32/C
E 34 BULGARIA 4/ 01.01.07 34/A …
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 07.07.00 37/A 37/B
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
17.09.91 40/A …

E 42 EUROPEAN UNION 2/ 24.03.98
E 43 JAPAN 24.11.98 43/A 43/B
E 45 AUSTRALIA
E 46 UKRAINE 08.10.02 46/A (a), (b) 46/B; 46/C
E 47 SOUTH AFRICA
E 48 NEW ZEALAND 19.03.02 … …
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA

1/ By virtue of accession to the Agreement by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.
4/ By virtue of accession to the European Union on 1 January 2007.

ECE/TRANS/WP.29/343/Rev.18
page 55

REGULATION No. 20

Uniform provisions concerning the approval of motor vehicle headlamps emitting
an asymmetrical passing beam or a driving beam or both and equipped with halogen filament lamps (H4 lamps)

Date of entry into force of:
 Original version: 01.05.1971
 Latest 03 series of amendments: 09.09.2001

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 16.09.72 1/A 1/B; 1/H; 1/L; 1/N; 1/W; 1/X; 1/AB
E 2 FRANCE 01.05.71 2/A 2/D; 2/E
E 3 ITALY 04.07.71 3/A 3/B (a) to (m)
E 4 NETHERLANDS 01.05.71 4/A 4/A; 4/B; 4/I; 4/N; 4/U
E 5 SWEDEN 01.05.71 5/A 5/B
E 6 BELGIUM 01.05.71 6/A 6/B; 6/F
E 7 HUNGARY 18.10.76 7/A 7/B; 7/J
E 8 CZECH REPUBLIC 14.04.72 8/A 8/B
E 9 SPAIN 19.11.73 9/A 9/B; 9/E
E 10 SERBIA 27.04.92 10/A 10/A
E 11 UNITED KINGDOM 30.11.71 11/A 11/A; 11/B; 11/E; 11/F; 11/H; 11/L; 11/N
E 12 AUSTRIA 30.04.72 12/A 12/B; 12/C
E 13 LUXEMBOURG 01.10.85 13/A 13/B (a); (b); (e)
E 14 SWITZERLAND 02.02.96 14/A 14/B
E 16 NORWAY 21.02.88 16/A …
E 17 FINLAND 17.09.76 17/A 17/M; 17/P
E 18 DENMARK 20.12.76 18/A …
E 19 ROMANIA 21.02.77 19/A 19/B; 19/C; 19/K
E 20 POLAND 06.06.92 20/A 20/B
E 21 PORTUGAL 1/ 24.03.98 … …
E 22 RUSSIAN FEDERATION 08.04.96 22/A 22/C
E 23 GREECE 03.12.95 23/A 23/A
E 24 IRELAND 1/ 24.03.98 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G
E 25 CROATIA 08.10.91 25/A …
E 26 SLOVENIA 27.08.76 26/A 26/D
E 27 SLOVAKIA 14.04.72 27/A 27/E; 27/I
E 28 BELARUS 01.09.03 28/A …
E 29 ESTONIA 3/ 01.05.04 … …
E 31 BOSNIA AND HERZEGOVINA 06.03.92 … …
E 32 LATVIA 18.01.99 32/A 32/C
E 34 BULGARIA 4/ 01.01.07 34/A …
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 30.08.98 37/A 37/B
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
17.09.91 40/A …

E 42 EUROPEAN UNION 2/ 24.03.98
E 43 JAPAN
E 45 AUSTRALIA
E 46 UKRAINE 08.10.02 46/A (a), (b) 46/B; 46/C
E 47 SOUTH AFRICA 17.06.01 47/A …
E 48 NEW ZEALAND 19.03.02 … …
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA

1/ By virtue of accession to the Agreement by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.
4/ By virtue of accession to the European Union on 1 January 2007.

ECE/TRANS/WP.29/343/Rev.18
page 56

REGULATION No. 21

Uniform provisions concerning the approval of vehicles with regard to their interior fittings

Date of entry into force of:
 Original version: 01.12.1971
 Latest 01 series of amendments: 08.10.1980

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 13.11.73 1/A 1/G; 1/H; 1/J; 1/L; 1/Q; 1/S; 1/AB
E 2 FRANCE 01.12.71 2/C 2/C; 2/E
E 3 ITALY 17.09.75 3/A 3/B (a) to (m)
E 4 NETHERLANDS 16.06.81 4/A 4/A; 4/C; 4/I; 4/M; 4/N; 4/P; 4/Q; 4/U
E 5 SWEDEN 01.12.71 5/A 5/H
E 6 BELGIUM 01.12.71 6/A 6/A; 6/C; 6/D
E 7 HUNGARY 21.03.93 7/A 7/C; 7/G; 7/J
E 8 CZECH REPUBLIC 30.07.72 8/A 8/C; 8/D
E 9 SPAIN 12.09.78 9/A 9/C; 9/D; 9/E
E 10 SERBIA 27.04.92 10/A 10/A
E 11 UNITED KINGDOM 11.02.73 11/A 11/A;11/E;11/F;11/H;11/L;11/M;11/N
E 12 AUSTRIA 1/ 24.03.98 … …
E 13 LUXEMBOURG 01.05.83 13/A 13/B (a); (b); (e)
E 14 SWITZERLAND 02.02.96 14/A 14/C
E 16 NORWAY 21.02.88 16/A …
E 17 FINLAND 13.02.78 17/A 17/L
E 18 DENMARK 20.12.76 18/A …
E 19 ROMANIA 21.02.77 19/A 19/B; 19/E; 19/I; 19/K
E 20 POLAND 01.12.01 20/A 20/D
E 21 PORTUGAL 1/ 24.03.98 … …
E 22 RUSSIAN FEDERATION 17.02.87 22/A 22/B
E 23 GREECE 03.12.95 23/A 23/A
E 24 IRELAND 1/ 24.03.98 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G; 24/H; 24/Q
E 25 CROATIA 08.10.91 25/A …
E 26 SLOVENIA 20.07.91 26/A 26/A
E 27 SLOVAKIA 30.07.72 27/A 27/C; 27/D; 27/J
E 28 BELARUS
E 29 ESTONIA 25.07.99 29/A …
E 31 BOSNIA AND HERZEGOVINA 06.03.92 … …
E 32 LATVIA 18.01.99 32/A …
E 34 BULGARIA 4/ 01.01.07 34/A 34/C
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 14.03.01 37/A 37/B
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
17.09.91 40/A …

E 42 EUROPEAN UNION 2/ 24.03.98
E 43 JAPAN
E 45 AUSTRALIA
E 46 UKRAINE
E 47 SOUTH AFRICA
E 48 NEW ZEALAND 19.03.02 … …
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA

1/ By virtue of accession to the Agreement by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.
4/ By virtue of accession to the European Union on 1 January 2007.

ECE/TRANS/WP.29/343/Rev.18
page 57

REGULATION No. 22

Uniform provisions concerning the approval of protective helmets and their visors
for drivers and passengers of motor cycles and mopeds

Date of entry into force of:
 Original version: 01.06.1972
 Latest 05 series of amendments: 30.06.2000

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 07.05.84 1/A 1/D; 1/G ; 1/L
E 2 FRANCE 16.05.95 2/A 2/E
E 3 ITALY 03.06.77 3/A 3/B (a) to (m)
E 4 NETHERLANDS 01.06.72 4/A 4/A; 4/C; 4/N; 4/Q; 4/U
E 5 SWEDEN 15.06.73 5/A 5/B
E 6 BELGIUM 01.06.72 6/A 6/C
E 7 HUNGARY 23.11.79 7/A 7/C; 7/J
E 8 CZECH REPUBLIC 26.05.95 8/A 8/D
E 9 SPAIN 03.12.76 9/A 9/E
E 10 SERBIA 27.04.92 10/A 10/A
E 11 UNITED KINGDOM 5/ 30.06.00 11/A 11/A; 11/B; 11/E; 11/F; 11/H; 11/L; 11/N
E 12 AUSTRIA 28.07.87 12/A 12/B
E 13 LUXEMBOURG 01.05.83 13/A 13/B (a); (b); (e)
E 14 SWITZERLAND 02.07.82 14/A …
E 16 NORWAY 21.02.88 16/A …
E 17 FINLAND 13.02.78 17/A …
E 18 DENMARK 20.12.76 18/A …
E 19 ROMANIA 06.05.96 19/A 19/B; 19/K
E 20 POLAND 13.11.92 20/A 20/B
E 21 PORTUGAL 1/ 24.03.98 … …
E 22 RUSSIAN FEDERATION 17.02.87 22/A …
E 23 GREECE 1/ 24.03.98 … …
E 24 IRELAND 1/ 24.03.98 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G; 24/H; 24/P
E 25 CROATIA 08.10.91 25/A …
E 26 SLOVENIA 15.01.88 26/A 26/A
E 27 SLOVAKIA 14.01.97 27/A 27/I
E 28 BELARUS 01.09.03 28/A …
E 29 ESTONIA 25.07.99 29/A …
E 31 BOSNIA AND HERZEGOVINA 06.03.92 … …
E 32 LATVIA 18.01.99 32/A …
E 34 BULGARIA 4/ 01.01.07 34/A 34/C
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 07.07.00 37/A 37/B; 37/C; 37/F
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
17.09.91 40/A …

E 42 EUROPEAN UNION 2/ 24.03.98
E 43 JAPAN
E 45 AUSTRALIA
E 46 UKRAINE
E 47 SOUTH AFRICA
E 48 NEW ZEALAND 19.03.02 … …
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA

1/ By virtue of accession to the Agreement by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.
4/ By virtue of accession to the European Union on 1 January 2007.
5/ According to para. 15.1.5. of Regulation No. 22, the United Kingdom may prohibit in its territory sale of helmets and visors not
 complying with the 05 series of amendments.

ECE/TRANS/WP.29/343/Rev.18
page 58

REGULATION No. 23

Uniform provisions concerning the approval of reversing lights for power-driven vehicles and their trailers

Date of entry into force of:
 Original version: 01.12.1971
 Latest (XX) series of amendments: _________

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 13.11.73 1/A 1/B; 1/H; 1/L; 1/N; 1/W; 1/X; 1/AB
E 2 FRANCE 28.10.72 2/A 2/D; 2/E
E 3 ITALY 05.05.72 3/A 3/B (a) to (m)
E 4 NETHERLANDS 21.01.73 4/A 4/A; 4/B; 4/I; 4/N; 4/U
E 5 SWEDEN 01.12.71 5/A 5/B
E 6 BELGIUM 01.12.71 6/A 6/B; 6/F
E 7 HUNGARY 18.10.76 7/A 7/B; 7/J
E 8 CZECH REPUBLIC 30.07.72 8/A 8/B; 8/C
E 9 SPAIN 01.12.71 9/A 9/B; 9/E
E 10 SERBIA 27.04.92 10/A 10/A
E 11 UNITED KINGDOM 11.02.73 11/A 11/A;11/B;11/C;11/E;11/F;11/H;11/L;11/N
E 12 AUSTRIA 23.07.90 12/A 12/B; 12/C
E 13 LUXEMBOURG 04.10.87 13/A 13/B (a); (b); (e)
E 14 SWITZERLAND 02.02.96 14/A 14/B
E 16 NORWAY 21.02.88 16/A …
E 17 FINLAND 14.05.77 17/A 17/M; 17/P
E 18 DENMARK 22.03.77 18/A …
E 19 ROMANIA 01.07.77 19/A 19/B; 19/C; 19/K
E 20 POLAND 04.03.88 20/A 20/B
E 21 PORTUGAL 1/ 24.03.98 … …
E 22 RUSSIAN FEDERATION 17.02.87 22/A 22/C
E 23 GREECE 03.12.95 23/A 23/A
E 24 IRELAND 1/ 24.03.98 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G
E 25 CROATIA 08.10.91 25/A …
E 26 SLOVENIA 24.07.83 26/A 26/D
E 27 SLOVAKIA 30.07.72 27/A 27/E
E 28 BELARUS 02.07.95 28/A 28/B; 28/I; 28/K
E 29 ESTONIA 25.07.99 29/A …
E 31 BOSNIA AND HERZEGOVINA 06.03.92 … …
E 32 LATVIA 18.01.99 32/A 32/C
E 34 BULGARIA 4/ 01.01.07 34/A …
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 07.07.00 37/A 37/B
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
17.09.91 40/A …

E 42 EUROPEAN UNION 2/ 24.03.98
E 43 JAPAN 31.03.00 43/A 43/B
E 45 AUSTRALIA
E 46 UKRAINE 08.10.02 46/A (a), (b) 46/B; 46/C
E 47 SOUTH AFRICA 17.06.01 47/A …
E 48 NEW ZEALAND 19.03.02 … …
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA

1/ By virtue of accession to the Agreement by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.
4/ By virtue of accession to the European Union on 1 January 2007.

ECE/TRANS/WP.29/343/Rev.18
page 59

REGULATION No. 24

 Uniform provisions concerning:
 I. The approval of compression ignition (C.I.) engines with regard to the emission of visible pollutants
 II. The approval of motor vehicles with regard to the installation of C.I. engines of an approved type
 III. The approval of motor vehicles equipped with C.I. engines with regard to the emission of visible pollutants by the

 engine
 IV. The measurement of power of C.I. engine

Date of entry into force of:
 Original version: 01.12.1971
 Latest 03 series of amendments: 20.04.1986

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 13.11.73 1/A 1/G;1/H;1/J;1/L;1/Q;1/S;1/T; 1/AB
E 2 FRANCE 15.09.72 2/C 2/E
E 3 ITALY 06.04.74 3/A 3/B (a) to (m)
E 4 NETHERLANDS 20.05.75 4/A 4/A; 4/C; 4/I; 4/M; 4/N; 4/P; 4/Q; 4/U
E 5 SWEDEN 1/ 24.03.98 5/A 5/F
E 6 BELGIUM 11.10.76 6/A 6/A; 6/D; 6/E
E 7 HUNGARY 18.10.76 7/A 7/C; 7/E; 7/I; 7/J
E 8 CZECH REPUBLIC 09.12.75 8/A 8/C
E 9 SPAIN 15. 9.72 9/A 9/D; 9/E
E 10 SERBIA 27. 4.92 10/A 10/A; 10/E
E 11 UNITED KINGDOM 13.12.75 11/A 11/A; 11/E; 11/F; 11/H; 11/L; 11/M; 11/N
E 12 AUSTRIA 1/ 24.03.98 … …
E 13 LUXEMBOURG 01.10.83 13/A 13/B (a); (b); (e)
E 14 SWITZERLAND 02.02.96 14/A 14/D (a)
E 16 NORWAY 07.03.99 … …
E 17 FINLAND 13.02.78 17/A 17/G; 17/K
E 18 DENMARK 1/ 24.03.98 18/A …
E 19 ROMANIA 21.02.77 19/A 19/B; 19/D; 19/F; 19/K
E 20 POLAND 13.11.92 20/A 20/B
E 21 PORTUGAL 1/ 24.03.98 … …
E 22 RUSSIAN FEDERATION 17.02.87 22/A 22/B; 22/F
E 23 GREECE 03.12.95 23/A 23/A
E 24 IRELAND 1/ 24.03.98 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G; 24/Q
E 25 CROATIA 08.10.91 25/A …
E 26 SLOVENIA 05.01.85 26/A 26/B
E 27 SLOVAKIA 09.12.75 27/A 27/D; 27/J
E 28 BELARUS 02. 7.95 28/A 28/C; 28/G; 28/M
E 29 ESTONIA 28.12.98 … …
E 31 BOSNIA AND HERZEGOVINA 06.03.92 … …
E 32 LATVIA 18.01.99 32/A …
E 34 BULGARIA 21.01.00 34/A 34/B; 34/C
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 14.03.01 37/A 37/B; 37/C
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
17.09.91 40/A …

E 42 EUROPEAN UNION 2/ 24.03.98
E 43 JAPAN
E 45 AUSTRALIA
E 46 UKRAINE 08.10.02 46/A (a), (b) 46/B; 46/C
E 47 SOUTH AFRICA
E 48 NEW ZEALAND
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA

1/ By virtue of accession to the Agreement by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.

ECE/TRANS/WP.29/343/Rev.18
page 60

REGULATION No. 25

Uniform provisions concerning the approval of head restraints (headrests), whether or not incorporated in vehicle seats

Date of entry into force of:
 Original version: 01.03.1972
 Latest 04 series of amendments: 15.01.1997

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 13.11.73 1/A 1/G; 1/H; 1/J; 1/L; 1/Q; 1/R; 1/S; 1/AB
E 2 FRANCE 01.03.72 2/A 2/E
E 3 ITALY 22.09.78 3/A 3/B (a) to (m)
E 4 NETHERLANDS 01.03.72 4/A 4/A; 4/C; 4/I; 4/N; 4/Q; 4/U
E 5 SWEDEN 02.08.97 5/A 5/B; 5/H
E 6 BELGIUM 26.09.79 6/A 6/A; 6/D
E 7 HUNGARY 21.03.93 7/A 7/C, 7/G; 7/J
E 8 CZECH REPUBLIC 09.12.75 8/A 8/C
E 9 SPAIN 18.06.84 9/A 9/C; 9/D; 9/E
E 10 SERBIA 27.04.92 10/A 10/A
E 11 UNITED KINGDOM 11.02.73 11/A 11/A; 11/E; 11/F; 11/H; 11/L; 11/M; 11/N
E 12 AUSTRIA 1/ 24.03.98
E 13 LUXEMBOURG 01.05.84 13/A 13/B (a); (b); (e)
E 14 SWITZERLAND 02.02.96 14/A 14/C
E 16 NORWAY 21.02.88 16/A ...
E 17 FINLAND 13.02.78 17/A ...
E 18 DENMARK 20.12.76 18/A ...
E 19 ROMANIA 21.02.77 19/A 19/B; 19/E; 19/K
E 20 POLAND 01.12.01 20/A 20/D
E 21 PORTUGAL 1/ 24.03.98
E 22 RUSSIAN FEDERATION 17.02.87 22/A 22/B
E 23 GREECE 03.12.95 23/A 23/A
E 24 IRELAND 1/ 24.03.98 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G; 24/H; 24/Q
E 25 CROATIA 08.10.91 25/A ...
E 26 SLOVENIA 17.12.83 26/A 26/A
E 27 SLOVAKIA 09.12.75 27/A ...
E 28 BELARUS 02.07.95 28/A 28/C
E 29 ESTONIA 25.07.99 29/A ...
E 31 BOSNIA AND HERZEGOVINA 06.03.92
E 32 LATVIA 18.01.99 32/A ...
E 34 BULGARIA 4/ 01.01.07 34/A 34/C
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 07.07.00 37/A 37/B; 37/C; 37/F
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
17.09.91 40/A ...

E 42 EUROPEAN UNION 2/ 24.03.98
E 43 JAPAN 01.09.02 43/A 43/B
E 45 AUSTRALIA
E 46 UKRAINE 08.10.02 46/A (a), (b) 46/B
E 47 SOUTH AFRICA 17.06.01 47/A ...
E 48 NEW ZEALAND 19.03.02
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA

1/ By virtue of accession to the Agreement by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.
4/ By virtue of accession to the European Union on 1 January 2007.

ECE/TRANS/WP.29/343/Rev.18
page 61

REGULATION No. 26

Uniform provisions concerning the approval of vehicles with regard to their external projections

Date of entry into force of:
 Original version: 01.07.1972
 Latest 03 series of amendments: 23.06.2005

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 25.10.75 1/A 1/G;1/H;1/J;1/L;1/Q;1/S;1/AB;1/AD
E 2 FRANCE 01.07.72 2/C 2/C; 2/E
E 3 ITALY 17.09.75 3/A 3/B (a) to (m)
E 4 NETHERLANDS 16.06.81 4/A 4/A; 4/C; 4/I; 4/M; 4/N; 4/P; 4/Q; 4/U
E 5 SWEDEN 01.07.72 5/A ...
E 6 BELGIUM 01.07.72 6/A 6/A; 6/C; 6/D
E 7 HUNGARY 18.10.76 7/A 7/C; 7/G; 7/J
E 8 CZECH REPUBLIC 09.12.75 8/A 8/C; 8D
E 9 SPAIN 30.09.83 9/A 9C; 9/D; 9/E
E 10 SERBIA 27.04.92 10/A 10/A
E 11 UNITED KINGDOM 11.02.73 11/A 11/A; 11/E; 11/F; 11/H; 11/L; 11/M; 11/N
E 12 AUSTRIA 1/ 24.03.98
E 13 LUXEMBOURG 01.10.83 13/A 13/B (a); (b); (e)
E 14 SWITZERLAND
E 16 NORWAY 07.03.99
E 17 FINLAND 13.02.78 17/A ...
E 18 DENMARK 20.12.76 18/A ...
E 19 ROMANIA 21.02.77 19/A 19/B; 19/E; 19/I; 19/K
E 20 POLAND 01.12.01 20/A 20/D
E 21 PORTUGAL 1/ 24.03.98
E 22 RUSSIAN FEDERATION 17.02.87 22/A 22/B; 22/F; 22/N
E 23 GREECE 03.12.95 23/A 23/A
E 24 IRELAND 1/ 24.03.98 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G; 24/H; 24/Q
E 25 CROATIA 08.10.91 25/A ...
E 26 SLOVENIA 01.10.94 26/A 26/A
E 27 SLOVAKIA 09.12.75 27/A 27/C; 27/F; 27/J
E 28 BELARUS 02.07.95 28/A 28/B; 28/K; 28/O
E 29 ESTONIA 25.07.99 29/A ...
E 31 BOSNIA AND HERZEGOVINA 06.03.92
E 32 LATVIA 18.01.99 32/A ...
E 34 BULGARIA 4/ 01.01.07 34/A 34/C
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 07.07.00 37/A 37/B; 37/C; 37/F; 37/G
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
17.09.91 40/A ...

E 42 EUROPEAN UNION 2/ 24.03.98
E 43 JAPAN 30.06.01 43/A 43/B
E 45 AUSTRALIA
E 46 UKRAINE 08.10.02 46/A (a), (b) 46/B
E 47 SOUTH AFRICA
E 48 NEW ZEALAND 19.03.02
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA

1/ By virtue of accession to the Agreement by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.
4/ By virtue of accession to the European Union on 1 January 2007.

ECE/TRANS/WP.29/343/Rev.18
page 62

REGULATION No. 27

Uniform provisions for the approval of advance-warning triangles

Date of entry into force of:
 Original version: 15.09.1972
 Latest 03 series of amendments: 03.03.1985

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 02.02.88 1/A 1/B; 1/L; 1/N; 1/X; 1/AB
E 2 FRANCE 15.09.72 2/A 2/E; 2/F
E 3 ITALY 06.04.74 3/A 3/B (a) to (m)
E 4 NETHERLANDS 15.09.72 4/A 4/A; 4/B; 4/N; 4/U
E 5 SWEDEN 15.09.72 5/A 5/B
E 6 BELGIUM 09.07.73 6/A 6/B
E 7 HUNGARY 18.10.76 7/A 7/B; 7/G; 7/J
E 8 CZECH REPUBLIC 26.05.95 8/A 8/B; 8/C
E 9 SPAIN 21.10.74 9/A 9/B; 9/E
E 10 SERBIA 18.05.08 10/A …
E 11 UNITED KINGDOM 13.01.74 11/A 11/A;11/B;11/C;11/F;11/H;11/L;11/N
E 12 AUSTRIA 19.11.78 12/A 12/B
E 13 LUXEMBOURG 28.08.90 13/A 13/B (a); (b); (e)
E 14 SWITZERLAND 02.02.96 14/A 14/B
E 16 NORWAY 21.02.88 16/A …
E 17 FINLAND 17.09.76 17/A 17/M; 17/P
E 18 DENMARK 20.12.76 18/A …
E 19 ROMANIA 01.07.77 19/A 19/B; 19/C; 19/K
E 20 POLAND 13.11.92 20/A 20/B
E 21 PORTUGAL 1/ 24.03.98 … …
E 22 RUSSIAN FEDERATION 17.02.87 22/A 22/C
E 23 GREECE 1/ 24.03.98 … …
E 24 IRELAND 1/ 24.03.98 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G
E 25 CROATIA 03.04.01 25/A …
E 26 SLOVENIA 01.10.94 26/A 26/A
E 27 SLOVAKIA 14.01.97 27/A 27/E; 27/H; 27/I
E 28 BELARUS 02.07.95 28/A 28/I
E 29 ESTONIA 23.12.97 29/A …
E 31 BOSNIA AND HERZEGOVINA
E 32 LATVIA 18.01.99 32/A 32/C
E 34 BULGARIA 21.01.00 34/A …
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 07.07.00 37/A 37/B; 37/C
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
19.08.02 40/A …

E 42 EUROPEAN UNION 2/ 24.03.98
E 43 JAPAN 31.03.00 43/A 43/B
E 45 AUSTRALIA
E 46 UKRAINE 08.10.02 46/A (a), (b) 46/B; 46/C
E 47 SOUTH AFRICA 17.06.01 47/A …
E 48 NEW ZEALAND
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO
E 58 TUNISIA

1/ By virtue of accession to the Agreement by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.

ECE/TRANS/WP.29/343/Rev.18
page 63

REGULATION No. 28

Uniform provisions concerning the approval of audible warning devices and of motor vehicles with regard to their audible signals

Date of entry into force of:
 Original version: 15.01.1973
 Latest (XX) series of amendments: _________

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 25.10.75 1/A 1/G;1/H;1/J;1/L;1/P;1/Q;1/S;1/W;1/X;1/AB
E 2 FRANCE 15.01.73 2/A; 2/C 2/E
E 3 ITALY 26.08.73 3/A 3/B (a) to (m)
E 4 NETHERLANDS 21.06.85 4/A 4/A; 4/C; 4/I; 4/M; 4/N; 4/P; 4/Q; 4/U
E 5 SWEDEN 8.06.73 5/A 5/B 4/; 5/F 5/
E 6 BELGIUM 11.10.76 6/A 6/A; 6/C; 6/D
E 7 HUNGARY 18.10.76 7/A 7/C; 7/E; 7/J
E 8 CZECH REPUBLIC 03.11.85 8/A 8/B; 8/C; 8/D
E 9 SPAIN 15.01.73 9/A 9/B; 9/E
E 10 SERBIA 27.04.92 10/A 10/A; 10/E
E 11 UNITED KINGDOM 01.06.75 11/A 11/A; 11/E; 11/F; 11/H; 11/L; 11/M; 11/N
E 12 AUSTRIA 30.05.81 12/A 12/B
E 13 LUXEMBOURG 01.05.84 13/A 13/B (a); (b); (e)
E 14 SWITZERLAND 02.02.96 14/A 14/B
E 16 NORWAY 21.02.88 16/A 16/D
E 17 FINLAND 05.07.88 17/A 17/E; 17/K */
E 18 DENMARK 20.12.76 18/A …
E 19 ROMANIA 21.02.77 19/A 19/B; 19/D; 19/E; 19/I; 19/J; 19/K
E 20 POLAND 13.11.92 20/A 20/D; 20/L
E 21 PORTUGAL 1/ 24.03.98 … …
E 22 RUSSIAN FEDERATION 17.02.87 22/A 22/B; 22/C; 22/N
E 23 GREECE 03.12.95 23/A 23/A
E 24 IRELAND 1/ 24.03.98 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G; 24/H; 24/Q
E 25 CROATIA 08.10.91 25/A 25/C
E 26 SLOVENIA 01.04.85 26/A 26/B; 26/C
E 27 SLOVAKIA 03.11.85 27/A 27/C; 27/D; 27/E; 27/F; 27/J
E 28 BELARUS 02.07.95 28/A 28/B; 28/C; 28/M
E 29 ESTONIA 25.07.99 29/A …
E 31 BOSNIA AND HERZEGOVINA 06.03.92 … …
E 32 LATVIA 18.01.99 32/A …
E 34 BULGARIA 21.01.00 34/A 34/B; 34/C
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 12.07.99 37/A 37/B; 37/C; 37F; 37G
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
17.09.91 40/A …

E 42 EUROPEAN UNION 2/ 24.03.98
E 43 JAPAN 24.11.98 43/A 43/B
E 45 AUSTRALIA
E 46 UKRAINE 08.10.02 46/A (a), (b) 46/B
E 47 SOUTH AFRICA
E 48 NEW ZEALAND
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA

* / For part 2 only.
1/ By virtue of accession to the Agreement by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.
4/ For audible warning devices only.
5/ For vehicle installation only.

ECE/TRANS/WP.29/343/Rev.18
page 64

REGULATION No. 29

Uniform provisions concerning the approval of vehicles with regard to the protection
of the occupants of the cab of a commercial vehicle

Date of entry into force of:
 Original version: 15.06.1974
 Latest 02 series of amendments: 27.02.1999

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 04.07.98 1/A 1/G; 1/J; 1/L; 1/Q; 1/R; 1/S; 1/AM
E 2 FRANCE 28.10.88 2/A 2/C; 2/E
E 3 ITALY 08.04.97 3/A 3/B (a) to (m)
E 4 NETHERLANDS 15.06.74 4/A 4/A; 4/C; 4/I; 4/N; 4/Q; 4/U
E 5 SWEDEN
E 6 BELGIUM 15.06.74 6/A 6/A; 6/D
E 7 HUNGARY 14.11.88 7/A 7/C; 7/J
E 8 CZECH REPUBLIC 01.07.97 8/A 8/C
E 9 SPAIN
E 10 SERBIA
E 11 UNITED KINGDOM
E 12 AUSTRIA
E 13 LUXEMBOURG 28.08.90 13/A 13/B (a), (b) (e)
E 14 SWITZERLAND 02.02.96 14/A 14/C
E 16 NORWAY 24.05.93 16/A ...
E 17 FINLAND 13.02.78 17/A …
E 18 DENMARK 20.12.76 18/A ...
E 19 ROMANIA 24.09.94 19/A 19/B; 19/D; 19/E; 19/K
E 20 POLAND 03.06.90 20/A 20/D
E 21 PORTUGAL
E 22 RUSSIAN FEDERATION 17.02.87 22/A 22/B
E 23 GREECE
E 24 IRELAND
E 25 CROATIA
E 26 SLOVENIA
E 27 SLOVAKIA 14.01.97 27/A 27/J
E 28 BELARUS 02.07.95 28/A 28/C
E 29 ESTONIA 28.12.98
E 31 BOSNIA AND HERZEGOVINA
E 32 LATVIA
E 34 BULGARIA
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 07.07.00 37/A 37/B; 37/F
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA

E 42 EUROPEAN UNION
E 43 JAPAN
E 45 AUSTRALIA
E 46 UKRAINE 08.10.02 46/A (a), (b) 46/B
E 47 SOUTH AFRICA
E 48 NEW ZEALAND
E 49 CYPRUS … …
E 50 MALTA … …
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO
E 58 TUNISIA

ECE/TRANS/WP.29/343/Rev.18
page 65

REGULATION No. 30

Uniform provisions concerning the approval of pneumatic tyres for motor vehicles and their trailers

Date of entry into force of:
 Original version: 01.04.1975
 Latest 02 series of amendments: 15.03.1981

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 03.06.77 1/A 1/G; 1/H; 1/J; 1/K; 1/L; 1/O; 1/S; 1/U; 1/V; 1/AD

E 2 FRANCE 22.05.77 2/A 2/A; 2/E
E 3 ITALY 05.04.77 3/A 3/B (a) to (m)
E 4 NETHERLANDS 01.04.75 4/A 4/A; 4/E to 4/J; 4/M; 4/N; 4/P; 4/Q; 4/T; 4/V; 4/W; 4/X;

4/U; 4/Y
E 5 SWEDEN 01.04.75 5/A …
E 6 BELGIUM 16.10.82 6/A 6/D
E 7 HUNGARY 26.03.84 7/A 7/G; 7/J
E 8 CZECH REPUBLIC 26.09.77 8/A 8/E
E 9 SPAIN 03.09.83 9/A 9/C; 9/D
E 10 SERBIA 2704.92 10/A 10/A; 10/F
E 11 UNITED KINGDOM 01.04.75 11/A 11/A; 11/E; 11/F; 11/H; 11/L; 11/N
E 12 AUSTRIA 25.12.79 12/A 12/A; 12/G
E 13 LUXEMBOURG 25.09.77 13/A 13/B (a), (b), (c), (e)
E 14 SWITZERLAND 01.10.83 14/A 14/E
E 16 NORWAY 02.04.78 16/A 16/E
E 17 FINLAND 19.08.77 17/A 17/I
E 18 DENMARK 24.03.81 18/A …
E 19 ROMANIA 21.02.77 19/A 19/B; 19/G; 19/K
E 20 POLAND 04.03.88 20/A 20/E
E 21 PORTUGAL 28.03.80 21/A 21/B
E 22 RUSSIAN FEDERATION 17.02.87 22/A 22/D; 22/F
E 23 GREECE 03.12.95 23/A 23/A
E 24 IRELAND 1/ 24.03.98 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G; 24/Q
E 25 CROATIA 08.10.91 25/A …
E 26 SLOVENIA 17.0 8.79 26/A 26/A
E 27 SLOVAKIA 26.09.77 27/A 27/B
E 28 BELARUS 02.07.95 28/A 28/D
E 29 ESTONIA 25.07.99 29/A …
E 31 BOSNIA AND HERZEGOVINA 06.03.92 … …
E 32 LATVIA 18.01.99 32/A …
E 34 BULGARIA 21.01.00 34/A 34/C
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 22.11.98 37/A 37/B; 37/G
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
17.09.91 40/A …

E 42 EUROPEAN UNION 2/ 24.03.98
E 43 JAPAN 30.06.03 43/A 43/B
E 45 AUSTRALIA
E 46 UKRAINE 08.10.02 46/A (a), (b) 46/B
E 47 SOUTH AFRICA 17.06.01 47/A …
E 48 NEW ZEALAND 19.03.02 … …
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA

1/ By virtue of accession to the Agreement by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.

ECE/TRANS/WP.29/343/Rev.18
page 66

REGULATION No. 31

Uniform provisions concerning the approval of power-driven vehicle's sealed-beam headlamps (SB)
emitting an European asymmetrical passing beam or a driving beam or both

Date of entry into force of:
 Original version: 01.05.1975
 Latest 02 series of amendments: 30.03.1988

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 1/ 24.03.98 1/A 1/B; 1/H; 1/N; 1/W; 1/X; 1/AB
E 2 FRANCE 1/ 24.03.98 +/ 2/A 2/E
E 3 ITALY 1/ 24.03.98 3/A 3/B (a) to (m)
E 4 NETHERLANDS 06.07.75 4/A 4/A; 4/B; 4/I; 4/N; 4/U
E 5 SWEDEN 01.05.75 5/A 5/B
E 6 BELGIUM 1/ 24.03.98 … …
E 7 HUNGARY 23.11.79 7/A 7/B; 7/J
E 8 CZECH REPUBLIC 3/ 01.05.04 8/A 8/B; 8/C
E 9 SPAIN 1/ 24.03.98 9/A 9/B; 9/E
E 10 SERBIA
E 11 UNITED KINGDOM 01.05.75 11/A 11/A;11/B;11/C;11/E;11/F;11/H;11/L;11/N
E 12 AUSTRIA 1/ 24.03.98 … …
E 13 LUXEMBOURG 23.05.97 13/A 13/B (a), (b), (e)
E 14 SWITZERLAND 02.02.96 14/A 14/B
E 16 NORWAY 24.05.93 16/A …
E 17 FINLAND 17.09.76 17/A 17/M; 17/P
E 18 DENMARK 20.12.76 18/A …
E 19 ROMANIA 21.02.77 19/A 19/B; 19/C; 19/K
E 20 POLAND 01.12.01 20/A 20/B
E 21 PORTUGAL 1/ 24.03.98 … …
E 22 RUSSIAN FEDERATION 08.04.96 22/A 22/C
E 23 GREECE 1/ 24.03.98 … …
E 24 IRELAND 1/ 24.03.98 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G
E 25 CROATIA 03.04.01 25/A …
E 26 SLOVENIA 3/ 01.05.04 … 26/D
E 27 SLOVAKIA 14.01.97 27/A 27/E
E 28 BELARUS 01.09.03 28/A …
E 29 ESTONIA 25.07.99 29/A …
E 31 BOSNIA AND HERZEGOVINA
E 32 LATVIA 18.01.99 32/A 32/C
E 34 BULGARIA 4/ 01.01.07 34/A …
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 12.09.03 37/A 37/B; 37/F
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA

E 42 EUROPEAN UNION 2/ 24.03.98
E 43 JAPAN
E 45 AUSTRALIA
E 46 UKRAINE
E 47 SOUTH AFRICA 17.06.01 47/A …
E 48 NEW ZEALAND 19.03.02 … …
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO
E 58 TUNISIA

+/ As per Depositary Notification C.N.89.1998.TREATIES-32 (reissued), dated 29 June 1999.
1/ By virtue of accession to the Agreement by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.
4/ By virtue of accession to the European Union on 1 January 2007.

ECE/TRANS/WP.29/343/Rev.18
page 67

REGULATION No. 32

Uniform provisions concerning the approval of vehicles with regard to the behaviour
of the structure of the impacted vehicle in a rear-end collision

Date of entry into force of:
 Original version: 01.07.1975
 Latest (XX) series of amendments: _________

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY
E 2 FRANCE 10.09.78 2/C 2/E
E 3 ITALY 01.11.76 3/A 3/B (a) to (m)
E 4 NETHERLANDS 21.06.85 4/A 4/A; 4/C; 4/I; 4/N; 4/U
E 5 SWEDEN 01.07.75 5/A ...
E 6 BELGIUM 16.10.82 6/A 6/A; 6/D
E 7 HUNGARY 07.09.97 7/A 7/C; 7/J
E 8 CZECH REPUBLIC 17.09.76 8/A 8/C
E 9 SPAIN
E 10 SERBIA
E 11 UNITED KINGDOM 01.07.75 11/A 11/A; 11/E; 11/F; 11/H; 11/L; 11/N
E 12 AUSTRIA
E 13 LUXEMBOURG 01.10.85 13/A 13/B (a); (b); (e)
E 14 SWITZERLAND 02.02.96 14/A 14/C
E 16 NORWAY 21.02.88 16/A ...
E 17 FINLAND 13.02.78 17/A ...
E 18 DENMARK 18.11.79 18/A ...
E 19 ROMANIA 05.06.81 19/A 19/B; 19/E; 19/K
E 20 POLAND 01.12.01 20/A 20/D
E 21 PORTUGAL
E 22 RUSSIAN FEDERATION */
E 23 GREECE
E 24 IRELAND
E 25 CROATIA
E 26 SLOVENIA
E 27 SLOVAKIA 17.09.76 27/A 27/J
E 28 BELARUS 02.07.95 28/A 28/C
E 29 ESTONIA
E 31 BOSNIA AND HERZEGOVINA
E 32 LATVIA
E 34 BULGARIA
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 07.07.00 37/A 37/B; 37/F
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA

E 42 EUROPEAN UNION
E 43 JAPAN
E 45 AUSTRALIA
E 46 UKRAINE
E 47 SOUTH AFRICA
E 48 NEW ZEALAND
E 49 CYPRUS
E 50 MALTA
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E56 MONTENEGRO
E 58 TUNISIA

* / The Government of the Russian Federation ceased to apply the Regulation as from 24 August 2001.

ECE/TRANS/WP.29/343/Rev.18
page 68

REGULATION No. 33

Uniform provisions concerning the approval of vehicles with regard to the behaviour
of the structure of the impacted vehicle in a head-on collision

Date of entry into force of:
 Original version: 01.07.1975
 Latest (XX) series of amendments: _________

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY
E 2 FRANCE 10.09.78 2/C 2/E
E 3 ITALY 01.11.76 3/A 3/B (a) to (m)
E 4 NETHERLANDS 21.06.85 4/A 4/A; 4/I; 4/N; 4/U
E 5 SWEDEN 01.07.75 5/A ...
E 6 BELGIUM 16.10.82 6/A 6/A; 6/D
E 7 HUNGARY 07.09.97 7/A 7/C; 7/J
E 8 CZECH REPUBLIC 17.09.76 8/A 8/C
E 9 SPAIN
E 10 SERBIA
E 11 UNITED KINGDOM 01.07.75 11/A 11/A; 11/E; 11/F; 11/H; 11/L; 11/N
E 12 AUSTRIA
E 13 LUXEMBOURG 01.10.85 13/A 13/B (a); (b); (e);
E 14 SWITZERLAND 02.02.96 14/A 14/C
E 16 NORWAY 21.02.88 16/A ...
E 17 FINLAND 13.02.78 17/A ...
E 18 DENMARK 18.11.79 18/A ...
E 19 ROMANIA 05.06.81 19/A 19/B; 19/E; 19/K
E 20 POLAND 01.12.01 20/A 20/D
E 21 PORTUGAL
E 22 RUSSIAN FEDERATION */
E 23 GREECE
E 24 IRELAND
E 25 CROATIA
E 26 SLOVENIA
E 27 SLOVAKIA 17.09.76 27/A 27/J
E 28 BELARUS 02.07.95 28/A 28/C
E 29 ESTONIA
E 31 BOSNIA AND HERZEGOVINA
E 32 LATVIA
E 34 BULGARIA
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 07.07.00 37/A 37/B; 37/F
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA

E 42 EUROPEAN UNION
E 43 JAPAN
E 45 AUSTRALIA
E 46 UKRAINE
E 47 SOUTH AFRICA
E 48 NEW ZEALAND
E 49 CYPRUS
E 50 MALTA
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO
E 58 TUNISIA

* / The Government of the Russian Federation ceased to apply the Regulation as from 24 August 2001.

ECE/TRANS/WP.29/343/Rev.18
page 69

REGULATION No. 34

Uniform provisions concerning the approval of vehicles with regard to the prevention of fire risks

Date of entry into force of:
 Original version: 01.07.1975
 Latest 02 series of amendments: 16.07.2003

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 25.06.83 1/A 1/G; 1/H; 1/J; 1/L; 1/P; 1/S; 1/AB; 1/AO
E 2 FRANCE 10.09.78 2/C 2/E
E 3 ITALY 01.11.76 3/A 3/B (a) to (m)
E 4 NETHERLANDS 21.06.85 4/A 4/A; 4/C; 4/I; 4/N; 4/Q; 4/U
E 5 SWEDEN 01.07.75 5/A ...
E 6 BELGIUM 16.10.82 6/A 6/A; 6/D
E 7 HUNGARY 07.09.97 7/F 7/C
E 8 CZECH REPUBLIC 18.09.82 8/A 8/C
E 9 SPAIN 1/ 24.03.98 9/A 9C; 9/D
E 10 SERBIA
E 11 UNITED KINGDOM 01.07.75 11/A 11/A; 11/E; 11/F; 11/H; 11/L; 11/N
E 12 AUSTRIA 1/ 24.03.98
E 13 LUXEMBOURG 01.10.83 13/A 13/B (a), (b), (e);
E 14 SWITZERLAND
E 16 NORWAY 21.02.88 16/A ...
E 17 FINLAND 13.02.78 17/A ...
E 18 DENMARK 18.11.79 18/A ...
E 19 ROMANIA 05.06.81 19/A 19/B; 19/E; 19/K
E 20 POLAND 22.07.00 20/A 20/D
E 21 PORTUGAL 1/ 24.03.98
E 22 RUSSIAN FEDERATION 08.04.96 22/A 22/B
E 23 GREECE 1/ 24.03.98
E 24 IRELAND 1/ 24.03.98 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G; 24/Q
E 25 CROATIA 03.04.01 25/A ...
E 26 SLOVENIA 15.07.96 26/A 26/A
E 27 SLOVAKIA 18.09.82 27/A 27/J
E 28 BELARUS 02.07.95 28/A 28/C
E 29 ESTONIA 25.07.99 29/A ...
E 31 BOSNIA AND HERZEGOVINA
E 32 LATVIA 3/ 01.05.04 … …
E 34 BULGARIA 4/ 01.01.07 34/A 34/C
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 28.04.03 37/A 37/B; 37/C; 37/F
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
19.08.02 40/A ...

E 42 EUROPEAN UNION 2/ 24.03.98
E 43 JAPAN
E 45 AUSTRALIA
E 46 UKRAINE 08.10.02 46/A (a), (b) 46/B
E 47 SOUTH AFRICA
E 48 NEW ZEALAND
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO
E 58 TUNISIA

1/ By virtue of accession to the Agreement by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.
4/ By virtue of accession to the European Union on 1 January 2007.

ECE/TRANS/WP.29/343/Rev.18
page 70

REGULATION No. 35

Uniform provisions concerning the approval of vehicles with regard to the arrangement of foot controls

Date of entry into force of:
 Original version: 10.11.1975
 Latest (XX) series of amendments: _________

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 03.10.90 1/A 1/G; 1/H; 1/L; 1/Q; 1/S; 1/J; 1/AB
E 2 FRANCE 10.09.78 2/C 2/E
E 3 ITALY
E 4 NETHERLANDS 02.05.88 4/A 4/A; 4/I; 4/M; 4/N; 4/P; 4/Q; 4/U
E 5 SWEDEN
E 6 BELGIUM 10.11.75 6/A 6/A; 6/C; 6/D
E 7 HUNGARY 14.11.88 7/A 7/C; 7/G; 7/J
E 8 CZECH REPUBLIC 18.09.82 8/A 8/C
E 9 SPAIN 18.06.84 9/A 9/D; 9/E
E 10 SERBIA 27.04.92 10/A 10/A
E 11 UNITED KINGDOM 10.11.75 11/A 11/A; 11/E; 11/F; 11/H; 11/L; 11/M; 11/N
E 12 AUSTRIA
E 13 LUXEMBOURG 26.11.96 13/A 13/B (a), (b), (e)
E 14 SWITZERLAND
E 16 NORWAY 24.02.88 16/A …
E 17 FINLAND 13.02.78 17/A …
E 18 DENMARK 24.03.81 18/A …
E 19 ROMANIA 05.06.81 19/A 19/B; 19/E; 19/I; 19/K
E 20 POLAND
E 21 PORTUGAL
E 22 RUSSIAN FEDERATION 17.02.87 22/A 22/B; 22/N
E 23 GREECE
E 24 IRELAND
E 25 CROATIA 08.10.91 25/A ..
E 26 SLOVENIA 17.12.83 26/A 26/A
E 27 SLOVAKIA 18.09.82 27/A 27/C; 27/D; 27/F; 27/J
E 28 BELARUS 02.07.95 28/A 28/B
E 29 ESTONIA
E 31 BOSNIA AND HERZEGOVINA 06.03.92 … …
E 32 LATVIA
E 34 BULGARIA
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 07.07.00 37/A 37/B; 37/C
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
17.09.91 40/A …

E 42 EUROPEAN UNION
E 43 JAPAN
E 45 AUSTRALIA
E 46 UKRAINE 08.10.02 46/A (a), (b) 46/B
E 47 SOUTH AFRICA
E 48 NEW ZEALAND
E 49 CYPRUS
E 50 MALTA
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA

ECE/TRANS/WP.29/343/Rev.18
page 71

REGULATION No. 36

Uniform provisions concerning the approval of large passenger vehicles with regard to their general construction

Date of entry into force of:
 Original version: 01.03.1976
 Latest 03 series of amendments: 14.12.1992

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 28.04.03 1/A 1/G; 1/H; 1/J; 1/L; 1/Q; 1/S
E 2 FRANCE 01.03.76 2/C 2/C; 2/E
E 3 ITALY
E 4 NETHERLANDS 30.05.00 4/A 4/A; 4/I; 4/N; 4/Q; 4/U
E 5 SWEDEN
E 6 BELGIUM 22.08.00 6/A 6/A; 6/B; 6/C; 6/D
E 7 HUNGARY 23.11.79 7/A 7/C; 7/G; 7/J
E 8 CZECH REPUBLIC 10.02.92 8/A 8/C; 8/D
E 9 SPAIN 16.10.77 9/A 9/C; 9/E
E 10 SERBIA 18.05.08 10/A …
E 11 UNITED KINGDOM 01.03.76 11/A 11/A; 11/E; 11/F; 11/H; 11/L; 11/M
E 12 AUSTRIA
E 13 LUXEMBOURG 21.01.94 13/A 13/B (a), (b), (e)
E 14 SWITZERLAND
E 16 NORWAY
E 17 FINLAND 29.12.95 17/A ...
E 18 DENMARK
E 19 ROMANIA 21.02.77 19/A 19/B; 19/D; 19/K
E 20 POLAND 30.03.03 20/A 20/B
E 21 PORTUGAL
E 22 RUSSIAN FEDERATION 17.02.87 22/A 22/B; 22/N
E 23 GREECE
E 24 IRELAND
E 25 CROATIA 03.04.01 25/A ...
E 26 SLOVENIA 31.01.97 26/A 26/B
E 27 SLOVAKIA 10.02.92 27/A 27/D; 27/F; 27/J
E 28 BELARUS 02.07.95 28/A 28/B; 28/C; 28/K; 28/M; 28/O
E 29 ESTONIA 28.12.98
E 31 BOSNIA AND HERZEGOVINA
E 32 LATVIA 03.09.02 32/A ...
E 34 BULGARIA
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 28.04.03 37/A 37/B; 37/C; 37/F
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
19.08.02 40/A 40/A

E 42 EUROPEAN UNION
E 43 JAPAN
E 45 AUSTRALIA
E 46 UKRAINE 08.10.02 46/A (a), (b) 46/B
E 47 SOUTH AFRICA
E 48 NEW ZEALAND 19.03.02
E 49 CYPRUS
E 50 MALTA
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO
E 58 TUNISIA

ECE/TRANS/WP.29/343/Rev.18
page 72

REGULATION No. 37

Uniform provisions concerning the approval of filament lamps for use in approved lamp units
of power-driven vehicles and of their trailers

Date of entry into force of:
 Original version: 01.02.1978
 Latest 03 series of amendments: 01.06.1984

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 01.02.78 1/A 1/B; 1/L; 1/N; 1/W; 1/X; 1/AB
E 2 FRANCE 03.07.78 2/A 2/D; 2/E
E 3 ITALY 15.08.78 3/A 3/B (a) to (m)
E 4 NETHERLANDS 01.02.78 4/A 4/A; 4/B; 4/N; 4/U
E 5 SWEDEN 02.11.80 5/A 5/B
E 6 BELGIUM 06.10.78 6/A 6/B
E 7 HUNGARY 23.11.79 7/A 7/B; 7/J
E 8 CZECH REPUBLIC 11.11.80 8/A 8/B; 8/C
E 9 SPAIN 26.01.80 9/A 9/B; 9/E
E 10 SERBIA 27.04.92 10/A 10/A
E 11 UNITED KINGDOM 02.04.78 11/A 11/A;11/B;11/C;11/E;11/F;11/H;11/L;11/N
E 12 AUSTRIA 08.01.82 12/A 12/C
E 13 LUXEMBOURG 01.10.85 13/A 13/B (a); (b); (e)
E 14 SWITZERLAND 02.02.96 14/A 14/B
E 16 NORWAY 21.02.88 16/A …
E 17 FINLAND 01.02.78 17/A 17/M
E 18 DENMARK 24.03.78 18/A …
E 19 ROMANIA 31.08.79 19/A 19/B; 19/C; 19/K
E 20 POLAND 01.08.83 20/A 20/B
E 21 PORTUGAL 1/ 24.03.98 … …
E 22 RUSSIAN FEDERATION 17.02.87 22/A 22/C
E 23 GREECE 03.12.95 23/A 23/A
E 24 IRELAND 1/ 24.03.98 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G
E 25 CROATIA 08.10.91 25/A …
E 26 SLOVENIA 14.06.83 26/A 26/D
E 27 SLOVAKIA 11.11.80 27/A 27/E; 27/I
E 28 BELARUS 02.07.95 28/A 28/B; 28/K
E 29 ESTONIA 25.07.99 29/A …
E 31 BOSNIA AND HERZEGOVINA 06.03.92 … …
E 32 LATVIA 18.01.99 32/A 32/C
E 34 BULGARIA 4/ 01.01.07 34/A …
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 07.07.00 37/A 37/B
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
17.09.91 40/A …

E 42 EUROPEAN UNION 2/ 24.03.98
E 43 JAPAN
E 45 AUSTRALIA
E 46 UKRAINE 08.10.02 46/A (a), (b) 46/B; 46/C
E 47 SOUTH AFRICA 17.06.01 47/A …
E 48 NEW ZEALAND 19.03.02 … …
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA

1/ By virtue of accession to the Agreement by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.
4/ By virtue of accession to the European Union on 1 January 2007.

ECE/TRANS/WP.29/343/Rev.18
page 73

REGULATION No. 38

Uniform provisions concerning the approval of rear fog lamps for power-driven vehicles and their trailers

Date of entry into force of:
 Original version: 01.08.1978
 Latest (XX) series of amendments: _________

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 31.12.78 1/A 1/B; 1/H; 1/L; 1/N; 1/W; 1/X; 1/AB
E 2 FRANCE 01.08.78 2/A 2/D; 2/E
E 3 ITALY 15.01.79 3/A 3/B (a) to (m)
E 4 NETHERLANDS 01.08.78 4/A 4/A; 4/B; 4/I; 4/N; 4/U
E 5 SWEDEN 02.11.80 5/A 5/B
E 6 BELGIUM 29.06.79 6/A 6/B; 6/F
E 7 HUNGARY 23.11.79 7/A 7/B; 7/J
E 8 CZECH REPUBLIC 20.07.81 8/A 8/B; 8/C
E 9 SPAIN 01.08.78 9/A 9/B; 9/E
E 10 SERBIA 27.04.92 10/A 10/A
E 11 UNITED KINGDOM 03.04.79 11/A 11/A;11/B;11/C;11/E;11/F;11/H;11/L;11/N
E 12 AUSTRIA 20.09.80 12/A 12/B; 12/C
E 13 LUXEMBOURG 04.10.87 13/A 13/B (a); (b); (e)
E 14 SWITZERLAND 02.02.96 14/A 14/B
E 16 NORWAY 21.02.88 16/A …
E 17 FINLAND 10.08.82 17/A 17/M; 17/P; 17/S
E 18 DENMARK 01.08.78 18/A …
E 19 ROMANIA 05.06.81 19/A 19/B; 19/C; 19/K
E 20 POLAND 04.03.88 20/A 20/B
E 21 PORTUGAL 1/ 24.03.98 … …
E 22 RUSSIAN FEDERATION 17.02.87 22/A 22/C
E 23 GREECE 03.12.95 23/A 23/A
E 24 IRELAND 1/ 24.03.98 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G
E 25 CROATIA 08.10.91 25/A …
E 26 SLOVENIA 24.07.83 26/A 26/D
E 27 SLOVAKIA 20.07.81 27/A 27/E
E 28 BELARUS 02.07.95 28/A 28/B; 28/I; 28/K
E 29 ESTONIA 25.07.99 29/A …
E 31 BOSNIA AND HERZEGOVINA 06.03.92 … …
E 32 LATVIA 18.01.99 32/A 32/C
E 34 BULGARIA 4/ 01.01.07 34/A …
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 07.07.00 37/A 37/B
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
17.09.91 40/A …

E 42 EUROPEAN UNION 2/ 24.03.98
E 43 JAPAN 31.03.00 43/A 43/B
E 45 AUSTRALIA
E 46 UKRAINE 08.10.02 46/A (a), (b) 46/B; 46/C
E 47 SOUTH AFRICA 17.06.01 47/A …
E 48 NEW ZEALAND
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA

1/ By virtue of accession to the Agreement by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.
4/ By virtue of accession to the European Union on 1 January 2007.

ECE/TRANS/WP.29/343/Rev.18
page 74

REGULATION No. 39

Uniform provisions concerning the approval of vehicles with regard to the speedometer equipment including its installation

Date of entry into force of:
 Original version: 20.11.1978
 Latest (XX) series of amendments: _________

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 13.06.83 1/A 1/G;1/H;1/J;1/L;1/Q;1/S;1/AB;1/AD
E 2 FRANCE 20.11.78 2/C 2/C; 2/E
E 3 ITALY 26.05.79 3/A 3/B (a) to (m)
E 4 NETHERLANDS 21.06.85 4/A 4/A; 4/C; 4/I; 4/M; 4/N; 4/P; 4/U
E 5 SWEDEN 20.01.79 5/A 5/F
E 6 BELGIUM 29.06.79 6/A 6/A; 6/D; 6/E
E 7 HUNGARY 23.11.79 7/A 7/C; 7/G; 7/J
E 8 CZECH REPUBLIC 29.12.81 8/A 8/C
E 9 SPAIN 1/ 24.03.98 9/A 9/D; 9/E
E 10 SERBIA 27.04.92 10/A 10/A; 10/D
E 11 UNITED KINGDOM 20.11.78 11/A 11/A; 11/E; 11/F; 11/H; 11/L; 11/M; 11/N
E 12 AUSTRIA 1/ 24.03.98 12/A 12/L
E 13 LUXEMBOURG 01.05.84 13/A 13/B (a); (b); (e)
E 14 SWITZERLAND
E 16 NORWAY 21.02.88 16/A …
E 17 FINLAND 12.04.91 17/A 17/I
E 18 DENMARK 18.11.79 18/A …
E 19 ROMANIA 31.08.79 19/A 19/B; 19/D; 19/E; 19/I; 19/K
E 20 POLAND 01.12.01 20/A 20/B
E 21 PORTUGAL 1/ 24.03.98 … …
E 22 RUSSIAN FEDERATION 17.02.87 22/A 22/B; 22/N
E 23 GREECE 03.12.95 23/A 23/A
E 24 IRELAND 1/ 24.03.98 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G; 24/P; 24/Q
E 25 CROATIA 08.10.91 25/A 25/C
E 26 SLOVENIA 05.01.85 26/A 26/B */
E 27 SLOVAKIA 29.12.81 27/A 27/C; 27/D; 27/F; 27/J
E 28 BELARUS 02.07.95 28/A 28/B; 28/C; 28/M
E 29 ESTONIA 25.07.99 29/A …
E 31 BOSNIA AND HERZEGOVINA 06.03.92 … …
E 32 LATVIA 18.01.99 32/A 32/C
E 34 BULGARIA 21.01.00 34/A 34/B; 34/C
E 36 LITHUANIA 29.03.02 36/A 36/B
E 37 TURKEY 14.03.01 37/A 37/B; 37/C
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
17.09.91 40/A 40/A

E 42 EUROPEAN UNION 2/ 24.03.98
E 43 JAPAN 30.06.01 43/A 43/B
E 45 AUSTRALIA
E 46 UKRAINE 08.10.02 46/A (a), (b) 46/B; 46/C
E 47 SOUTH AFRICA
E 48 NEW ZEALAND
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA

* / For vehicle installation only.
1/ By virtue of accession to the Agreement by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.

ECE/TRANS/WP.29/343/Rev.18
page 75

REGULATION No. 40

Uniform provisions concerning the approval of motor cycles equipped with a positive-ignition engine
with regard to the emission of gaseous pollutants by the engine

Date of entry into force of:
 Original version: 01.09.1979
 Latest 01 series of amendments: 31.05.1988

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 13.06.83 1/A 1/F; 1/G; 1/H; 1/J; 1/L; 1/Q; 1/S; 1/T; 1/AB
E 2 FRANCE 01.09.79 2/C 2/E
E 3 ITALY 01.09.79 3/A 3/B (a) to (m)
E 4 NETHERLANDS 21.06.85 4/A 4/A; 4/I; 4/M; 4/N; 4/P; 4/U
E 5 SWEDEN
E 6 BELGIUM 16.10.82 6/A 6/A; 6/D; or 6/E
E 7 HUNGARY 26.03.84 7/A 7/E; 7/J
E 8 CZECH REPUBLIC 18.09.82 8/A 8/C; 8/D
E 9 SPAIN 02.02.97 9/A 9/D; 9/E
E 10 SERBIA 27.04.92 10/A 10/A
E 11 UNITED KINGDOM 26.04.90 11/A 11/A; 11/E; 11/F; 11/H; 11/L; 11/M; 11/N
E 12 AUSTRIA */
E 13 LUXEMBOURG 01.05.84 13/A 13/B (a); (b); (e)
E 14 SWITZERLAND **/
E 16 NORWAY 21.02.88 16/A …
E 17 FINLAND 12.04.91 17/A …
E 18 DENMARK
E 19 ROMANIA 03.02.84 19/A 19/B; 19/E; 19/K
E 20 POLAND 13.11.92 20/A 20/B
E 21 PORTUGAL
E 22 RUSSIAN FEDERATION 17.02.87 22/A 22/B
E 23 GREECE
E 24 IRELAND
E 25 CROATIA 08.10.91 25/A …
E 26 SLOVENIA 02.02.88 26/A 26/C
E 27 SLOVAKIA 18.09.82 27/A 27/J
E 28 BELARUS 02.07.95 28/A …
E 29 ESTONIA
E 31 BOSNIA AND HERZEGOVINA 06.03.92 … …
E 32 LATVIA
E 34 BULGARIA
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 28.04.03 37/A 37/B; 37/C
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
17.09.91 40/A …

E 42 EUROPEAN UNION
E 43 JAPAN
E 45 AUSTRALIA
E 46 UKRAINE 08.10.02 46/A (a), (b) 46/B
E 47 SOUTH AFRICA
E 48 NEW ZEALAND
E 49 CYPRUS
E 50 MALTA
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA

* / The Government of Austria ceased to apply the Regulation as from 30 July 1988.
** / The Government of Switzerland ceased to apply the Regulation as from 30 September 1987.

ECE/TRANS/WP.29/343/Rev.18
page 76

REGULATION No. 41

Uniform provisions concerning the approval of motor cycles with regard to noise

Date of entry into force of:
 Original version: 01.06.1980
 Latest 03 series of amendments: 05.02.2000

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 03.10.90 1/A 1/G; 1/H; 1/J; 1/L; 1/P; 1/Q; 1/S; 1/AB
E 2 FRANCE
E 3 ITALY 01.06.80 3/A 3/B (a) to (m)
E 4 NETHERLANDS 01.05.04 4/A 4/A; 4/I; 4/N; 4/Q
E 5 SWEDEN
E 6 BELGIUM 16.10.82 6/A 6/A; 6/C; 6/D
E 7 HUNGARY 26.03.84 7/A 7/C; 7/E; 7/J
E 8 CZECH REPUBLIC 01.08.80 8/A 8/C; 8/D
E 9 SPAIN 01.06.80 9/A 9/B; 9/E
E 10 SERBIA 27.04.92 10/A 10/A; 10/E
E 11 UNITED KINGDOM
E 12 AUSTRIA
E 13 LUXEMBOURG 01.05.84 13/A 13/B (a); (b); (e)
E 14 SWITZERLAND
E 16 NORWAY 24.05.93 16/A 16/B
E 17 FINLAND 05.07.88 17/A 17/K
E 18 DENMARK
E 19 ROMANIA 24.09.94 19/A 19/B; 19/K
E 20 POLAND 13.11.92 20/A 20/B
E 21 PORTUGAL
E 22 RUSSIAN FEDERATION 17.02.87 22/A 22/B; 22/G
E 23 GREECE 20.10.96 … …
E 24 IRELAND
E 25 CROATIA 08.10.91 25/A …
E 26 SLOVENIA 01.04.85 26/A 26/C
E 27 SLOVAKIA 01.01.80 27/A 27/C; 27/D; 27/F; 27/I; 27/J
E 28 BELARUS 02.07.95 28/A 28/B
E 29 ESTONIA
E 31 BOSNIA AND HERZEGOVINA 06.03.92 … …
E 32 LATVIA
E 34 BULGARIA
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 07.07.00 37/A 37/B; 37/C; 37/G
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
17.09.91 40/A …

E 42 EUROPEAN UNION
E 43 JAPAN
E 45 AUSTRALIA
E 46 UKRAINE 08.10.02 46/A (a), (b) 46/B
E 47 SOUTH AFRICA
E 48 NEW ZEALAND
E 49 CYPRUS
E 50 MALTA
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA

ECE/TRANS/WP.29/343/Rev.18
page 77

REGULATION No. 42

Uniform provisions concerning the approval of vehicles with regard to their front and rear protective devices (bumpers, etc.)

Date of entry into force of:
 Original version: 01.06.1980
 Latest (XX) series of amendments: _________

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 25.06.83 1/A 1/G; 1/L; 1/Q; 1/H; 1/R; 1/S; 1/AB
E 2 FRANCE
E 3 ITALY 01.06.80 3/A 3/B (a) to (m)
E 4 NETHERLANDS 02.05.88 4/A 4/A; 4/N; 4/Q; 4/U
E 5 SWEDEN 28.10.80 5/A ...
E 6 BELGIUM 16.10.82 6/A 6/A; 6/D
E 7 HUNGARY 21.03.93 7/A 7/C; 7/G; 7/J
E 8 CZECH REPUBLIC 18.09.82 8/A 8/C
E 9 SPAIN 01.06.80 9/A 9/E
E 10 SERBIA
E 11 UNITED KINGDOM
E 12 AUSTRIA
E 13 LUXEMBOURG 01.05.84 13/A 13/B (a); (b); (e)
E 14 SWITZERLAND
E 16 NORWAY 21.02.88 16/A ...
E 17 FINLAND 12.04.91 17/A …
E 18 DENMARK 24.03.81 18/A ...
E 19 ROMANIA 03.02.84 19/A 19/B; 19/D; 19/E; 19/K
E 20 POLAND 13.11.92 20/A 20/D
E 21 PORTUGAL
E 22 RUSSIAN FEDERATION 17.02.87 22/A 22/B
E 23 GREECE
E 24 IRELAND
E 25 CROATIA
E 26 SLOVENIA
E 27 SLOVAKIA 18.09.82 27/A 27/C; 27/D; 27/J
E 28 BELARUS 02.07.95 28/A 28/C
E 29 ESTONIA
E 31 BOSNIA AND HERZEGOVINA
E 32 LATVIA
E 34 BULGARIA
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 28.04.03 37/A 37/B; 37/C; 37/F
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA

E 42 EUROPEAN UNION
E 43 JAPAN
E 45 AUSTRALIA
E 46 UKRAINE
E 47 SOUTH AFRICA
E 48 NEW ZEALAND
E 49 CYYPRUS
E 50 MALTA
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO
E 58 TUNISIA

ECE/TRANS/WP.29/343/Rev.18
page 78

REGULATION No. 43

Uniform provisions concerning the approval of safety glazing materials

Date of entry into force of:
 Original version: 15.02.1981
 Latest (XX) series of amendments: _________

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 15.02.81 1/A 1/E; 1/G; 1/H
E 2 FRANCE 15.02.81 2/A 2/E
E 3 ITALY 13.11.81 3/A 3/B (a) to (m)
E 4 NETHERLANDS 21.06.85 4/A 4/A; 4/I; 4/N; 4/Q; 4/U
E 5 SWEDEN 18.08.81 5/A 5/B
E 6 BELGIUM 08.03.81 6/A 6/F
E 7 HUNGARY 26.03.84 7/A 7/C; 7/J
E 8 CZECH REPUBLIC 12.09.81 8/A 8/C
E 9 SPAIN 01.11.83 9/A 9/B; 9/E
E 10 SERBIA 27.04.92 10/A 10/A
E 11 UNITED KINGDOM 15.02.81 11/A 11/A;11/B;11/C;11/E;11/F;11/H;11/L;11/M;11/N
E 12 AUSTRIA 27.05.84 12/A 12/B
E 13 LUXEMBOURG 01.05.83 13/A 13/B (a), (b), (e)
E 14 SWITZERLAND
E 16 NORWAY 24.05.93 16/A …
E 17 FINLAND 25.09.81 17/A 17/B (c)
E 18 DENMARK 1/ 24.03.98 18/A …
E 19 ROMANIA 03.02.84 19/A 19/B; 19/E; 19/K
E 20 POLAND 13.11.92 20/A 20/F
E 21 PORTUGAL 20.08.90 21/A 21/B
E 22 RUSSIAN FEDERATION 30.06.98 22/A 22/H; 22/I; 22/J; 22/L
E 23 GREECE 03.12.95 23/A 23/A
E 24 IRELAND 1/ 24.03.98 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G; 24/Q
E 25 CROATIA 08.10.91 25/A …
E 26 SLOVENIA 22.12.85 26/A 26/A
E 27 SLOVAKIA 12.09.81 27/A 27/I; 27/J
E 28 BELARUS 02.07.95 28/A 28/H; 28/K; 28/N
E 29 ESTONIA 28.12.98 …. …
E 31 BOSNIA AND HERZEGOVINA 06.03.92 … …
E 32 LATVIA 18.01.99 32/A …
E 34 BULGARIA 21.01.00 34/A 34/C
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 07.07.00 37/A 37/B
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
17.09.91 40/A …

E 42 EUROPEAN UNION 2/ 24.03.98
E 43 JAPAN
E 45 AUSTRALIA
E 46 UKRAINE 08.10.02 46/A (a), (b) 46/B
E 47 SOUTH AFRICA 17.06.01 47/A …
E 48 NEW ZEALAND 19.03.02 … …
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA

1/ By virtue of accession to the Agreement by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.

ECE/TRANS/WP.29/343/Rev.18
page 79

REGULATION No. 44

Uniform provisions concerning the approval of restraining devices for child occupants of power-driven vehicles
("child restraint system")

Date of entry into force of:
 Original version: 01.02.1981
 Latest 04 series of amendments: 23.06.2005

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 23.03.84 1/A 1/D; 1/G; 1/H; 1/L; 1/R
E 2 FRANCE 01.01.92 2/A 2/E
E 3 ITALY 29.01.89 3/A 3/B (a) to (m)
E 4 NETHERLANDS 01.02.81 4/A 4/A; 4/C; 4/I; 4/N; 4/O; 4/Q; 4/U
E 5 SWEDEN 13.06.81 5/A 5/B; 5/D
E 6 BELGIUM 17.11.82 6/A 6/D
E 7 HUNGARY 14.11.88 7/A 7/C; 7/J
E 8 CZECH REPUBLIC 17.11.82 8/A 8/C; 8/D
E 9 SPAIN 02.04.96 9/A 9/D; 9/E
E 10 SERBIA
E 11 UNITED KINGDOM 01.02.81 11/A 11/A; 11/E; 11/F; 11/H; 11/L; 11/N
E 12 AUSTRIA 28.07.87 12/A 12/B
E 13 LUXEMBOURG 01.05.84 13/A 13/B (a), (b), (e)
E 14 SWITZERLAND 02.02.96 14/A 14/C
E 16 NORWAY 21.02.88 16/A ...
E 17 FINLAND 12.04.91 17/A 17/L
E 18 DENMARK 24.05.81 18/A ...
E 19 ROMANIA 03.02.84 19/A 19/B; 19/E; 19/K
E 20 POLAND 22.07.00 20/A 20/D
E 21 PORTUGAL 1/ 24.03.98
E 22 RUSSIAN FEDERATION 11.05.02 22/A 22/B
E 23 GREECE 1/ 24.03.98
E 24 IRELAND 1/ 24.03.98 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G; 24/H; 24/Q
E 25 CROATIA
E 26 SLOVENIA 15.07.96 26/A 26/A
E 27 SLOVAKIA 17.11.82 27/A 27/J
E 28 BELARUS
E 29 ESTONIA 23.12.97 29/A ...
E 31 BOSNIA AND HERZEGOVINA
E 32 LATVIA 18.01.99 32/A ...
E 34 BULGARIA 4/ 01.01.07 34/A 34/C
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 28.04.03 37/A 37/B; 37/F
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
19.08.02 40/A ...

E 42 EUROPEAN UNION 2/ 24.03.98
E 43 JAPAN 01.10.06 43/A 43/B
E 45 AUSTRALIA
E 46 UKRAINE 22.03.2010
E 47 SOUTH AFRICA
E 48 NEW ZEALAND
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO
E 58 TUNISIA

1/ By virtue of accession to the Agreement by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.
4/ By virtue of accession to the European Union on 1 January 2007.

ECE/TRANS/WP.29/343/Rev.18
page 80

REGULATION No. 45

Uniform provisions concerning the approval of headlamp cleaners, and of power-driven vehicles
with regard to headlamp cleaners

Date of entry into force of:
 Original version: 01.07.1981
 Latest 01 series of amendments: 09.02.1988

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 18.10.85 1/A 1/B;1/H;1/L;1/N;1/Q;1/S;1/J; 1/AB
E 2 FRANCE 06.11.83 2/A 2/E
E 3 ITALY 16.05.82 3/A 3/B (a) to (m)
E 4 NETHERLANDS 02.05.88 4/A 4/A; 4/I; 4/M; 4/N; 4/P; 4/Q; 4/U
E 5 SWEDEN 01.07.81 5/A 5/B
E 6 BELGIUM 16.10.82 6/A 6/A; 6/C; 6/D
E 7 HUNGARY 21.03.93 7/A 7/C; 7/J; 7/G
E 8 CZECH REPUBLIC 03.11.85 8/A 8/B; 8/C
E 9 SPAIN 30.09.83 9/A 9/B; 9/E
E 10 SERBIA
E 11 UNITED KINGDOM 03.02.86 11/A 11/A;11/C;11/E;11/F;11/H;11/L;11/M;11/N
E 12 AUSTRIA 1/ 24.03.98 … …
E 13 LUXEMBOURG 01.10.85 13/A 13/B (a); (b); (e)
E 14 SWITZERLAND
E 16 NORWAY 21.02.88 16/A …
E 17 FINLAND 01.07.81 17/A …
E 18 DENMARK 1/ 24.03.98 18/A …
E 19 ROMANIA 4/ 01.01.07 … …
E 20 POLAND 3/ 01.05.04 20/A …
E 21 PORTUGAL 1/ 24.03.98 … …
E 22 RUSSIAN FEDERATION 08.04.96 22/A 22/B
E 23 GREECE 1/ 24.03.98 … …
E 24 IRELAND 1/ 24.03.98 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G
E 25 CROATIA 03.04.01 25/A …
E 26 SLOVENIA 15.07.96 26/A 26/A
E 27 SLOVAKIA 03.11.85 27/A 27/E; 27/I; 27/J
E 28 BELARUS
E 29 ESTONIA 25.07.99 29/A …
E 31 BOSNIA AND HERZEGOVINA
E 32 LATVIA 18.01.99 32/A …
E 34 BULGARIA 4/ 01.01.07 34/A …
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 07.07.00 37/A 37/B; 37/C
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
19.08.02 40/A ...

E 42 EUROPEAN UNION 2/ 24.03.98
E 43 JAPAN 30.06.01 43/A 43/B
E 45 AUSTRALIA
E 46 UKRAINE
E 47 SOUTH AFRICA
E 48 NEW ZEALAND
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO
E 58 TUNISIA

1/ By virtue of accession to the Agreement by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.
4/ By virtue of accession to the European Union on 1 January 2007.

ECE/TRANS/WP.29/343/Rev.18
page 81

REGULATION No. 46

Uniform provisions concerning the approval of devices for indirect vision and of motor vehicles
with regard to the installation of these devices

Date of entry into force of:
 Original version: 01.09.1981
 Latest 02 series of amendments: 23.06.2005

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 20.04.86 1/A 1/G; 1/H; 1/J; 1/L; 1/Q; 1/S; 1/W; 1/AB
E 2 FRANCE 01.09.81 2/A; 2/C 2/E
E 3 ITALY 01.09.81 3/A 3/B (a) to (m)
E 4 NETHERLANDS 04.12.87 4/A 4/A; 4/C; 4/I; 4/M; 4/N; 4/Q; 4/U
E 5 SWEDEN 24.09.82 5/A 5/B ∗/
E 6 BELGIUM 16.10.82 6/A 6/A; 6/C; 6/D
E 7 HUNGARY 26.03.84 7/A 7/C; 7/G; 7/J
E 8 CZECH REPUBLIC 18.09.82 8/A 8/C
E 9 SPAIN 24.03.89 9/A 9/B; 9/E
E 10 SERBIA 18.05.08 10/A …
E 11 UNITED KINGDOM 27.04.90 11/A 11/A;11/B;11/C;11/E;11/F;11/H;11/L;11/M;11/N
E 12 AUSTRIA 23.07.90 12/A 12/B
E 13 LUXEMBOURG 01.10.83 13/A 13/B (a); (b); (e)
E 14 SWITZERLAND
E 16 NORWAY 24.05.93 16/A ...
E 17 FINLAND 10.08.82 17/A ...
E 18 DENMARK 1/ 24.03.98 18/A ...
E 19 ROMANIA 03.02.84 19/A 19/B; 19/E; 19/I; 19/J; 19/K
E 20 POLAND 03.06.90 20/A 20/B
E 21 PORTUGAL 1/ 24.03.98
E 22 RUSSIAN FEDERATION 06.03.88 22/A 22/B; 22/N
E 23 GREECE 03.12.95 23/A 23/A
E 24 IRELAND 1/ 24.03.98 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G; 24/H; 24/Q
E 25 CROATIA 03.04.01 25/A ...
E 26 SLOVENIA 01.10.94 26/A 26/A
E 27 SLOVAKIA 18.09.82 27/A 27/F; 27/I; 27/J
E 28 BELARUS 02.07.95 28/A 28/C; 28/H; 28/M
E 29 ESTONIA 25.07.99 29/A ..
E 31 BOSNIA AND HERZEGOVINA
E 32 LATVIA 18.01.99 32/A 32/C
E 34 BULGARIA 4/ 01.01.07 34/A 34/C
E 36 LITHUANIA 29.03.02 36/A 36/B
E 37 TURKEY 07.07.00 37/A 37/B; 37/C; 37/D; 37/F
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
19.08.02 40/A ...

E 42 EUROPEAN UNION 2/ 24.03.98
E 43 JAPAN
E 45 AUSTRALIA
E 46 UKRAINE 08.10.02 46/A (a), (b) 46/B; 46/C
E 47 SOUTH AFRICA 17.06.01 47/A ...
E 48 NEW ZEALAND 19.03.02
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06
E 53 THAILAND
E 56 MONTENEGRO
E 58 TUNISIA

∗/ For rear-view mirrors.
1/ By virtue of accession to the Agreement by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.
4/ By virtue of accession to the European Union on 1 January 2007.

ECE/TRANS/WP.29/343/Rev.18
page 82

REGULATION No. 47

Uniform provisions concerning the approval of mopeds equipped with a positive-ignition engine
with regard to the emission of gaseous pollutants by the engine

Date of entry into force of:
 Original version: 01.11.1981
 Latest (XX) series of amendments: _________

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 01.11.81 1/A 1/G;1/H;1/J;1/L;1/Q;1/S;1/T;1/AB
E 2 FRANCE 15.06.82 2/C 2/E
E 3 ITALY 16.05.82 3/A 3/B (a) to (m)
E 4 NETHERLANDS 01.11.81 4/A 4/A; 4/C; 4/I; 4/M; 4/N; 4/P; 4/Q; 4/U
E 5 SWEDEN
E 6 BELGIUM 16.10.82 6/A 6/A; 6/D or 6/E
E 7 HUNGARY 26.03.84 7/A 7/E; 7/J
E 8 CZECH REPUBLIC 18.09.82 8/A 8/C; 8/D
E 9 SPAIN 07.06.98 9/A 9/D; 9/E
E 10 SERBIA 27.04.92 10/A 10/A
E 11 UNITED KINGDOM 27.04.90 11/A 11/A; 11/E; 11/F; 11/H; 11/L; 11/M; 11/N
E 12 AUSTRIA
E 13 LUXEMBOURG 04.10.87 13/A 13/B (a), (b), (e)
E 14 SWITZERLAND */
E 16 NORWAY 21.02.88 16/A …
E 17 FINLAND 12.04.91 17/A …
E 18 DENMARK
E 19 ROMANIA 03.02.84 19/A 19/B; 19/E; 19/K
E 20 POLAND 13.11.92 20/A 20/B
E 21 PORTUGAL
E 22 RUSSIAN FEDERATION 17.02.87 22/A 22/B; 22/F; 22/G
E 23 GREECE
E 24 IRELAND
E 25 CROATIA 08.10.91 25/A …
E 26 SLOVENIA 01.04.85 26/A 26/C
E 27 SLOVAKIA 18.09.82 27/A 27/J
E 28 BELARUS
E 29 ESTONIA
E 31 BOSNIA AND HERZEGOVINA 06.03.92 … …
E 32 LATVIA
E 34 BULGARIA
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 28.04.03 37/A 37/B; 37/C
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
17.09.91 40/A …

E 42 EUROPEAN UNION
E 43 JAPAN
E 45 AUSTRALIA
E 46 UKRAINE 08.10.02 46/A (a), (b) 46/B
E 47 SOUTH AFRICA
E 48 NEW ZEALAND
E 49 CYPRUS
E 50 MALTA
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA

* / The Government of Switzerland ceased to apply the Regulation as from 30 September 1988.

ECE/TRANS/WP.29/343/Rev.18
page 83

REGULATION No. 48

Uniform provisions concerning the approval of vehicles with regard to the installation of lighting and light-signalling devices

Date of entry into force of:
 Original version: 01.01.1982
 Latest 04 series of amendments: 11.07.2008

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 10.06.83 1/A 1/G;1/H;1/J;1/L;1/Q;1/S;1/AB;1/AD
E 2 FRANCE 17.02.87 2/A 2/D; 2/E; 2/F
E 3 ITALY 27.06.87 3/A 3/B (a) to (m)
E 4 NETHERLANDS 25.05.88 4/A 4/A; 4/I; 4/M; 4/N; 4/P; 4/Q; 4/U
E 5 SWEDEN 02.08.97 5/A 5/F
E 6 BELGIUM 16.10.82 6/A 6/A; 6/C; 6/D
E 7 HUNGARY 26.03.84 7/A 7/G; 7/C; 7/J
E 8 CZECH REPUBLIC 18.09.82 8/A 8/C; 8/D
E 9 SPAIN 01.01.82 9/A 9/B; 9/E
E 10 SERBIA 27.04.92 10/A 10/A
E 11 UNITED KINGDOM 22.04.85 11/A 11/A; 11/E; 11/F; 11/H; 11/L; 11/M; 11/N
E 12 AUSTRIA 1/ 24.03.98 … …
E 13 LUXEMBOURG 01.10.85 13/A 13/B (a); (b); (e)
E 14 SWITZERLAND
E 16 NORWAY 07.03.99 … …
E 17 FINLAND 19.04.94 17/A 17/S
E 18 DENMARK 1/ 24.03.98 18/A …
E 19 ROMANIA 03.02.84 19/A 19/B; 19/K
E 20 POLAND 13.11.92 20/A 20/B
E 21 PORTUGAL 1/ 24.03.98 … …
E 22 RUSSIAN FEDERATION 17.02.87 22/A 22/B; 22/N
E 23 GREECE 03.12.95 23/A 23/A
E 24 IRELAND 1/ 24.03.98 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G; 24/Q
E 25 CROATIA 08.10.91 25/A 25/C
E 26 SLOVENIA 01.04.85 26/A 26/B
E 27 SLOVAKIA 18.09.82 27/A 27/C; 27/D; 27/E; 27/F; 27/I; 27/J
E 28 BELARUS 02.07.95 28/A 28/B; 28/C; 28/K; 28/M; 28/O
E 29 ESTONIA 28.12.98 … …
E 31 BOSNIA AND HERZEGOVINA 06.03.92 … …
E 32 LATVIA 18.01.99 32/A 32/C
E 34 BULGARIA 21.01.00 34/A 34/B; 34/C
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 12.07.99 37/A 37/B; 37/F
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
17.09.91 40/A 40/A

E 42 EUROPEAN UNION 2/ 24.03.98
E 43 JAPAN 01.10.04 43/A 43/B
E 45 AUSTRALIA
E 46 UKRAINE 08.10.02 46/A (a), (b) 46/B; 46/C
E 47 SOUTH AFRICA
E 48 NEW ZEALAND
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA

1/ By virtue of accession to the Agreement by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.

ECE/TRANS/WP.29/343/Rev.18
page 84

REGULATION No. 49

Uniform provisions concerning the measures to be taken against the emission of gaseous and particulate pollutants from
compression-ignition engines for use in vehicles, and the emission of gaseous pollutants from positive-ignition engines fuelled

with natural gas or liquefied petroleum gas for use in vehicles

Date of entry into force of:
 Original version: 15.04.1982
 Latest 05 series of amendments: 03.02.2008

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 15.12.85 1/A 1/G;1/H;1/J;1/L;1/M;1/Q;1/S;1/T; 1/AB
E 2 FRANCE 15.04.82 2/C 2/E
E 3 ITALY 22.03.85 3/A 3/B (a) to (m)
E 4 NETHERLANDS 28.10.83 4/A 4/A; 4/C; 4/I; 4/M; 4/N; 4/P; 4/Q; 4/U
E 5 SWEDEN 1/ 24.03.98 5/A 5/F
E 6 BELGIUM 16.10.82 6/A 6/D; 6/E
E 7 HUNGARY 26.03.84 7/A 7/C; 7/E; 7/I; 7/J
E 8 CZECH REPUBLIC 15.04.82 8/A 8/C
E 9 SPAIN 02.02.97 9/A 9/D; 9/E
E 10 SERBIA 27.04.92 10/A 10/A
E 11 UNITED KINGDOM 06.07.87 11/A 11/A; 11/E; 11/F; 11/H; 11/L; 11/M; 11/N
E 12 AUSTRIA 1/ 24.03.98 … …
E 13 LUXEMBOURG 01.05.84 13/A 13/B (a), (b), (e)
E 14 SWITZERLAND 02.02.96 14/A 14/D (a)
E 16 NORWAY 07.03.99 … …
E 17 FINLAND 22.05.89 17/A 17/G; 17/K
E 18 DENMARK 1/ 24.03.98 18/A …
E 19 ROMANIA 03.02.84 19/A 19/B; 19/D; 19/F; 19/K
E 20 POLAND 13.11.92 20/A 20/B
E 21 PORTUGAL 1/ 24.03.98 … …
E 22 RUSSIAN FEDERATION 17.02.87 22/A 22/B; 22/F
E 23 GREECE 03.12.95 23/A 23/A
E 24 IRELAND 1/ 24.03.98 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G; 24/Q
E 25 CROATIA 08.10.91 25/A …
E 26 SLOVENIA 05.01.85 26/A 26/B
E 27 SLOVAKIA 15.04.82 27/A 27/J
E 28 BELARUS 02.07.95 28/A 28/C
E 29 ESTONIA 28.12.98 … …
E 31 BOSNIA AND HERZEGOVINA 06.03.92 … …
E 32 LATVIA 18.01.99 32/A …
E 34 BULGARIA 21.01.00 34/A 34/B; 34/C
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 12.09.03 37/A 37/B; 37/C
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
17.09.91 40/A …

E 42 EUROPEAN UNION 2/ 24.03.98
E 43 JAPAN
E 45 AUSTRALIA
E 46 UKRAINE 08.10.02 46/A (a), (b) 46/B; 46/C
E 47 SOUTH AFRICA
E 48 NEW ZEALAND
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA

1/ By virtue of accession to the Agreement by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.

ECE/TRANS/WP.29/343/Rev.18
page 85

REGULATION No. 50

Uniform provisions concerning the approval of front position lamps, rear position lamps, stop lamps, direction indicators and
rear-registration-plate illuminating devices for vehicles of category L

Date of entry into force of:
 Original version: 01.06.1982
 Latest (XX) series of amendments: _________

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 05.10.86 1/A 1/B; 1/H; 1/L; 1/N; 1/W; 1/X; 1/AB
E 2 FRANCE 17.02.87 2/A 2/D; 2/E
E 3 ITALY 01.06.82 3/A 3/B (a) to (m)
E 4 NETHERLANDS 01.06.82 4/A 4/A; 4/B; 4/I; 4/N; 4/U
E 5 SWEDEN 24.09.82 5/A 5/B
E 6 BELGIUM 05.07.83 6/A 6/B; 6/F
E 7 HUNGARY 14.11.88 7/A 7/B; 7/J
E 8 CZECH REPUBLIC 18.12.83 8/A 8/B; 8/C
E 9 SPAIN 09.06.92 9/A 9/B; 9/E
E 10 SERBIA 27.04.92 10/A 10/A
E 11 UNITED KINGDOM 15.02.83 11/A 11/A;11/B;11/C;11/E;11/F;11/H;11/L;11/N
E 12 AUSTRIA 1/ 24.03.98 12/A 12/B; 12/C
E 13 LUXEMBOURG 28.08.90 13/A 13/B (a), (b), (e)
E 14 SWITZERLAND 02.02.96 14/A 14/B
E 16 NORWAY 07.03.99 … …
E 17 FINLAND 12.09.88 17/A 17/M
E 18 DENMARK 1/ 24.03.98 18/A …
E 19 ROMANIA 03.02.84 19/A 19/B; 19/C; 19/K
E 20 POLAND 22.07.00 20/A 20/B
E 21 PORTUGAL 1/ 24.03.98 … …
E 22 RUSSIAN FEDERATION 17.02.87 22/A 22/C
E 23 GREECE 1/ 24.03.98 … …
E 24 IRELAND 1/ 24.03.98 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G
E 25 CROATIA 08.10.91 25/A …
E 26 SLOVENIA 05.05.85 26/A 26/D
E 27 SLOVAKIA 18.12.83 27/A 27/E; 27/I
E 28 BELARUS 02.07.95 28/A 28/B; 28/I
E 29 ESTONIA 25.07.99 29/A …
E 31 BOSNIA AND HERZEGOVINA 06.03.92 … …
E 32 LATVIA 18.01.99 32/A 32/C
E 34 BULGARIA 4/ 01.01.07 34/A 34/C
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 07.07.00 37/A 37/B
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
17.09.91 40/A …

E 42 EUROPEAN UNION 2/ 24.03.98
E 43 JAPAN
E 45 AUSTRALIA
E 46 UKRAINE 08.10.02 46/A (a), (b) 46/B; 46/C
E 47 SOUTH AFRICA 17.06.01 47/A …
E 48 NEW ZEALAND
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA

1/ By virtue of accession to the Agreement by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.
4/ By virtue of accession to the European Union on 1 January 2007.

ECE/TRANS/WP.29/343/Rev.18
page 86

REGULATION No. 51

Uniform provisions concerning the approval of motor vehicles having at least four wheels with regard to their noise emissions

Date of entry into force of:
 Original version: 15.07.1982
 Latest 02 series of amendments: 18.04.1995

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 03.10.90 1/A 1/G; 1/H; 1/J; 1/L; 1/P; 1/Q; 1/S; 1/AB
E 2 FRANCE 17.02.87 2/C 2/E
E 3 ITALY 06.05.83 3/A 3/B (a) to (m)
E 4 NETHERLANDS 21.06.85 4/A 4/A; 4/I; 4/M; 4/N; 4/O; 4/P; 4/Q; 4/U; 4/AE
E 5 SWEDEN 02.08.97 5/A 5/F
E 6 BELGIUM 15.07.82 6/A 6/A; 6/C; 6/D
E 7 HUNGARY 26.03.84 7/A 7/C; 7/E; 7/J
E 8 CZECH REPUBLIC 04.01.83 8/A 8/C; 8/D
E 9 SPAIN 15.07.82 9/A 9/B; 9/E
E 10 SERBIA 27.04.92 10/A 10/A
E 11 UNITED KINGDOM 16.08.93 11/A 11/A; 11/E; 11/F; 11/H; 11/L; 11/M; 11/N
E 12 AUSTRIA 1/ 24.03.98 … …
E 13 LUXEMBOURG 01.05.84 13/A 13/B (a); (b); (e)
E 14 SWITZERLAND
E 16 NORWAY 24.05.93 16/A 16/B
E 17 FINLAND 05.07.88 17/A 17/K; 17/J
E 18 DENMARK 1/ 24.03.98 18/A …
E 19 ROMANIA */ 03.02.84 19/A 19/B; 19/D; 19/E; 19/I; 19/J; 19/K
E 20 POLAND 13.11.92 20/A 20/B
E 21 PORTUGAL 1/ 24.03.98 … …
E 22 RUSSIAN FEDERATION 17.02.87 22/A 22/B; 22/F; 22/N
E 23 GREECE 03.12.95 23/A 23/A
E 24 IRELAND 1/ 24.03.98 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G; 24/Q
E 25 CROATIA 08.10.91 25/A …
E 26 SLOVENIA 05.01.85 26/A 26/B
E 27 SLOVAKIA 04.01.83 27/A 27/C; 27/D; 27/F; 27/J
E 28 BELARUS 02.07.95 28/A 28/B; 28/C; 28/M
E 29 ESTONIA 28.12.98 … …
E 31 BOSNIA AND HERZEGOVINA 06.03.92 … …
E 32 LATVIA 18.01.99 32/A 32/C
E 34 BULGARIA 21.01.00 34/A 34/B; 34/C
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 07.07.00 37/A 37/B; 37/C; 37/D
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
17.09.91 40/A 40/A

E 42 EUROPEAN UNION 2/ 24.03.98
E 43 JAPAN
E 45 AUSTRALIA
E 46 UKRAINE 08.10.02 46/A (a), (b) 46/B; 46/C
E 47 SOUTH AFRICA
E 48 NEW ZEALAND
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA

* / See document TRANS/WP.29/408, para. 77.
1/ By virtue of accession to the Agreement by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.

ECE/TRANS/WP.29/343/Rev.18
page 87

REGULATION No. 52

Uniform provisions concerning the approval of M2 and M3 small capacity vehicles with regard to their general construction

Date of entry into force of:
 Original version: 01.11.1982
 Latest 01 series of amendments: 12.09.1995

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 01.11.82 1/A 1/G; 1/H; 1/L; 1/Q; 1/S; 1/J; 1/AB
E 2 FRANCE 01.11.82 2/C 2/C; 2/E
E 3 ITALY 04.08.01 3/A 3/B (a) to (m)
E 4 NETHERLANDS 30.05.00 4/A 4/A; 4/I; 4/N; 4/Q; 4/U
E 5 SWEDEN
E 6 BELGIUM 05.07.83 6/A 6/A; 6/D
E 7 HUNGARY 21.03.93 7/A 7/C; 7/G; 7/J
E 8 CZECH REPUBLIC 10.02.92 8/A 8/C; 8/D
E 9 SPAIN 21.01.94 9/A 9/C; 9/E
E 10 SERBIA 18.05.08 10/A …
E 11 UNITED KINGDOM 19.12.97 11/A 11/A; 11/E; 11/F; 11/H; 11/L; 11/M
E 12 AUSTRIA
E 13 LUXEMBOURG 21.01.94 13/A 13/B (a), (b), (e)
E 14 SWITZERLAND
E 16 NORWAY
E 17 FINLAND 29.12.95 17/A -
E 18 DENMARK
E 19 ROMANIA 03.02.84 19/A 19/B; 19/D; 19/K
E 20 POLAND 30.03.03 20/A 20/B
E 21 PORTUGAL
E 22 RUSSIAN FEDERATION 06.03.88 22/A 22/B; 22/N
E 23 GREECE
E 24 IRELAND
E 25 CROATIA
E 26 SLOVENIA 31.01.97 26/A 26/B
E 27 SLOVAKIA 10.02.92 27/A 27/D; 27/F; 27/J
E 28 BELARUS 02.07.95 28/A 28/B; 28/K; 28/O
E 29 ESTONIA 28.12.98
E 31 BOSNIA AND HERZEGOVINA
E 32 LATVIA 03.09.02 32/A ...
E 34 BULGARIA
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 07.07.00 37/A 37/B; 37/C; 37/F
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
19.08.02 40/A 40/A

E 42 EUROPEAN UNION
E 43 JAPAN
E 45 AUSTRALIA
E 46 UKRAINE 08.10.02 46/A (a), (b) 46/B
E 47 SOUTH AFRICA
E 48 NEW ZEALAND 19.03.02
E 49 CYPRUS
E 50 MALTA
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO
E 58 TUNISIA

ECE/TRANS/WP.29/343/Rev.18
page 88

REGULATION No. 53

Uniform provisions concerning the approval of category L3 vehicles with regard to the installation of lighting
and light-signalling devices

Date of entry into force of:
 Original version: 01.02.1983
 Latest 01 series of amendments: 07.02.1999

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 05.10.86 1/A 1/G; 1/H; 1/L; 1/Q; 1/S; 1/AB; 1/AD
E 2 FRANCE 08.07.94 2/C 2/E
E 3 ITALY 01.02.83 3/A 3/B (a) to (m)
E 4 NETHERLANDS 02.05.88 4/A 4/A; 4/I; 4/M; 4/N; 4/P; 4/U
E 5 SWEDEN 28.12.83 5/A 5/F
E 6 BELGIUM 05.07.83 6/A 6/A; 6/C; 6/D
E 7 HUNGARY 26.03.84 7/A 7/C; 7/G; 7/J
E 8 CZECH REPUBLIC 30.07.84 8/A 8/C; 8D
E 9 SPAIN 1/ 24.03.98 9/A 9/B; 9/E
E 10 SERBIA 27.04.92 10/A 10/A; 10/D
E 11 UNITED KINGDOM 03.09.95 11/A 11/A; 11/E; 11/F; 11/H; 11/L; 11/M; 11/N
E 12 AUSTRIA 1/ 24.03.98 … …
E 13 LUXEMBOURG 28.08.90 13/A 13/B (a); (b); (e)
E 14 SWITZERLAND
E 16 NORWAY 07.03.99 … …
E 17 FINLAND 12.09.88 17/A …
E 18 DENMARK 1/ 24.03.98 18/A …
E 19 ROMANIA 06.05.96 19/A 19/B; 19/K
E 20 POLAND 13.11.92 20/A 20/B
E 21 PORTUGAL 1/ 24.03.98 … …
E 22 RUSSIAN FEDERATION 06.03.88 22/A 22/B; 22/G
E 23 GREECE 1/ 24.03.98 … …
E 24 IRELAND 1/ 24.03.98 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G; 24/P
E 25 CROATIA 08.10.91 25/A 25/C
E 26 SLOVENIA 01.04.85 26/A 26/C
E 27 SLOVAKIA 30.07.84 27/A 27/C; 27/D; 27/E; 27/F; 27/I; 27/J
E 28 BELARUS 02.07.95 28/A 28/B
E 29 ESTONIA 3/ 01.05.04 … …
E 31 BOSNIA AND HERZEGOVINA 06.03.92 … …
E 32 LATVIA 18.01.99 32/A …
E 34 BULGARIA 4/ 01.01.07 34/A 34/C
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 07.07.00 37/A 37/B; 37/G
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
17.09.91 40/A …

E 42 EUROPEAN UNION 2/ 24.03.98
E 43 JAPAN
E 45 AUSTRALIA
E 46 UKRAINE 22.03.2010
E 47 SOUTH AFRICA
E 48 NEW ZEALAND
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA

1/ By virtue of accession to the Agreement by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.
4/ By virtue of accession to the European Union on 1 January 2007.

ECE/TRANS/WP.29/343/Rev.18
page 89

REGULATION No. 54

Uniform provisions concerning the approval of pneumatic tyres for commercial vehicles and their trailers

Date of entry into force of:
 Original version: 01.03.1983
 Latest (XX) series of amendments: _________

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 19.05.86 1/A 1/G; 1/H; 1/J; 1/K; 1/L; 1/O; 1/S; 1/U; 1/V; 1/AD
E 2 FRANCE 01.03.83 2/A 2/A; 2/E
E 3 ITALY 06.04.84 3/A 3/B (a) to (m)
E 4 NETHERLANDS 01.03.83 4/A 4/A ; 4/E to 4/J; 4/M; 4/N; 4/P; 4/Q; 4/T; 4/U; 4/V; 4/W; 4/X;

4/Y
E 5 SWEDEN 07.10.83 5/A …
E 6 BELGIUM 05.07.83 6/A 6/D
E 7 HUNGARY 26.03.83 7/A 7/G; 7/J
E 8 CZECH REPUBLIC 18.12.83 8/A 8/E
E 9 SPAIN 09.08.87 9/A 9/C; 9/D
E 10 SERBIA 27.04.92 10/A 10/A; 10/F
E 11 UNITED KINGDOM 27.04.92 11/A 11/A; 11/E; 11/F; 11/H; 11/L; 11/M; 11/N
E 12 AUSTRIA 03.09.83 12/A 12/A; 12/G
E 13 LUXEMBOURG 01.05.83 13/A 13/B (a), (b), (e), (d)
E 14 SWITZERLAND 04.10.88 14/A 14/E
E 16 NORWAY 21.02.88 16/A 16/E
E 17 FINLAND 12.07.87 17/A 17/I
E 18 DENMARK 1/ 24.03.98 18/A …
E 19 ROMANIA 05.04.85 19/A 19/B; 19/G; 19/K
E 20 POLAND 06.06.92 20/A 20/E
E 21 PORTUGAL 11.08.89 21/A 21/B
E 22 RUSSIAN FEDERATION 17.02.87 22/A 22/D; 22/F
E 23 GREECE 03.12.95 23/A 23/A
E 24 IRELAND 1/ 24.03.98 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G; 24/Q
E 25 CROATIA 08.10.91 25/A …
E 26 SLOVENIA 05.01.85 26/A 26/A
E 27 SLOVAKIA 18.12.83 27/A 27/B
E 28 BELARUS 02.07.95 28/A 28/D
E 29 ESTONIA 25.07.99 29/A …
E 31 BOSNIA AND HERZEGOVINA 06.03.92 … …
E 32 LATVIA 18.01.99 32/A …
E 34 BULGARIA 21.01.00 34/A 34/C
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 22.11.98 37/A 37/B; 37/G
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
17.09.91 40/A …

E 42 EUROPEAN UNION 2/ 24.03.98
E 43 JAPAN 30.06.03 43/A 43/B
E 45 AUSTRALIA
E 46 UKRAINE 08.10.02 46/A (a), (b) 46/B
E 47 SOUTH AFRICA 17.06.01 47/A …
E 48 NEW ZEALAND 19.03.02 … …
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA

1/ By virtue of accession to the Agreement by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.

ECE/TRANS/WP.29/343/Rev.18
page 90

REGULATION No. 55

Uniform provisions concerning the approval of mechanical coupling components of combinations of vehicles

Date of entry into force of:
 Original version: 01.03.1983
 Latest 01 series of amendments: 16.09.2001

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 1/ 19.02.07 1/A 1/G; 1/H; 1/J; 1/L; 1/Q; 1/S; 1/AB
E 2 FRANCE 1/ 19.02.07 2/A 2/E
E 3 ITALY 01.03.83 3/A 3/B (a) to (m)
E 4 NETHERLANDS 01.03.83 4/A 4/A; 4/I; 4/N; 4/P; 4/Q; 4/S; 4/U
E 5 SWEDEN 1/ 19.02.07 … …
E 6 BELGIUM 05.07.83 6/A 6/D; 6/I
E 7 HUNGARY 14.11.88 7/A 7/C; 7/G; 7/J
E 8 CZECH REPUBLIC 03.11.85 8/A 8/C; 8/D
E 9 SPAIN 1/ 19.02.07 9/A 9C; 9/E
E 10 SERBIA 27.04.92 10/A 10/A
E 11 UNITED KINGDOM 27.04.90 11/A 11/A; 11/E; 11/F; 11/H; 11/L; 11/N
E 12 AUSTRIA 1/ 19.02.07 … …
E 13 LUXEMBOURG 26.11.96 13/A 13/B (a), (b), (e)
E 14 SWITZERLAND 02.02.96 14/A 14/C
E 16 NORWAY
E 17 FINLAND 12.04.91 17/A 17/I; 17/S 3/
E 18 DENMARK 1/ 19.02.07 … …
E 19 ROMANIA 03.02.84 19/A 19/B; 19/D; 19/E; 19/H; 19/K
E 20 POLAND 06.06.92 20/A 20/D
E 21 PORTUGAL 1/ 19.02.07 … …
E 22 RUSSIAN FEDERATION 06.03.88 22/A 22/B; 22/F
E 23 GREECE 20.10.96 … …
E 24 IRELAND 1/ 19.02.07 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G
E 25 CROATIA 08.10.91 25/A …
E 26 SLOVENIA 28.01.90 26/A 26/B
E 27 SLOVAKIA 03.11.85 27/A 27/C; 27/H; 27/J
E 28 BELARUS 02.07.95 28/A 28/C; 28/K; 28/M
E 29 ESTONIA 25.07.99 29/A …
E 31 BOSNIA AND HERZEGOVINA 06.03.92 … …
E 32 LATVIA 03.09.02 32/A …
E 34 BULGARIA 21.01.00 34/A 34/B; 34/C
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 07.07.00 37/A 37/B; 37/F
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
17.09.91 40/A 40/A

E 42 EUROPEAN UNION 2/ 19.02.07
E 43 JAPAN
E 45 AUSTRALIA
E 46 UKRAINE 08.10.02 46/A (a), (b) 46/B
E 47 SOUTH AFRICA
E 48 NEW ZEALAND
E 49 CYPRUS 1/ 19.02.07 … …
E 50 MALTA 1/ 19.02.07 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA

1/ By virtue of the application of the Regulation by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ For Annex 6 only.

ECE/TRANS/WP.29/343/Rev.18
page 91

REGULATION No. 56

Uniform provisions concerning the approval of headlamps for mopeds and vehicles treated as such

Date of entry into force of:
 Original version: 15.06.1983
 Latest 01 series of amendments: 12.09.2001

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 05.10.86 1/A 1/B; 1/H; 1/L; 1/W; 1/X; 1/AB
E 2 FRANCE 19.10.86 2/A 2/E; 2/D
E 3 ITALY 15.06.83 3/A 3/B (a) to (m)
E 4 NETHERLANDS 15.06.83 4/A 4/A; 4/B; 4/I; 4/N; 4/U
E 5 SWEDEN 07.10.83 5/A 5/B
E 6 BELGIUM 07.08.90 6/A 6/B; 6/F
E 7 HUNGARY 14.11.88 7/A 7/B; 7/J
E 8 CZECH REPUBLIC 18.12.83 8/A 8/B
E 9 SPAIN 08.05.93 9/A 9/B; 9/E
E 10 SERBIA 27.04.92 10/A 10/A
E 11 UNITED KINGDOM 27.04.90 11/A 11/A; 11/B; 11/E; 11/F; 11/H; 11/L; 11/N
E 12 AUSTRIA 1/ 24.03.98 12/A 12/B; 12/C
E 13 LUXEMBOURG 28.08.90 13/A 13/B (a); (b); (e)
E 14 SWITZERLAND 02.02.96 14/A 14/B
E 16 NORWAY 07.03.99 … …
E 17 FINLAND 12.09.88 17/A 17/M
E 18 DENMARK 1/ 24.03.98 … …
E 19 ROMANIA 06.05.96 19/A 19/B; 19C; 19/K
E 20 POLAND 3/ 01.05.04 20/A 20/B
E 21 PORTUGAL 1/ 24.03.98 … …
E 22 RUSSIAN FEDERATION 08.04.96 22/A 22/C
E 23 GREECE 1/ 24.03.98 …. …
E 24 IRELAND 1/ 24.03.98 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G
E 25 CROATIA 08.10.91 25/A …
E 26 SLOVENIA 01.04.85 26/A 26/D
E 27 SLOVAKIA 18.12.83 27/A 27/E; 27/I
E 28 BELARUS 02.07.95 28/A 28/B
E 29 ESTONIA 3/ 01.05.04 … …
E 31 BOSNIA AND HERZEGOVINA 06.03.92 … …
E 32 LATVIA 18.01.99 32/A …
E 34 BULGARIA 4/ 01.01.07 34/A 34/C
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 07.07.00 37/A 37/B
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
17.09.91 40/A …

E 42 EUROPEAN UNION 2/ 24.03.98
E 43 JAPAN
E 45 AUSTRALIA
E 46 UKRAINE 08.10.02 46/A (a), (b) 46/B
E 47 SOUTH AFRICA 17.06.01 47/A …
E 48 NEW ZEALAND
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA

1/ By virtue of accession to the Agreement by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.
4/ By virtue of accession to the European Union on 1 January 2007.

ECE/TRANS/WP.29/343/Rev.18
page 92

REGULATION No. 57

Uniform provisions concerning the approval of headlamps for motor cycles and vehicles treated as such

Date of entry into force of:
 Original version: 15.06.1983
 Latest 02 series of amendments: 12.09.2001

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 05.10.86 1/A 1/B; 1/H; 1/L; 1/N; 1/W; 1/X; 1/AB
E 2 FRANCE 19.10.86 2/A 2/E; 2/D
E 3 ITALY 15.06.83 3/A 3/B (a) to (m)
E 4 NETHERLANDS 15.06.83 4/A 4/A; 4/B; 4/I; 4/N; 4/U
E 5 SWEDEN 22.12.83 5/A 5/B
E 6 BELGIUM 07.08.90 6/A 6/B; 6/F
E 7 HUNGARY 14.11.88 7/A 7/B; 7/J
E 8 CZECH REPUBLIC 18.12.83 8/A 8/B
E 9 SPAIN 02.02.97 9/A 9/B; 9/E
E 10 SERBIA 27.04.92 10/A 10/A
E 11 UNITED KINGDOM 27.04.90 11/A 11/A; 11/B; 11/E; 11/F; 11/H; 11/L; 11/N
E 12 AUSTRIA 1/ 24.03.98 +/ 12/A 12/B; 12/C
E 13 LUXEMBOURG 28.08.90 13/A 13/B (a); (b); (e)
E 14 SWITZERLAND 02.02.96 14/A 14/B
E 16 NORWAY 07.03.99 … …
E 17 FINLAND 12.09.88 17/A 17/M
E 18 DENMARK 1/ 24.03.98 18/A …
E 19 ROMANIA 06.05.96 19/A 19/B; 19/C; 19/K
E 20 POLAND 3/ 01.05.04 20/A 20/B
E 21 PORTUGAL 1/ 24.03.98 … …
E 22 RUSSIAN FEDERATION 08.04.96 22/A 22/C
E 23 GREECE 1/ 24.03.98 … …
E 24 IRELAND 1/ 24.03.98 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G
E 25 CROATIA 08.10.91 25/A …
E 26 SLOVENIA 01.04.85 26/A 26/D
E 27 SLOVAKIA 18.12.83 27/A 27/E; 27/I
E 28 BELARUS 02.07.95 28/A 28/B
E 29 ESTONIA 3/ 01.05.04 … …
E 31 BOSNIA AND HERZEGOVINA 06.03.92 … …
E 32 LATVIA 18.01.99 32/A …
E 34 BULGARIA 4/ 01.01.07 34/A …
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 07.07.00 37/A 37/B
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
17.09.91 40/A …

E 42 EUROPEAN UNION 2/ 24.03.98
E 43 JAPAN
E 45 AUSTRALIA
E 46 UKRAINE 08.10.02 46/A (a), (b) 46/B
E 47 SOUTH AFRICA 17.06.01 47/A …
E 48 NEW ZEALAND
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA

+/ As per Depositary Notification C.N.89.1998.TREATIES-32 (reissued), dated 29 June 1999.
1/ By virtue of accession to the Agreement by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.
4/ By virtue of accession to the European Union on 1 January 2007.

ECE/TRANS/WP.29/343/Rev.18
page 93

REGULATION No. 58

Uniform provisions concerning the approval of:
I. Rear underrun protective devices (RUPDs)
II. Vehicles with regard to the installation of a RUPD of an approved type
III. Vehicles with regard to their rear underrun protection (RUP)

Date of entry into force of:
 Original version: 01.07.1983
 Latest 02 series of amendments: 11.07.2008

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 03.10.90 1/A 1/G;1/H;1/J;1/L;1/Q;1/R;1/S;1/AB
E 2 FRANCE 01.07.83 2/C 2/E
E 3 ITALY 01.07.83 3/A 3/B (a) to (m)
E 4 NETHERLANDS 02.05.88 4/A 4/A; 4/I; 4/M; 4/N; 4/P; 4/Q; 4/U
E 5 SWEDEN 28.12.83 5/A 5/B
E 6 BELGIUM 07.08.90 6/A 6/A; 6/D
E 7 HUNGARY 14.11.88 7/A 7/C; 7/G; 7/J
E 8 CZECH REPUBLIC 03.11.85 8/A 8/C; 8/D
E 9 SPAIN 1/ 24.03.98 9/A 9/C; 9/D; 9/E
E 10 SERBIA 27.04.92 10/A 10/A; 10/D
E 11 UNITED KINGDOM 27.04.90 11/A 11/A; 11/E; 11/F; 11/H; 11/L; 11/M; 11/N
E 12 AUSTRIA 1/ 24.03.98 … …
E 13 LUXEMBOURG 21.01.94 13/A 13/B (a), (b), (e)
E 14 SWITZERLAND 02.02.96 14/A 14/C
E 16 NORWAY 24.05.93 16/A …
E 17 FINLAND 12.04.91 17/A 17/I; 17/S
E 18 DENMARK 1/ 24.03.98 18/A …
E 19 ROMANIA 05.04.85 19/A 19/B; 19/D; 19/K
E 20 POLAND 06.06.92 20/A 20/D
E 21 PORTUGAL 1/ 24.03.98 … …
E 22 RUSSIAN FEDERATION 06.03.88 22/A 22/B; 22/N
E 23 GREECE 03.12.95 23/A 23/A
E 24 IRELAND 1/ 24.03.98 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G; 24/H; 24/Q
E 25 CROATIA 08.10.91 25/A …
E 26 SLOVENIA 15.01.88 26/A 26/B
E 27 SLOVAKIA 03.11.85 27/A 27/C; 27/D; 27/J
E 28 BELARUS 02.07.95 28/A 28/C; 28/K; 28/M; 28/O
E 29 ESTONIA 25.07.99 29/A …
E 31 BOSNIA AND HERZEGOVINA 06.03.92 … …
E 32 LATVIA 18.01.99 32/A …
E 34 BULGARIA 21.01.00 34/A 34/B; 34/C
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 07.02.00 37/A 37/B; 37/C; 37/F
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
17.09.91 40/A 40/A

E 42 EUROPEAN UNION 2/ 24.03.98
E 43 JAPAN 01.09.02 43/A 43/B
E 45 AUSTRALIA
E 46 UKRAINE 08.10.02 46/A (a), (b) 46/B
E 47 SOUTH AFRICA
E 48 NEW ZEALAND
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA

1/ By virtue of accession to the Agreement by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.

ECE/TRANS/WP.29/343/Rev.18
page 94

REGULATION No. 59

Uniform provisions concerning the approval of replacement silencing systems

Date of entry into force of:
 Original version: 01.10.1983
 Latest (XX) series of amendments: _________

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 31.08.97 1/A 1/G; 1/H; 1/J; 1/L; 1/P; 1/Q; 1/AB
E 2 FRANCE 01.10.83 2/A 2/E
E 3 ITALY 06.04.84 3/A 3/B (a) to (m)
E 4 NETHERLANDS 21.06.85 4/A 4/A; 4/I; 4/M; 4/N; 4/P; 4/Q; 4/U; 4/AE
E 5 SWEDEN 02.08.97 5/A 5/F
E 6 BELGIUM 01.10.83 6/A 6/A; 6/C; 6/D
E 7 HUNGARY 14.11.88 7/A 7/C; 7/E; 7/J
E 8 CZECH REPUBLIC 18.10.92 8/A 8/C; 8/D
E 9 SPAIN 1/ 24.03.98 9/A 9/B; 9/E
E 10 SERBIA 17.07.93 10/A 10/A; 10/E
E 11 UNITED KINGDOM 16.08.93 11/A 11/A; 11/E; 11/F; 11/H; 11/L; 11/M; 11/N
E 12 AUSTRIA 1/ 24.03.98 +/ 12/A 12/B; 12/D; 12/F; 12/G
E 13 LUXEMBOURG 01.10.85 13/A 13/B (a); (b); (e)
E 14 SWITZERLAND
E 16 NORWAY 24.05.93 16/A …
E 17 FINLAND 05.07.88 17/A 17/J
E 18 DENMARK 1/ 24.03.98 18/A …
E 19 ROMANIA 06.05.96 19/A 19/B; 19/K
E 20 POLAND 13.11.92 20/A 20/D
E 21 PORTUGAL 1/ 24.03.98 … …
E 22 RUSSIAN FEDERATION 08.04.96 22/A 22/B; 22/F
E 23 GREECE 03.12.95 23/A 23/A
E 24 IRELAND 1/ 24.03.98 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G; 24/N; 24/Q
E 25 CROATIA 03.04.01 25/A …
E 26 SLOVENIA 15.07.96 26/A 26/B
E 27 SLOVAKIA 18.10.92 27/A 27/J
E 28 BELARUS 02.07.95 28/A 28/B
E 29 ESTONIA 25.07.99 29/A …
E 31 BOSNIA AND HERZEGOVINA
E 32 LATVIA 18.01.99 32/A …
E 34 BULGARIA 4/ 01.01.07 34/A 34/C
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 14.03.01 37/A 37/B; 37/C; 37/F
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLICOF MACEDONIA
19.08.02 40/A 40/A

E 42 EUROPEAN UNION 2/ 24.03.98
E 43 JAPAN
E 45 AUSTRALIA
E 46 UKRAINE 08.10.02 46/A (a), (b) 46/B
E 47 SOUTH AFRICA
E 48 NEW ZEALAND
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA

+/ As per Depositary Notification C.N.89.1998.TREATIES-32 (reissued), dated 29 June 1999.
1/ By virtue of accession to the Agreement by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.
4/ By virtue of accession to the European Union on 1 January 2007.

ECE/TRANS/WP.29/343/Rev.18
page 95

REGULATION No. 60

Uniform provisions concerning the approval of two-wheeled motor cycles and mopeds
with regard to driver-operated controls including the identification of controls, tell-tales and indicators

Date of entry into force of:
 Original version: 01.07.1984
 Latest (XX) series of amendments: _________

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 03.10.90 1/A 1/G; 1/H; 1/J; 1/L; 1/Q; 1/S; 1/AB
E 2 FRANCE 08.07.94 2/C 2/E
E 3 ITALY 01.07.84 3/A 3/B (a) to (m)
E 4 NETHERLANDS 02.05.88 4/A 4/A; 4/I; 4/M; 4/N; 4/P; 4/Q
E 5 SWEDEN 31.08.84 5/A 5/F
E 6 BELGIUM 07.08.90 6/A 6/A; 6/C; 6/D
E 7 HUNGARY 07.09.97 7/A 7/C; 7/G; 7/J
E 8 CZECH REPUBLIC 01.07.84 8/A 8/C; 8/D
E 9 SPAIN 1/ 24.03.98 9/A 9/B
E 10 SERBIA
E 11 UNITED KINGDOM 27.04.90 11/A 11/A; 11/E; 11/F; 11/H; 11/L; 11/M; 11/N
E 12 AUSTRIA 1/ 24.03.98
E 13 LUXEMBOURG 28.08.90 13/A 13/B (a); (b); (e)
E 14 SWITZERLAND
E 16 NORWAY 07.03.99
E 17 FINLAND 12.04.91 17/A ...
E 18 DENMARK 1/ 24.03.98
E 19 ROMANIA 06.05.96 19/A 19/B; 19/K
E 20 POLAND 3/ 01.05.04 20/A …
E 21 PORTUGAL 1/ 24.03.98
E 22 RUSSIAN FEDERATION 08.04.96 22/A 22/B; 22/G
E 23 GREECE 1/ 24.03.98
E 24 IRELAND 1/ 24.03.98 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G
E 25 CROATIA
E 26 SLOVENIA 3/ 01.05.04 … …
E 27 SLOVAKIA 01.07.84 27/A 27/C; 27/D; 27/E; 27/J
E 28 BELARUS 02.07.95 28/A 28/F
E 29 ESTONIA 25.07.99 29/A ...
E 31 BOSNIA AND HERZEGOVINA
E 32 LATVIA 18.01.99 32/A ...
E 34 BULGARIA 4/ 01.01.07 34/A 34/C
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 28.04.03 37/A 37/B; 37/G
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA

E 42 EUROPEAN UNION 2/ 24.03.98
E 43 JAPAN
E 45 AUSTRALIA
E 46 UKRAINE 08.10.02 46/A (a), (b) 46/B
E 47 SOUTH AFRICA
E 48 NEW ZEALAND
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO
E 58 TUNISIA

1/ By virtue of accession to the Agreement by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.
4/ By virtue of accession to the European Union on 1 January 2007.

ECE/TRANS/WP.29/343/Rev.18
page 96

REGULATION No. 61

Uniform provisions concerning the approval of commercial vehicles with regard to their external projections
forward of the cab's rear panel

Date of entry into force of:
 Original version: 15.07.1984
 Latest (XX) series of amendments: _________

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 03.10.90 1/A 1/G; 1/H; 1/J; 1/L; 1/Q; 1/S; 1/AB
E 2 FRANCE 15.07.84 2/C 2/C; 2/E
E 3 ITALY 15.07.84 3/A 3/B (a) to (m)
E 4 NETHERLANDS 21.06.85 4/A 4/A; 4/I; 4/M; 4/N; 4/P; 4/Q; 4/U
E 5 SWEDEN 29.12.84 5/A ...
E 6 BELGIUM 07.08.90 6/A 6/A; 6/C; 6/D
E 7 HUNGARY 06.08.95 7/A 7/C; 7/G; 7/J
E 8 CZECH REPUBLIC 03.11.85 8/A 8/C; 8/D
E 9 SPAIN
E 10 SERBIA 18.05.08 10/A …
E 11 UNITED KINGDOM 27.04.90 11/A 11/A; 11/E; 11/F; 11/H; 11/L; 11/M; 11/N
E 12 AUSTRIA
E 13 LUXEMBOURG 26.11.96 13/A 13/B (a), (b), (e)
E 14 SWITZERLAND
E 16 NORWAY
E 17 FINLAND 12.04.91 17/A ...
E 18 DENMARK
E 19 ROMANIA 05.04.85 19/A 19/B; 19/D; 19/E; 19/I; 19/K
E 20 POLAND 01.12.01 20/A 20/D
E 21 PORTUGAL
E 22 RUSSIAN FEDERATION 17.02.87 22/A 22/B; 22/F; 22/N
E 23 GREECE
E 24 IRELAND
E 25 CROATIA
E 26 SLOVENIA
E 27 SLOVAKIA 03.11.85 27/A 27/C; 27/D; 27/F; 27/J
E 28 BELARUS 02.07.95 28/A 28/B; 28/C; 28/K; 28/M; 28/O
E 29 ESTONIA 25.07.99 29/A ...
E 31 BOSNIA AND HERZEGOVINA
E 32 LATVIA
E 34 BULGARIA
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 07.07.00 37/A 37/B; 37/F
E 39 AZEERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA

E 42 EUROPEAN UNION
E 43 JAPAN
E 45 AUSTRALIA
E 46 UKRAINE 08.10.02 46/A (a), (b) 46/B
E 47 SOUTH AFRICA
E 48 NEW ZEALAND
E 49 CYPRUS
E 50 MALTA
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO
E 58 TUNISIA

ECE/TRANS/WP.29/343/Rev.18
page 97

REGULATION No. 62

Uniform provisions concerning the approval of power-driven vehicles with handlebars
with regard to their protection against unauthorized use

Date of entry into force of:
 Original version: 01.09.1984
 Latest (XX) series of amendments: _________

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 03.10.90 1/A 1/G; 1/H; 1/J; 1/L; 1/Q; 1/S
E 2 FRANCE 01.09.84 2/C 2/C; 2/E
E 3 ITALY 01.09.84 3/A 3/B (a) to (m)
E 4 NETHERLANDS 02.05.88 4/A 4/A; 4/C; 4/I; 4/M; 4/N; 4/Q
E 5 SWEDEN 29.12.84 5/A ...
E 6 BELGIUM 07.08.90 6/A 6/A; 6/C; 6/D
E 7 HUNGARY 07.09.97 7/A 7/B; 7/C; 7/G; 7/J
E 8 CZECH REPUBLIC 18.10.92 8/A 8/C
E 9 SPAIN 1/ 24.03.98 9/A 9/D
E 10 SERBIA
E 11 UNITED KINGDOM 27.04.90 11/A 11/A; 11/E; 11/F; 11/H; 11/L; 11/M; 11/N
E 12 AUSTRIA 1/ 24.03.98
E 13 LUXEMBOURG 28.08.90 13/A 13/B (a); (b); (e)
E 14 SWITZERLAND
E 16 NORWAY 21.02.88 16/A ...
E 17 FINLAND 12.04.91 17/A ...
E 18 DENMARK 1/ 24.03.98 18/A ...
E 19 ROMANIA 05.09.98 19/A 19/B; 19/D; 19/E; 19/K
E 20 POLAND 01.12.01 20/A 20/D
E 21 PORTUGAL 1/ 24.03.98
E 22 RUSSIAN FEDERATION 08.04.96 22/A 22/B; 22/D; 22/G
E 23 GREECE 1/ 24.03.98
E 24 IRELAND 1/ 24.03.98 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G
E 25 CROATIA
E 26 SLOVENIA 3/ 01.05.04 … …
E 27 SLOVAKIA 18.10.92 27/A 27/C; 27/J
E 28 BELARUS 02.07.95 28/A 28/F
E 29 ESTONIA 25.07.99 29/A ...
E 31 BOSNIA AND HERZEGOVINA
E 32 LATVIA 18.01.99 32/A ...
E 34 BULGARIA 4/ 01.01.07 34/A 34/C
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 07.07.00 37/A 37/B; 37/G
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA

E 42 EUROPEAN UNION 2/ 24.03.98
E 43 JAPAN 31.03.00 43/A 43/B
E 45 AUSTRALIA
E 46 UKRAINE 08.10.02 46/A (a), (b) 46/B
E 47 SOUTH AFRICA
E 48 NEW ZEALAND
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO
E 58 TUNISIA

1/ By virtue of accession to the Agreement by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.
4/ By virtue of accession to the European Union on 1 January 2007.

ECE/TRANS/WP.29/343/Rev.18
page 98

REGULATION No. 63

Uniform provisions concerning the approval of two-wheeled mopeds with regard to noise

Date of entry into force of:
 Original version: 15.08.1985
 Latest 01 series of amendments: 08.03.1999

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY
E 2 FRANCE 19.10.86 2/A 2/E
E 3 ITALY 15.08.85 3/A 3/B (a) to (m)
E 4 NETHERLANDS
E 5 SWEDEN
E 6 BELGIUM 07.08.90 6/A 6/A; 6/C; 6/D
E 7 HUNGARY 14.11.88 7/A 7/C; 7/E; 7/J
E 8 CZECH REPUBLIC 15.08.85 8/A 8/C; 8/D
E 9 SPAIN
E 10 SERBIA 27.04.92 10/A 10/A; 10/E
E 11 UNITED KINGDOM
E 12 AUSTRIA
E 13 LUXEMBOURG 28.08.90 13/A 13/B (a); (b); (e)
E 14 SWITZERLAND
E 16 NORWAY 24.05.93 16/A ...
E 17 FINLAND 05.07.88 17/A 17/K
E 18 DENMARK
E 19 ROMANIA 24.09.94 19/A 19/B; 19/K
E 20 POLAND 13.11.92 20/A 20/B
E 21 PORTUGAL
E 22 RUSSIAN FEDERATION 06.03.88 22/A 22/B; 22/G
E 23 GREECE
E 24 IRELAND
E 25 CROATIA 08.10.91 25/A ...
E 26 SLOVENIA 15.01.88 26/A 26/C
E 27 SLOVAKIA 15.08.85 27/A 27/C; 27/D; 27/F; 27/I; 27/J
E 28 BELARUS 02.07.95 28/A 28/B
E 29 ESTONIA
E 31 BOSNIA AND HERZEGOVINA 06.03.92
E 32 LATVIA
E 34 BULGARIA
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 07.07.00 37/A 37B; 37/C
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
17.09.91 40/A ...

E 42 EUROPEAN UNION
E 43 JAPAN
E 45 AUSTRALIA
E 46 UKRAINE 08.10.02 46/A (a), (b) 46/B
E 47 SOUTH AFRICA
E 48 NEW ZEALAND
E 49 CYPRUS
E 50 MALTA
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA

ECE/TRANS/WP.29/343/Rev.18
page 99

REGULATION No. 64

Uniform provisions concerning the approval of vehicles with regard to their equipment which may include a temporary use spare
wheel and tyre unit, run flat tyres and/or a run flat system

Date of entry into force of:
 Original version: 01.10.1985
 Latest 01 series of amendments: 03.02.2008

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 03.10.90 1/A 1/G; 1/H; 1/J; 1/K; 1/L ; 1/Q; 1/S; 1/AD
E 2 FRANCE 04.03.95 2/A 2/E
E 3 ITALY 31.03.86 3/A 3/B (a) to (m)
E 4 NETHERLANDS 01.10.85 4/A 4/A; 4/I; 4/M; 4/N; 4/P; 4/Q; 4/U
E 5 SWEDEN 28.02.86 5/A ...
E 6 BELGIUM 07.08.90 6/A 6/A; 6/C; 6/D
E 7 HUNGARY 07.09.97 7/A 7/G; 7/J
E 8 CZECH REPUBLIC 18.10.92 8/A 8/C
E 9 SPAIN 29.05.92 9/A 9/C; 9/D; 9/E
E 10 SERBIA
E 11 UNITED KINGDOM 01.10.85 11/A 11/A; 11/E; 11/F; 11/H; 11/L; 11/M; 11/N
E 12 AUSTRIA 1/ 24.03.98
E 13 LUXEMBOURG 21.01.94 13/A 13/B (a), (b), (d); (e)
E 14 SWITZERLAND
E 16 NORWAY 07.03.99
E 17 FINLAND 12.07.87 17/A 17/I
E 18 DENMARK 1/ 24.03.98 18/A ...
E 19 ROMANIA 24.09.94 19/A 19/B; 19/E; 19/K
E 20 POLAND 3/ 01.05.04 20/A
E 21 PORTUGAL 1/ 24.03.98
E 22 RUSSIAN FEDERATION 08.04.96 22/A ...
E 23 GREECE 03.12.95 23/A 23/A
E 24 IRELAND 1/ 24.03.98 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G; 24/Q
E 25 CROATIA
E 26 SLOVENIA 31.01.97 26/A 26/A
E 27 SLOVAKIA 18.10.92 27/A 27/B; 27/J
E 28 BELARUS
E 29 ESTONIA 25.07.99 29/A ...
E 31 BOSNIA AND HERZEGOVINA
E 32 LATVIA 18.01.99 32/A ...
E 34 BULGARIA 4/ 01.01.07 34/A 34/C
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
19.08.02 40/A ...

E 42 EUROPEAN UNION 2/ 24.03.98
E 43 JAPAN
E 45 AUSTRALIA
E 46 UKRAINE
E 47 SOUTH AFRICA
E 48 NEW ZEALAND 19.03.02
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO
E 58 TUNISIA

1/ By virtue of accession to the Agreement by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.
4/ By virtue of accession to the European Union on 1 January 2007.

ECE/TRANS/WP.29/343/Rev.18
page 100

REGULATION No. 65

Uniform provisions concerning the approval of special warning lamps for power-driven vehicles and their trailers

Date of entry into force of:
 Original version: 15.06.1986
 Latest (XX) series of amendments: _________

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 03.07.94 1/A 1/B; 1/L; 1/N; 1/W; 1/X; 1/AB
E 2 FRANCE 15.06.86 ... 2/E
E 3 ITALY 17.09.91 3/A 3/B (a) to (m)
E 4 NETHERLANDS 15.06.86 4/A 4/A; 4/B; 4/N; 4/U
E 5 SWEDEN 11.11.88 5/A 5/B
E 6 BELGIUM 07.08.90 6/A 6/B; 6/F
E 7 HUNGARY 14.11.88 7/A 7/B; 7/J
E 8 CZECH REPUBLIC 26.05.95 8/A 8/B; 8/C
E 9 SPAIN 29.05.92 9/A 9/B; 9/E
E 10 SERBIA 18.05.08 10/A …
E 11 UNITED KINGDOM 27.04.90 11/A 11/A; 11/B; 11/C; 11/F; 11/H; 11/L; 11/N
E 12 AUSTRIA
E 13 LUXEMBOURG 26.11.96 13/A 13/B (a), (b), (e)
E 14 SWITZERLAND 02.02.96 14/A 14/B
E 16 NORWAY 21.02.88 16/A ...
E 17 FINLAND 12.09.88 17/A 17/M; 17/P
E 18 DENMARK
E 19 ROMANIA 24.09.94 19/A 19/B; 19/C; 19/K
E 20 POLAND 30.03.03 20/A 20/B
E 21 PORTUGAL
E 22 RUSSIAN FEDERATION 08.04.96 22/A 22/C
E 23 GREECE
E 24 IRELAND
E 25 CROATIA 03.04. 01 25/A ..
E 26 SLOVENIA 31.01.97 26/A 26/A
E 27 SLOVAKIA 14.01.97 27/A 27/E; 27/I
E 28 BELARUS 01.09.03 28/A 28/L
E 29 ESTONIA
E 31 BOSNIA AND HERZEGOVINA
E 32 LATVIA 03.09.02 32/A 32/C
E 34 BULGARIA
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 07.07.00 37/A 37/B
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
19.08.02 40/A ...

E 42 EUROPEAN UNION
E 43 JAPAN
E 45 AUSTRALIA
E 46 UKRAINE
E 47 SOUTH AFRICA
E 48 NEW ZEALAND
E 49 CYPRUS
E 50 MALTA
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO
E 58 TUNISIA

ECE/TRANS/WP.29/343/Rev.18
page 101

REGULATION No. 66

Uniform provisions concerning the approval of large passenger vehicles with regard to the strength of their superstructure

Date of entry into force of:
 Original version: 01.12.1986
 Latest 01 series of amendments: 09.11.2005

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 16.07.88 1/A 1/G; 1/H; 1/J; 1/L; 1/Q; 1/AB
E 2 FRANCE 17.12.94 2/C 2/E
E 3 ITALY 1/ 24.03.98 3/A 3/B (a) to (m)
E 4 NETHERLANDS 02.05.88 4/A 4/A; 4/I; 4/N; 4/Q; 4/U
E 5 SWEDEN 21.09.90 5/A 5/G
E 6 BELGIUM 07.08.90 6/A 6/A; 6/D
E 7 HUNGARY 01.12.86 7/A 7/C; 7/G; 7/J
E 8 CZECH REPUBLIC 26.05.95 8/A 8/C; 8/D
E 9 SPAIN 06.06.92 9/A 9/C; 9/E
E 10 SERBIA 18.05.08 10/A …
E 11 UNITED KINGDOM 01.12.86 11/A 11/A; 11/E; 11/F; 11/H; 11/L; 11/M
E 12 AUSTRIA 1/ 24.03.98
E 13 LUXEMBOURG 21.01.94 13/A 13/B (a), (b), (e)
E 14 SWITZERLAND 02.02.96 14/A 14/C
E 16 NORWAY 24.05.93 16/A ...
E 17 FINLAND 29.12.95 17/A ...
E 18 DENMARK 1/ 24.03.98 18/A ...
E 19 ROMANIA 24.09.94 19/A 19/B; 19/K
E 20 POLAND 01.12.01 20/A 20/D
E 21 PORTUGAL 1/ 24.03.98
E 22 RUSSIAN FEDERATION 06.03.88 22/A 22/B
E 23 GREECE 1/ 24.03.98
E 24 IRELAND 1/ 24.03.98 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G; 24/Q
E 25 CROATIA 03.04.01 25/A ...
E 26 SLOVENIA 31.01.97 26/A 26/A
E 27 SLOVAKIA 14.01.97 27/A 27/F; 27/J
E 28 BELARUS
E 29 ESTONIA 25.07.99 29/A ...
E 31 BOSNIA AND HERZEGOVINA
E 32 LATVIA 18.01.99 32/A ...
E 34 BULGARIA 4/ 01.01.07 34/A 34/C
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 14.03.01 37/A 37/B; 37/F; 37/C
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA

E 42 EUROPEAN UNION 2/ 24.03.98
E 43 JAPAN
E 45 AUSTRALIA
E 46 UKRAINE 08.10.02 46/A (a), (b) 46/B
E 47 SOUTH AFRICA
E 48 NEW ZEALAND 19.03.02
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO
E 58 TUNISIA

1/ By virtue of accession to the Agreement by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.
4/ By virtue of accession to the European Union on 1 January 2007.

ECE/TRANS/WP.29/343/Rev.18
page 102

REGULATION No. 67

 Uniform provisions concerning the approval of:
 I. Specific equipment of motor vehicles using liquefied petroleum gases in their propulsion system
 II. A vehicle fitted with specific equipment for the use of liquefied petroleum gases in its propulsion system with

 regard to the installation of such equipment
Date of entry into force of:
 Original version: 01.06.1987
 Latest 01 series of amendments: 13.11.1999

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 1/ 09.02.01 1/A 1/F; 1/G; 1/H; 1/J; 1/L; 1/Q; 1/S; 1/AB
E 2 FRANCE 24.10.99 2/A */; 2/C **/ 2/E
E 3 ITALY 01.06.87 3/A 3/B (a) to (m)
E 4 NETHERLANDS 01.06.87 4/A 4/A; 4/I; 4/N; 4/R; 4/Z; 4/AD; 4/Q; 4/U
E 5 SWEDEN 1/ 09.02.01 5/A ...
E 6 BELGIUM 07.08.90 6/A 6/D; 6/H; 6/J
E 7 HUNGARY 16.11.92 7/F 7/H
E 8 CZECH REPUBLIC 25.08.91 8/A 8/C
E 9 SPAIN 1/ 09.02.01 9/A 9/C; 9/D; 9/E
E 10 SERBIA 13.07.04 10/A 10/A
E 11 UNITED KINGDOM 27.04.90 11/A 11/A;11/E;11/F;11/H;11/L;11/M;11/N
E 12 AUSTRIA 1/ 09.02.01
E 13 LUXEMBOURG 26.11.96 13/A 13/B (a), (b), (e)
E 14 SWITZERLAND
E 16 NORWAY 24.05.93 16/A ...
E 17 FINLAND 12.04.91 17/A ...
E 18 DENMARK 1/ 09.02.01
E 19 ROMANIA 24.09.94 19/A 19/B; 19/F; 19/K
E 20 POLAND 13.11.92 20/A 20/B; 20/H
E 21 PORTUGAL 1/ 09.02.01
E 22 RUSSIAN FEDERATION 11.05.02 22/A 22/B
E 23 GREECE 1/ 09.02.01
E 24 IRELAND 1/ 09.02.01 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G; 24/H; 24/Q
E 25 CROATIA
E 26 SLOVENIA 31.01.97 26/A 26/A
E 27 SLOVAKIA 25.08.91 27/A ...
E 28 BELARUS 02.07.95 28/A ...
E 29 ESTONIA 3/ 01.05.04 … …
E 31 BOSNIA AND HERZEGOVINA
E 32 LATVIA 18.01.99 32/A 32/C
E 34 BULGARIA 4/ 01.01.07 34/A 34/C
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 07.07.00 37/A 37/B; 37/C
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
19.08.02 40/A ...

E 42 EUROPEAN UNION 2/ 09.02.01
E 43 JAPAN
E 45 AUSTRALIA
E 46 UKRAINE 08.10.02 46/A (a), (b) 46/B; 46/C
E 47 SOUTH AFRICA
E 48 NEW ZEALAND
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA

* / For special equipment, 01 series of amendments only (see TRANS/WP.29/689, para. 121).
** / For vehicles, 01 series of amendments only (see TRANS/WP.29/689, para. 121).
1/ By virtue of the application of the Regulation by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.
4/ By virtue of accession to the European Union on 1 January 2007.

ECE/TRANS/WP.29/343/Rev.18
page 103

REGULATION No. 68

Uniform provisions concerning the approval of power-driven vehicles, including pure electric vehicles,
with regard to the measurement of the maximum speed

Date of entry into force of:
 Original version: 01.05.1987
 Latest (XX) series of amendments: _________

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 17.06.89 1/A 1/G; 1/H; 1/J; 1/L; 1/Q; 1/S; 1/AB
E 2 FRANCE 01.05.87 … 2/E
E 3 ITALY 01.05.87 3/A 3/B (a) to (m)
E 4 NETHERLANDS 02.05.88 4/A 4/A; 4/I; 4/M; 4/N; 4/P; 4/Q; 4/U
E 5 SWEDEN
E 6 BELGIUM 07.08.90 6/A 6/A; 6/D
E 7 HUNGARY 06.01.91 7/A 7/C; 7/G; 7/J
E 8 CZECH REPUBLIC
E 9 SPAIN
E 10 SERBIA 27.04.92 10/A 10/A; 10/D
E 11 UNITED KINGDOM 27.04.90 11/A 11/A; 11/E; 11/F; 11/H; 11/L; 11/M; 11/N
E 12 AUSTRIA
E 13 LUXEMBOURG 23.08.90 13/A 13/B (a); (b); (e)
E 14 SWITZERLAND
E 16 NORWAY
E 17 FINLAND 12.04.91 17/A 17/I
E 18 DENMARK
E 19 ROMANIA 06.05.96 19/A 19/B; 19/D; 19/E; 19/I; 19/J; 19/K
E 20 POLAND 22.07.00 20/A 20/B
E 21 PORTUGAL
E 22 RUSSIAN FEDERATION 08.04.96 22/A 22/B
E 23 GREECE
E 24 IRELAND
E 25 CROATIA 03.04.01 25/A …
E 26 SLOVENIA
E 27 SLOVAKIA 14.01.97 27/A 27/C; 27/D; 27/F; 27/J
E 28 BELARUS 02.07.95 28/A 28/B; 28/M
E 29 ESTONIA
E 31 BOSNIA AND HERZEGOVINA 06.03.92 … …
E 32 LATVIA
E 34 BULGARIA
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 12.09.03 37/A 37/B
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA

E 42 EUROPEAN UNION
E 43 JAPAN
E 45 AUSTRALIA
E 46 UKRAINE
E 47 SOUTH AFRICA
E 48 NEW ZEALAND
E 49 CYPRUS
E 50 MALTA
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA

ECE/TRANS/WP.29/343/Rev.18
page 104

REGULATION No. 69

Uniform provisions concerning the approval of rear marking plates for slow-moving vehicles (by construction)
and their trailers

Date of entry into force of:
 Original version: 15.05.1987
 Latest 01 series of amendments: 27.09.1997

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 08.10.93 1/A 1/B; 1/L; 1/N; 1/W; 1/X; 1/AB
E 2 FRANCE 1/ 24.03.98 +/ 2/A 2/E
E 3 ITALY 1/ 24.03.98 3/A 3/B (a) to (m)
E 4 NETHERLANDS 15.05.87 4/A 4/A; 4/B; 4/N; 4/U
E 5 SWEDEN 11.11.88 5/A 5/B
E 6 BELGIUM 15.05.87 6/A 6/B
E 7 HUNGARY 07.09.97 7/A 7/B; 7/C; 7/J
E 8 CZECH REPUBLIC 09.06.96 8/A 8/B; 8/C
E 9 SPAIN 1/ 24.03.98 9/A 9/B
E 10 SERBIA 27.04.92 10/A 10/A
E 11 UNITED KINGDOM 27.04.90 11/A 11/A; 11/B; 11/E; 11/F; 11/H; 11/L; 11/N
E 12 AUSTRIA 17.08.96 12/A 12/B
E 13 LUXEMBOURG 26.11.96 13/A 13/B (a), (b), (e)
E 14 SWITZERLAND 02.02.96 14/A 14/B
E 16 NORWAY 24.05.93 16/A …
E 17 FINLAND 12.09.88 17/A 17/M
E 18 DENMARK 19.09.87 18/A …
E 19 ROMANIA 06.05.96 19/A 19/B; 19/C; 19/K
E 20 POLAND 22.07.00 20/A 20/B
E 21 PORTUGAL 1/ 24.03.98 … …
E 22 RUSSIAN FEDERATION 08.04.96 22/A 22/C
E 23 GREECE 1/ 24.03.98 … …
E 24 IRELAND 1/ 24.03.98 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G
E 25 CROATIA 08.10.91 … …
E 26 SLOVENIA 18.08.90 26/A 26/A
E 27 SLOVAKIA 14.01.97 27/A 27/E; 27/H; 27/J
E 28 BELARUS 01.09.03 28/A …
E 29 ESTONIA 23.12.97 29/A …
E 31 BOSNIA AND HERZEGOVINA 06.03.92 … …
E 32 LATVIA 3/ 01.05.04 … …
E 34 BULGARIA 4/ 01.01.07 … …
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 28.12.98 37/A 37/B
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
17.09.91 40/A 40/A

E 42 EUROPEAN UNION 2/ 24.03.98
E 43 JAPAN
E 45 AUSTRALIA
E 46 UKRAINE 08.10.02 46/A (a), (b) 46/B; 46/C
E 47 SOUTH AFRICA
E 48 NEW ZEALAND
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA

+/ As per Depositary Notification C.N.89.1998.TREATIES-32 (reissued), dated 29 June 1999.
1/ By virtue of accession to the Agreement by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.
4/ By virtue of accession to the European Union on 1 January 2007.

ECE/TRANS/WP.29/343/Rev.18
page 105

REGULATION No. 70

Uniform provisions concerning the approval of rear marking plates for heavy and long vehicles

Date of entry into force of:
 Original version: 15.05.1987
 Latest 01 series of amendments: 27.09.1997

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 26.09.93 1/A 1/B; 1/L; 1/N; 1/W; 1/X; 1/AB
E 2 FRANCE 28.06.96 2/A 2/E
E 3 ITALY 21.08.88 3/A 3/B (a) to (m)
E 4 NETHERLANDS 15.05.87 4/A 4/A; 4/B; 4/N; 4/U
E 5 SWEDEN 11.11.88 5/A 5/B
E 6 BELGIUM 15.05.87 6/A 6/B
E 7 HUNGARY 07.09.97 7/A 7/B; 7/C; 7/J
E 8 CZECH REPUBLIC 09.06.96 8/A 8/B; 8/C
E 9 SPAIN 1/ 24.03.98 9/A 9/B
E 10 SERBIA 27.04.92 10/A 10/A
E 11 UNITED KINGDOM 20.03.90 11/A 11/A; 11/B; 11/E; 11/F; 11/H; 11/L; 11/N
E 12 AUSTRIA 17.08.96 12/A 12/B
E 13 LUXEMBOURG 26.11.96 13/A 13/B (a), (b), (e)
E 14 SWITZERLAND 02.02.96 14/A 14/B
E 16 NORWAY 07.03.99 … …
E 17 FINLAND 19.04.94 17/A 17/M
E 18 DENMARK */ 06.08.90 18/A …
E 19 ROMANIA 06.05.96 19/A 19/B; 19/C; 19/K
E 20 POLAND 22.07.00 20/A 20/B
E 21 PORTUGAL 1/ 24.03.98 … …
E 22 RUSSIAN FEDERATION 08.04.96 22/A 22/C
E 23 GREECE 1/ 24.03.98 … …
E 24 IRELAND 1/ 24.03.98 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G
E 25 CROATIA 08.10.91 25/A …
E 26 SLOVENIA 18.08.90 26/A 26/A; 26/B
E 27 SLOVAKIA 14.01.97 27/A 27/E; 27/H; 27/J
E 28 BELARUS 01.09.03 28/A 28/K
E 29 ESTONIA 23.12.97 29/A …
E 31 BOSNIA AND HERZEGOVINA 06.03.92 … …
E 32 LATVIA 18.01.99 32/A 32/C
E 34 BULGARIA 4/ 01.01.07 34/A …
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 28.12.98 37/A 37/B
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
17.09.91 40/A 40/A

E 42 EUROPEAN UNION 2/ 24.03.98 … …
E 43 JAPAN 01.04.07 43/A 43/B
E 45 AUSTRALIA
E 46 UKRAINE 08.10.02 46/A (a), (b) 46/B; 46/C
E 47 SOUTH AFRICA
E 48 NEW ZEALAND
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA

* / In accordance with Regulation No. 70, paragraph 12, the Government of Denmark requires a specific length of 1,400 mm.
1/ By virtue of accession to the Agreement by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.
4/ By virtue of accession to the European Union on 1 January 2007.

ECE/TRANS/WP.29/343/Rev.18
page 106

REGULATION No. 71

Uniform provisions concerning the approval of agricultural tractors with regard to the driver's field of vision

Date of entry into force of:
 Original version: 01.08.1987
 Latest (XX) series of amendments: _________

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 20.08.96 1/A 1/G; 1/H; 1/J; 1/L; 1/Q; 1/AB
E 2 FRANCE 01.08.87 ... 2/E
E 3 ITALY 01.08.87 3/A 3/B (a) to (m)
E 4 NETHERLANDS 02.05.88 4/A 4/A; 4/I; 4/M; 4/N; 4/P; 4/U
E 5 SWEDEN 02.08.97 5/A 5/G
E 6 BELGIUM 07.08.90 6/A 6/A
E 7 HUNGARY 07.09.97 7/A 7/C; 7/D; 7/G; 7/J
E 8 CZECH REPUBLIC 18.10.92 8/A 8/F
E 9 SPAIN 1/ 24.03.98 9/A 9/B
E 10 SERBIA 18.05.08 10/A …
E 11 UNITED KINGDOM 1/ 24.03.98 11/A 11/A; 11/E; 11/F; 11/H; 11/L; 11/M; 11/N
E 12 AUSTRIA 1/ 24.03.98
E 13 LUXEMBOURG 26.11.96 13/A 13/B (a), (b), (e)
E 14 SWITZERLAND
E 16 NORWAY 24.05.93 16/A ...
E 17 FINLAND 12.04.91 17/A
E 18 DENMARK 1/ 24.03.98 18/A ...
E 19 ROMANIA 06.05.96 19/A 19/B; 19/H; 19/K
E 20 POLAND 06.06.92 20/A 20/B; 20/J
E 21 PORTUGAL 1/ 24.03.98
E 22 RUSSIAN FEDERATION 04.01.92 22/A 22/E
E 23 GREECE 1/ 24.03.98
E 24 IRELAND 1/ 24.03.98 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G; 24/Q
E 25 CROATIA
E 26 SLOVENIA 3/ 01.05.04 … …
E 27 SLOVAKIA 18.10.92 27/A 27/C; 27/D
E 28 BELARUS 02.07.95 28/A 28/E
E 29 ESTONIA 3/ 01.05.04 … …
E 31 BOSNIA AND HERZEGOVINA
E 32 LATVIA 03.09.02 32/B ...
E 34 BULGARIA 4/ 01.01.07 … …
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 14.03.01 37/A 37/B; 37/D
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA

E 42 EUROPEAN UNION 2/ 24.03.98
E 43 JAPAN
E 45 AUSTRALIA
E 46 UKRAINE 08.10.02 46/A (a), (b) 46/B
E 47 SOUTH AFRICA
E 48 NEW ZEALAND
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO
E 58 TUNISIA

1/ By virtue of accession to the Agreement by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.
4/ By virtue of accession to the European Union on 1 January 2007.

ECE/TRANS/WP.29/343/Rev.18
page 107

REGULATION No. 72

Uniform provisions concerning the approval of motor cycle headlamps emitting
an asymmetrical passing beam and a driving beam and equipped with halogen lamps (HS1 lamps)

Date of entry into force of:
 Original version: 15.02.1988
 Latest 01 series of amendments: 12.09.2001

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 19.04.94 1/A 1/B; 1/L; 1/N; 1/H; 1/W; 1/X; 1/AB
E 2 FRANCE 1/ 24.03.98 +/ 2/A 2/E
E 3 ITALY 15.02.88 3/A 3/B (a) to (m)
E 4 NETHERLANDS 15.02.88 4/A 4/A; 4/B; 4/I; 4/N; 4/U
E 5 SWEDEN 02.08.97 5/A 5/B
E 6 BELGIUM 07.08.90 6/A 6/B; 6/F
E 7 HUNGARY 07.09.97 7/A 7/B; 7/J
E 8 CZECH REPUBLIC 3/ 01.05.04 8/A 8/B; 8/C
E 9 SPAIN 1/ 24.03.98 9/A 9/B; 9/E
E 10 SERBIA
E 11 UNITED KINGDOM 27.04.90 11/A 11/A; 11/E; 11/F; 11/H; 11/L; 11/N
E 12 AUSTRIA 1/ 24.03.98 12/A 12/B; 12/C
E 13 LUXEMBOURG 28.08.90 13/A 13/B (a); (b); (e)
E 14 SWITZERLAND 02.02.96 14/A 14/B
E 16 NORWAY 07.03.99
E 17 FINLAND 12.09.88 17/A 17/M
E 18 DENMARK 1/ 24.03.98 18/A ...
E 19 ROMANIA 06.05.96 19/A 19/B; 19/C; 19/K
E 20 POLAND 3/ 01.05.04 20/A 20/B
E 21 PORTUGAL 1/ 24.03.98
E 22 RUSSIAN FEDERATION 08.04.96 22/A 22/C
E 23 GREECE 1/ 24.03.98
E 24 IRELAND 1/ 24.03.98 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G
E 25 CROATIA 03.04.01 25/A ...
E 26 SLOVENIA 31.01.97 26/A 26/D
E 27 SLOVAKIA 14.01.97 27/A 27/E
E 28 BELARUS
E 29 ESTONIA 3/ 01.05.04 … …
E 31 BOSNIA AND HERZEGOVINA
E 32 LATVIA 18.01.99 32/A ...
E 34 BULGARIA 4/ 01.01.07 34/A …
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 07.07.00 37/A 37/B
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
19.08.02 40/A ...

E 42 EUROPEAN UNION 2/ 24.03.98
E 43 JAPAN
E 45 AUSTRALIA
E 46 UKRAINE 08.10.02 46/A (a), (b) 46/B
E 47 SOUTH AFRICA 17.06.01 47/A ...
E 48 NEW ZEALAND
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO
E 58 TUNISIA

+/ As per Depositary Notification C.N.89.1998.TREATIES-32 (reissued), dated 29 June 1999.
1/ By virtue of accession to the Agreement by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.
4/ By virtue of accession to the European Union on 1 January 2007.

ECE/TRANS/WP.29/343/Rev.18
page 108

REGULATION No. 73

Uniform provisions concerning the approval of goods vehicles, trailers and semi-trailers with regard to their lateral protection

Date of entry into force of:
 Original version: 01.01.1988
 Latest (XX) series of amendments: _________

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 20.02.90 1/A 1/G; 1/H; 1/J; 1/L; 1/Q; 1/S; 1/AB
E 2 FRANCE 23.07.88 2/A; 2/C 2/E
E 3 ITALY 03.07.89 3/A 3/B (a) to (m)
E 4 NETHERLANDS 01.01.88 4/A 4/A; 4/I; 4/M; 4/N; 4/P; 4/Q; 4/U
E 5 SWEDEN 02.08.97 5/A …
E 6 BELGIUM 07.08.90 6/A 6/A; 6/D
E 7 HUNGARY 21.03.93 7/A 7/C; 7/G; 7/J
E 8 CZECH REPUBLIC 09.06.91 8/A 8/C; 8/D
E 9 SPAIN 1/ 24.03.98 9/A 9/C; 9/D
E 10 SERBIA 17.07.93 10/A 10/A; 10/D
E 11 UNITED KINGDOM 01.01.88 11/A 11/A; 11/E; 11/F; 11/H; 11/L; 11/M; 11/N
E 12 AUSTRIA 1/ 24.03.98 … …
E 13 LUXEMBOURG 21.01.94 13/A 13/B (a), (b), (e)
E 14 SWITZERLAND 02.02.96 14/A 14/C
E 16 NORWAY 24.05.93 16/A 16/B
E 17 FINLAND 12.04.91 17/A 17/I
E 18 DENMARK 1/ 24.03.98 18/A …
E 19 ROMANIA 24.09.94 19/A 19/B; 19/D; 19/K
E 20 POLAND 22.07.00 20/A 20/D
E 21 PORTUGAL 1/ 24.03.98 … …
E 22 RUSSIAN FEDERATION 08.04.96 22/A 22/B; 22/N
E 23 GREECE 03.12.95 23/A 23/A
E 24 IRELAND 1/ 24.03.98 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G; 24/Q
E 25 CROATIA 03.04.01 25/A …
E 26 SLOVENIA 15.07.96 26/A 26/B
E 27 SLOVAKIA 09.06.91 27/A 27/C; 27/D; 27/J
E 28 BELARUS 02.07.95 28/A 28/C; 28/K; 28/M; 28/O
E 29 ESTONIA 25.07.99 29/A …
E 31 BOSNIA AND HERZEGOVINA
E 32 LATVIA 18.01.99 32/A …
E 34 BULGARIA 21.01.00 34/A 34/B; 34/C
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 14.03.01 37/A 37/B; 37/F
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
19.08.02 40/A 40/A

E 42 EUROPEAN UNION 2/ 24.03.98
E 43 JAPAN
E 45 AUSTRALIA
E 46 UKRAINE 08.10.02 46/A (a), (b) 46/B
E 47 SOUTH AFRICA
E 48 NEW ZEALAND
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA

1/ By virtue of accession to the Agreement by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.

ECE/TRANS/WP.29/343/Rev.18
page 109

REGULATION No. 74

Uniform provisions concerning the approval of category L1 vehicles with regard to the installation of lighting
and light-signalling devices

Date of entry into force of:
 Original version: 15.06.1988
 Latest 01 series of amendments: 08.03.1999

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 1/ 24.03.98 1/A 1/G; 1/H; 1/J; 1/L; 1/Q; 1/AB; 1/AD
E 2 FRANCE 1/ 24.03.98 +/ 2/C 2/E
E 3 ITALY 1/ 24.03.98 3/A 3/B (a) to (m)
E 4 NETHERLANDS 04.07.92 4/A 4/A; 4/I; 4/M; 4/N; 4/P; 4/Q; 4/U
E 5 SWEDEN 02.08.97 5/A 5/F
E 6 BELGIUM 03.11.97 6/A 6/A; 6/B; 6/C; 6/D
E 7 HUNGARY 06.01.91 … 7/C; 7/G; 7/J
E 8 CZECH REPUBLIC 15.06.88 8/A 8/C; 8/D
E 9 SPAIN 1/ 24.03.98 9/A 9/B; 9/E
E 10 SERBIA 18.03.03 10/A 10/A
E 11 UNITED KINGDOM 1/ 24.03.98 11/A 11/A; 11/E; 11/F; 11/H; 11/L; 11/M; 11/N
E 12 AUSTRIA 1/ 24.03.98 12/A 12/L
E 13 LUXEMBOURG 26.11.96 13/A 13/B (a), (b), (e)
E 14 SWITZERLAND
E 16 NORWAY 07.03.99 … …
E 17 FINLAND 15.06.88 17/A …
E 18 DENMARK 1/ 24.03.98 18/A …
E 19 ROMANIA 06.05.96 19/A 19/B; 19/K
E 20 POLAND 22.07.00 20/A 20/B
E 21 PORTUGAL 1/ 24.03.98 … …
E 22 RUSSIAN FEDERATION 08.04.96 22/A 22/B; 22/G
E 23 GREECE 1/ 24.03.98 … …
E 24 IRELAND 1/ 24.03.98 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G
E 25 CROATIA 03.04.01 25/A 25/C
E 26 SLOVENIA 15.07.96 26/A 26/C
E 27 SLOVAKIA 15.06.88 27/A 27/C; 27/D; 27/E; 27/F; 27/J
E 28 BELARUS 02.07.95 28/A 28/B
E 29 ESTONIA 3/ 01.05.04 … …
E 31 BOSNIA AND HERZEGOVINA
E 32 LATVIA 18.01.99 32/A …
E 34 BULGARIA 4/ 01.01.07 34/A 34/C
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 07.07.00 37/A 37/B
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
19.08.02 40/A …

E 42 EUROPEAN UNION 2/ 24.03.98
E 43 JAPAN
E 45 AUSTRALIA
E 46 UKRAINE 08.10.02 46/A (a), (b) 46/B
E 47 SOUTH AFRICA
E 48 NEW ZEALAND
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA

+/ As per Depositary Notification C.N.89.1998.TREATIES-32 (reissued), dated 29 June 1999.
1/ By virtue of accession to the Agreement by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.
4/ By virtue of accession to the European Union on 1 January 2007.

ECE/TRANS/WP.29/343/Rev.18
page 110

REGULATION No. 75

Uniform provisions concerning the approval of pneumatic tyres for motor cycles and mopeds

Date of entry into force of:
 Original version: 01.04.1988
 Latest (XX) series of amendments: _________

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 20.08.91 1/A 1/G; 1/H; 1/J; 1/K; 1/L; 1/S; 1/AD
E 2 FRANCE 06.06.92 2/A 2/E
E 3 ITALY 01.04.88 3/A 3/B (a) to (m)
E 4 NETHERLANDS 27.01.89 4/A 4/A; 4/G; 4/H; 4/I; 4/M; 4/N; 4/P; 4/Q; 4/V; 4/W; 4/U
E 5 SWEDEN 02.08.97 5/A …
E 6 BELGIUM 07.08.90 6/A 6/D
E 7 HUNGARY 07.09.97 7/A 7/G; 7/J
E 8 CZECH REPUBLIC 01.04.88 8/A 8/E
E 9 SPAIN 1/ 24.03.98 9/A 9/C
E 10 SERBIA 13.07.04 10/A 10/A; 10/F
E 11 UNITED KINGDOM 28.11.89 11/A 11/A; 11/E; 11/F; 11/H; 11/L; 11/M; 11/N
E 12 AUSTRIA 1/ 24.03.98 … …
E 13 LUXEMBOURG 28.08.90 13/A 13/B (a), (b), (e), (d)
E 14 SWITZERLAND
E 16 NORWAY 24.05.93 16/A 16/E
E 17 FINLAND 12.04.91 17/A 17/I
E 18 DENMARK 1/ 24.03.98 18/A …
E 19 ROMANIA 06.05.96 19/A 19/B; 19/G; 19/K
E 20 POLAND 01.12.01 20/A 20/E
E 21 PORTUGAL 1/ 24.03.98 … …
E 22 RUSSIAN FEDERATION 08.04.96 22/A 22/D
E 23 GREECE 1/ 24.03.98 … …
E 24 IRELAND 1/ 24.03.98 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G
E 25 CROATIA 03.04.01 25/A …
E 26 SLOVENIA 15.07.96 26/A 26/A
E 27 SLOVAKIA 01.04.88 27/A …
E 28 BELARUS
E 29 ESTONIA 25.07.99 29/A …
E 31 BOSNIA AND HERZEGOVINA
E 32 LATVIA 18.01.99 32/A …
E 34 BULGARIA 4/ 01.01.07 34/A 34/C
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 22.11.98 37/A 37/B; 37/G
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
19.08.02 40/A …

E 42 EUROPEAN UNION 2/ 24.03.98
E 43 JAPAN 30.06.03 43/A 43/B
E 45 AUSTRALIA
E 46 UKRAINE 08.10.02 46/A (a), (b) 46/B
E 47 SOUTH AFRICA
E 48 NEW ZEALAND 19.03.02 … …
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA

1/ By virtue of accession to the Agreement by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.
4/ By virtue of accession to the European Union on 1 January 2007.

ECE/TRANS/WP.29/343/Rev.18
page 111

REGULATION No. 76

Uniform provisions concerning the approval of headlamps for mopeds emitting a driving beam and a passing beam

Date of entry into force of:
 Original version: 01.07.1988
 Latest 01 series of amendments: 12.09.2001

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 03.10.90 1/A 1/B; 1/L; 1/N; 1/H; 1/W; 1/X; 1/AB
E 2 FRANCE
E 3 ITALY
E 4 NETHERLANDS 04.07.92 4/A 4/A; 4/B; 4/I; 4/N; 4/U
E 5 SWEDEN 01.07.88 5/A 5/B
E 6 BELGIUM 07.08.90 6/A 6/B; 6/F
E 7 HUNGARY 06.01.91 7/A 7/B; 7/J
E 8 CZECH REPUBLIC
E 9 SPAIN
E 10 SERBIA
E 11 UNITED KINGDOM 27.04.90 11/A 11/A; 11/B; 11/E; 11/F; 11/H; 11/L; 11/N
E 12 AUSTRIA
E 13 LUXEMBOURG 23.05.97 13/A 13/B (a), (b), (e)
E 14 SWITZERLAND 02.02.96 14/A 14/B
E 16 NORWAY
E 17 FINLAND 12.09.89 17/A 17/M
E 18 DENMARK
E 19 ROMANIA 06.05.96 19/A 19/B; 19/C; 19/K
E 20 POLAND
E 21 PORTUGAL
E 22 RUSSIAN FEDERATION 08.04.96 22/A 22/C
E 23 GREECE
E 24 IRELAND
E 25 CROATIA 03.04.01 25/A ...
E 26 SLOVENIA 15.07.96 26/A 26/D
E 27 SLOVAKIA 14.01.97 27/A 27/E
E 28 BELARUS
E 29 ESTONIA
E 31 BOSNIA AND HERZEGOVINA
E 32 LATVIA
E 34 BULGARIA
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 07.07.00 37/A 37/B
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
19.08.02 40/A ...

E 42 EUROPEAN UNION
E 43 JAPAN
E 45 AUSTRALIA
E 46 UKRAINE 08.10.02 46/A (a), (b) 46/B
E 47 SOUTH AFRICA
E 48 NEW ZEALAND
E 49 CYPRUS
E 50 MALTA
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO
E 58 TUNISIA

ECE/TRANS/WP.29/343/Rev.18
page 112

REGULATION No. 77

Uniform provisions concerning the approval of parking lamps for power-driven vehicles

Date of entry into force of:
 Original version: 30.09.1988
 Latest (XX) series of amendments: _________

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 20.08.96 1/A 1/B; 1/H; 1/L; 1/N; 1/W; 1/X; 1/AB
E 2 FRANCE 30.09.88 2/A 2/D; 2/E
E 3 ITALY 17.09.91 3/A 3/B (a) to (m)
E 4 NETHERLANDS 30.09.88 4/A 4/A; 4/B; 4/I; 4/N; 4/U
E 5 SWEDEN 02.08.97 5/A 5/B
E 6 BELGIUM 19.12.89 6/A 6/B; 6/F
E 7 HUNGARY 06.01.91 7/A 7/B; 7/J
E 8 CZECH REPUBLIC 3/ 01.05.04 8/A 8/B; 8/C
E 9 SPAIN 1/ 24.03.98 9/A 9/B; 9/E
E 10 SERBIA
E 11 UNITED KINGDOM 27.04.90 11/A 11/A; 11/B; 11/C; 11/E; 11/F; 11/H; 11/L; 11/N
E 12 AUSTRIA 1/ 24.03.98
E 13 LUXEMBOURG 21.01.94 13/A 13/B (a), (b), (e)
E 14 SWITZERLAND 02.02.96 14/A 14/B
E 16 NORWAY 07.03.99
E 17 FINLAND 12.04.91 17/A 17/M; 17/P
E 18 DENMARK 1/ 24.03.98 18/A ...
E 19 ROMANIA 24.09.94 19/A 19/B; 19/C; 19/K
E 20 POLAND 3/ 01.05.04 20/A 20/B
E 21 PORTUGAL 1/ 24.03.98
E 22 RUSSIAN FEDERATION 08.04.96 22/A 22/C
E 23 GREECE 03.12.95 23/A 23/A
E 24 IRELAND 1/ 24.03.98 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G
E 25 CROATIA 03.04.01 25/A ...
E 26 SLOVENIA 15.07.96 26/A 26/D
E 27 SLOVAKIA 14.01.97 27/A 27/E
E 28 BELARUS 02.07.95 28/A 28/B
E 29 ESTONIA 25.07.99 29/A ...
E 31 BOSNIA AND HERZEGOVINA
E 32 LATVIA 18.01.99 32/A ...
E 34 BULGARIA 4/ 01.01.07 34/A …
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 07.07.00 37/A 37/B
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
19.08.02 40/A ...

E 42 EUROPEAN UNION 2/ 24.03.98
E 43 JAPAN 30.06.01 43/A 43/B
E 45 AUSTRALIA
E 46 UKRAINE 22.03.2010
E 47 SOUTH AFRICA 17.06.01 47/A ...
E 48 NEW ZEALAND
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO
E 58 TUNISIA

1/ By virtue of accession to the Agreement by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.
4/ By virtue of accession to the European Union on 1 January 2007.

ECE/TRANS/WP.29/343/Rev.18
page 113

REGULATION No. 78

Uniform provisions concerning the approval of vehicles of categories L1, L2, L3, L4 and L5 with regard to braking

Date of entry into force of:
 Original version: 15.10.1988
 Latest 03 series of amendments: 18.06.2007

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 12.04.91 1/A 1/G;1/H;1/J;1/L;1/Q;1/S;1/W;1/AB;1/AD
E 2 FRANCE 15.10.88 … 2/E
E 3 ITALY 15.10.88 3/A 3/B (a) to (m)
E 4 NETHERLANDS 27.01.89 4/A 4/A; 4/I; 4/M; 4/N; 4/P; 4/Q; 4/U
E 5 SWEDEN 16.08.93 5/A 5/F
E 6 BELGIUM 19.12.89 6/A 6/C; 6/D
E 7 HUNGARY 06.01.91 7/A 7/C; 7/G; 7/J
E 8 CZECH REPUBLIC 01.01.90 8/A 8/C; 8/D
E 9 SPAIN 29.05.92 9/A 9/D; 9/E
E 10 SERBIA 27.04.92 10/A 10/A; 10/C
E 11 UNITED KINGDOM 22.11.90 11/A 11/A; 11/E; 11/F; 11/H; 11/L; 11/M; 11/N
E 12 AUSTRIA 1/ 24.03.98 12/A 12/L
E 13 LUXEMBOURG 28.08.90 13/A 13/B (a); (b); (e)
E 14 SWITZERLAND
E 16 NORWAY 07.03.99 … …
E 17 FINLAND 12.04.91 17/A 17/S
E 18 DENMARK 1/ 24.03.98 18/A …
E 19 ROMANIA 06.05.96 19/A 19/B; 19/K
E 20 POLAND 13.11.92 20/A 20/D
E 21 PORTUGAL 1/ 24.03.98 … …
E 22 RUSSIAN FEDERATION 08.04.96 22/A 22/B; 22/G
E 23 GREECE 1/ 24.03.98 … …
E 24 IRELAND 1/ 24.03.98 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G; 24/P
E 25 CROATIA 08.10.91 25/A …
E 26 SLOVENIA 22.04.89 26/A 26/C
E 27 SLOVAKIA 01.01.90 27/A 27/C; 27/D; 27/F; 27/J
E 28 BELARUS 02.07.95 28/A 28/B
E 29 ESTONIA 25.07.99 29/A …
E 31 BOSNIA AND HERZEGOVINA 06.03.92 … …
E 32 LATVIA 18.01.99 32/A …
E 34 BULGARIA 4/ 01.01.07 34/A 34/C
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 07.07.00 37/A 37/B; 37/G
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
17.09.91 40/B …

E 42 EUROPEAN UNION 2/ 24.03.98
E 43 JAPAN 18.06.07 43/A 43/B
E 45 AUSTRALIA
E 46 UKRAINE 08.10.02 46/A (a), (b) 46/B
E 47 SOUTH AFRICA
E 48 NEW ZEALAND
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA

1/ By virtue of accession to the Agreement by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.
4/ By virtue of accession to the European Union on 1 January 2007.

ECE/TRANS/WP.29/343/Rev.18
page 114

REGULATION No. 79

Uniform provisions concerning the approval of vehicles with regard to steering equipment

Date of entry into force of:
 Original version: 01.12.1988
 Latest 01 series of amendments: 14.08.1995

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 09.02.92 1/A 1/G; 1/H; 1/J; 1/L; 1/Q; 1/S; 1/AB; 1/AD
E 2 FRANCE 01.12.88 2/C 2/E
E 3 ITALY 03.07.89 3/A 3/B (a) to (m)
E 4 NETHERLANDS */ 04.07.92 4/A 4/A; 4/I; 4/M; 4/N; 4/P; 4/Q; 4/U; 4/AE
E 5 SWEDEN 16.08.93 5/A ...
E 6 BELGIUM 07.08.90 6/A 6/A; 6/C; 6/D
E 7 HUNGARY 06.01.91 7/A 7/C; 7/G; 7/J
E 8 CZECH REPUBLIC 09.06.91 8/A 8/C; 8/D
E 9 SPAIN 1/ 24.03.98 9/A 9/D; 9/E
E 10 SERBIA 18.05.08 10/A …
E 11 UNITED KINGDOM 01.12.88 11/A 11/A; 11/E; 11/F; 11/H; 11/L; 11/M; 11/N
E 12 AUSTRIA 1/ 24.03.98
E 13 LUXEMBOURG 28.08.90 13/A 13/B (a); (b); (e)
E 14 SWITZERLAND 02.02.96 14/A 14/C
E 16 NORWAY 24.05.93 16/A 16/B
E 17 FINLAND 12.04.91 17/A 17/J
E 18 DENMARK 1/ 24.03.98 18/A ...
E 19 ROMANIA 24.09.94 19/A 19/B; 19/D; 19/E; 19/I; 19/J; 19/K
E 20 POLAND 22.07.00 20/A 20/D
E 21 PORTUGAL 1/ 24.03.98
E 22 RUSSIAN FEDERATION 08.04.96 22/A 22/B
E 23 GREECE 03.12.95 23/A 23/A
E 24 IRELAND 1/ 24.03.98 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G; 24/H; 24/Q
E 25 CROATIA 03.04.01 25/A ...
E 26 SLOVENIA 15.07.96 26/A 26/B
E 27 SLOVAKIA 09.06.91 27/A 27/C; 27/D; 27/J
E 28 BELARUS 02.07.95 28/A 28/C; 28/K
E 29 ESTONIA 25.07.99 29/A ...
E 31 BOSNIA AND HERZEGOVINA
E 32 LATVIA 18.01.99 32/A ...
E 34 BULGARIA 4/ 01.01.07 34/A 34/C
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 07.02.00 37/A 37/B; 37/C; 37/D; 37/F
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
19.08.02 40/A 40/A

E 42 EUROPEAN UNION 2/ 24.03.98
E 43 JAPAN
E 45 AUSTRALIA
E 46 UKRAINE 08.10.02 46/A (a), (b) 46/B
E 47 SOUTH AFRICA
E 48 NEW ZEALAND
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO
E 58 TUNISIA

* / The Netherlands have accepted these vehicles only when they have met the requirements of Regulation No. 79, as amended by
 Supplement 2.
1/ By virtue of accession to the Agreement by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.
4/ By virtue of accession to the European Union on 1 January 2007.

ECE/TRANS/WP.29/343/Rev.18
page 115

REGULATION No. 80

Uniform provisions concerning the approval of seats of large passenger vehicles
and of these vehicles with regard to the strength of the seats and their anchorages

Date of entry into force of:
 Original version: 23.02.1989
 Latest 01 series of amendments: 08.02.1998

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 20.02.90 1/A 1/G; 1/H; 1/J; 1/L; 1/Q/; 1/S
E 2 FRANCE 23.02.89 2/A; 2/C 2/E
E 3 ITALY 1/ 24.03.98 3/A 3/B (a) to (m)
E 4 NETHERLANDS 23.02.89 4/A 4/A; 4/C; 4/I; 4/N; 4/Q; 4/U
E 5 SWEDEN 21.01.90 5/A 5/D
E 6 BELGIUM 1/ 24.03.98
E 7 HUNGARY 06.01.91 7/A 7/C; 7/G; 7/J
E 8 CZECH REPUBLIC 09.06.96 8/A 8/C
E 9 SPAIN 27.03.94 9/A 9/C; 9/E
E 10 SERBIA 18.05.08 10/A …
E 11 UNITED KINGDOM 23.02.89 11/A 11/A; 11/E; 11/F; 11/H; 11/L; 11/M; 11/N
E 12 AUSTRIA 1/ 24.03.98
E 13 LUXEMBOURG 21.01.94 13/A 13/B (a), (b), (e)
E 14 SWITZERLAND
E 16 NORWAY 24.05.93 16/A ...
E 17 FINLAND 19.04.94 17/A 17/L 5/
E 18 DENMARK 1/ 24.03.98 18/A ...
E 19 ROMANIA 24.09.94 19/A 19/B; 19/D; 19/K
E 20 POLAND 01.12.01 20/A 20/D
E 21 PORTUGAL 1/ 24.03.98
E 22 RUSSIAN FEDERATION 08.04.96 22/A 22/B
E 23 GREECE 1/ 24.03.98
E 24 IRELAND 1/ 24.03.98 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G; 24/Q
E 25 CROATIA
E 26 SLOVENIA 3/ 01.05.04 … …
E 27 SLOVAKIA 14.01.97 27/A 27/J
E 28 BELARUS 02.07.95 28/A 28/C
E 29 ESTONIA 28.12.98
E 31 BOSNIA AND HERZEGOVINA
E 32 LATVIA 18.01.99 32/A ...
E 34 BULGARIA 4/ 01.01.07 34/A 34/C
E 36 LITHUANIA 29.03.02 36/A 36/B
E 37 TURKEY 28.04.03 37/A 37/B; 37/F
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA

E 42 EUROPEAN UNION 2/ 24.03.98
E 43 JAPAN 01.10.06 43/A 43/B
E 45 AUSTRALIA
E 46 UKRAINE 08.10.02 46/A (a), (b) 46/B
E 47 SOUTH AFRICA
E 48 NEW ZEALAND
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO
E 58 TUNISIA

1/ By virtue of accession to the Agreement by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.
4/ By virtue of accession to the European Union on 1 January 2007.
5/ For tests of seats and their anchorages in application of para. 6.1.1. and the static tests (Appendix 2 and 5) only.

ECE/TRANS/WP.29/343/Rev.18
page 116

REGULATION No. 81
Uniform provisions concerning the approval of rear-view mirrors of two-wheeled power-driven vehicles

with or without side car, with regard to the mounting of rear-view mirrors on handlebars
Date of entry into force of:
 Original version: 01.03.1989
 Latest (XX) series of amendments: _________

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY */ 03.04.94 1/A 1/G; 1/H; 1/L; 1/Q; 1/S; 1/J +/; 1/W; 1/AB
E 2 FRANCE 01.03.89 2/A; 2/C 2/E
E 3 ITALY 01.03.89 3/A 3/B (a) to (m)
E 4 NETHERLANDS 04.07.92 4/A 4/A; 4/C; 4/I; 4/M; 4/N; 4/P; 4/Q; 4/U
E 5 SWEDEN 21.01.90 5/A 5/B **/; 5/F *** /
E 6 BELGIUM 07.08.90 6/A 6/A; 6/C; 6/D
E 7 HUNGARY 06.08.95 7/A 7/C;7/G; 7/J
E 8 CZECH REPUBLIC 18.11.92 8/A 8/C
E 9 SPAIN 1/ 24.03.98 9/A 9/B; 9/E
E 10 SERBIA
E 11 UNITED KINGDOM 1/ 24.03.98 11/A 11/A; 11/B; 11/E; 11/F; 11/H; 11/L; 11/M; 11/N
E 12 AUSTRIA 1/ 24.03.98
E 13 LUXEMBOURG 28.08.90 13/A 13/B (a); (b); (e)
E 14 SWITZERLAND
E 16 NORWAY 07.03.99
E 17 FINLAND 12.04.91 17/A ...
E 18 DENMARK 1/ 24.03.98 18/A ...
E 19 ROMANIA 06.05.96 19/A 19/B; 19/K
E 20 POLAND 22.07.00 20/A 20/B
E 21 PORTUGAL 1/ 24.03.98
E 22 RUSSIAN FEDERATION 08.04.96 22/A 22/B
E 23 GREECE 1/ 24.03.98
E 24 IRELAND 1/ 24.03.98 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G
E 25 CROATIA 03.04.01 25/A ...
E 26 SLOVENIA 15.07.96 26/A 26/A
E 27 SLOVAKIA 18.11.92 27/A 27/I; 27/j
E 28 BELARUS 02.07.95 28/A 28/H
E 29 ESTONIA 25.07.99 29/A ...
E 31 BOSNIA AND HERZEGOVINA
E 32 LATVIA 18.01.99 32/A ...
E 34 BULGARIA 4/ 01.01.07 34/A 34/C
E 36 LITHUANIA 29.03.02 36/A 36/B
E 37 TURKEY 07.07.00 37/A 37/B; 37/G
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
19.08.02 40/A ...

E 42 EUROPEAN UNION 2/ 24.03.98
E 43 JAPAN 30.06.01 43/A 43/B
E 45 AUSTRALIA
E 46 UKRAINE 08.10.02 46/A (a), (b) 46/B
E 47 SOUTH AFRICA
E 48 NEW ZEALAND
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO
E 58 TUNISIA

* / Depositary Notification C.N.66.1994.TREATIES-10 of 31 May 1994. The previously indicated date of application, 3 October 1990,
 based on the communication by Germany, dated 9 January 1991, should be disregarded as no depositary record exists of “previous
 application” by the former German Democratic Republic.
** / For testing of rear-view mirrors.
*** / For vehicle installation only of rear-view mirrors.
+/ For vehicle installation only.
1/ By virtue of accession to the Agreement by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.
4/ By virtue of accession to the European Union on 1 January 2007.

ECE/TRANS/WP.29/343/Rev.18
page 117

REGULATION No. 82

Uniform provisions concerning the approval of moped headlamps equipped with filament halogen lamps (HS2)

Date of entry into force of:
 Original version: 17.03.1989
 Latest 01 series of amendments: 12.09.2001

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 20.08.96 1/A 1/B; 1/H; 1/N; 1/W; 1/X; 1/AB
E 2 FRANCE 1/ 24.03.98 +/ 2/A 2/E
E 3 ITALY 1/ 24.03.98 3/A 3/B (a) to (m)
E 4 NETHERLANDS 17.03.89 4/A 4/A; 4/B; 4/I; 4/N; 4/U
E 5 SWEDEN 17.03.89 5/A 5/B
E 6 BELGIUM 07.08.90 6/A 6/B; 6/F
E 7 HUNGARY 07.09.97 7/A 7/B; 7/J
E 8 CZECH REPUBLIC 3/ 01.05.04 8/A 8/B; 8/C
E 9 SPAIN 1/ 24.03.98 9/A 9/B; 9/E
E 10 SERBIA
E 11 UNITED KINGDOM 03.09.95 11/A 11/A; 11/B; 11/E; 11/F; 11/H; 11/L; 11/N
E 12 AUSTRIA 1/ 24.03.98 12/A 12/B; 12/C
E 13 LUXEMBOURG 28.08.90 13/A 13/B (a); (b); (e)
E 14 SWITZERLAND 02.02.96 14/A 14/B
E 16 NORWAY 07.03.99
E 17 FINLAND 12.04.91 17/A 17/M
E 18 DENMARK 1/ 24.03.98 18/A ...
E 19 ROMANIA 06.05.96 19/A 19/B; 19/C; 19/K
E 20 POLAND 3/ 01.05.04 20/A 20/B
E 21 PORTUGAL 1/ 24.03.98
E 22 RUSSIAN FEDERATION 08.04.96 22/A 22/C
E 23 GREECE 1/ 24.03.98
E 24 IRELAND 1/ 24.03.98 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G
E 25 CROATIA 03.04.01 25/A ...
E 26 SLOVENIA 31.01.97 26/A 26/D
E 27 SLOVAKIA 14.01.97 27/A 27/E; 27/I
E 28 BELARUS 02.07.95 28/A 28/B
E 29 ESTONIA 3/ 01.05.04 … …
E 31 BOSNIA AND HERZEGOVINA
E 32 LATVIA 18.01.99 32/A ...
E 34 BULGARIA 4/ 01.01.07 34/A …
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 07.07.00 37/A 37/B
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
19.08.02 40/A ...

E 42 EUROPEAN UNION 2/ 24.03.98
E 43 JAPAN
E 45 AUSTRALIA
E 46 UKRAINE 08.10.02 46/A (a), (b) 46/B
E 47 SOUTH AFRICA 17.06.01 47/A ...
E 48 NEW ZEALAND
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO
E 58 TUNISIA

+/ As per Depositary Notification C.N.89.1998.TREATIES-32 (reissued), dated 29 June 1999.
1/ By virtue of accession to the Agreement by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.
4/ By virtue of accession to the European Union on 1 January 2007.

ECE/TRANS/WP.29/343/Rev.18
page 118

REGULATION No. 83

Uniform provisions concerning the approval of vehicles with regard to the emission of pollutants according to
engine fuel requirements

Date of entry into force of:
 Original version: 05.11.1989
 Latest 05 series of amendments: 29.03.2001

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY */ 05.11.89 1/A 1/F;1/G;1/H;1/J;1/L;1/Q;1/S;1/T;1/AB;1/AW
E 2 FRANCE 05.11.89 … 2/E
E 3 ITALY 18.12.89 3/A 3/B (a) to (m)
E 4 NETHERLANDS 05.11.89 4/A 4/A; 4/C; 4/D; 4/I; 4/M; 4/N; 4/P; 4/Q; 4/U
E 5 SWEDEN 1/ 24.03.98 5/A 5/F
E 6 BELGIUM 07.08.90 6/A 6/A; 6/D; 6/E
E 7 HUNGARY 06.01.91 7/A 7/E; 7/J
E 8 CZECH REPUBLIC 10.08.90 8/A 8/C; 8/D
E 9 SPAIN 23.07.91 9/A 9/D; 9/E
E 10 SERBIA 27.04.92 10/A 10/A
E 11 UNITED KINGDOM 28.11.89 11/A 11/A; 11/E; 11/F; 11/H; 11/L; 11/M; 11/N
E 12 AUSTRIA 1/ 24.03.98 … …
E 13 LUXEMBOURG 12.05.91 13/A 13/B (a); (b); (e)
E 14 SWITZERLAND 02.02.96 14/A 14/D (a); (b)
E 16 NORWAY 07.03.99 … …
E 17 FINLAND 29.12.95 17/A 17/G; 17/K
E 18 DENMARK 1/ 24.03.98 18/A …
E 19 ROMANIA 24.09.94 19/A 19/B; 19/E; 19/I; 19/J; 19/K
E 20 POLAND 13.11.92 20/A 20/B
E 21 PORTUGAL 1/ 24.03.98 … …
E 22 RUSSIAN FEDERATION 08.04.96 22/A 22/B; 22/F
E 23 GREECE 03.12.95 23/A 23/A
E 24 IRELAND 1/ 24.03.98 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G; 24/Q
E 25 CROATIA 03.04.01 25/A …
E 26 SLOVENIA 01.10.94 26/A 26/C **/
E 27 SLOVAKIA 10.08.90 … 27/J
E 28 BELARUS 02.07.95 28/A …
E 29 ESTONIA 28.12.98 27/A 27/D
E 31 BOSNIA AND HERZEGOVINA 06.03.92 … …
E 32 LATVIA 18.01.99 32/A 32/C
E 34 BULGARIA 21.01.00 34/A 34/C
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 12.09.03 37/A 37/B; 37/C
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
19.08.02 40/A …

E 42 EUROPEAN UNION 2/ 24.03.98
E 43 JAPAN
E 45 AUSTRALIA
E 46 UKRAINE 08.10.02 46/A (a), (b) 46/B; 46/C
E 47 SOUTH AFRICA
E 48 NEW ZEALAND
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA

* / Germany applies only parts B and C of the Regulation.
** / For position-ignition engines only.
1/ By virtue of accession to the Agreement by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.

ECE/TRANS/WP.29/343/Rev.18
page 119

REGULATION No. 84

Uniform provisions concerning the approval of power-driven vehicles equipped with internal combustion
engines with regard to the measurement of fuel consumption

Date of entry into force of:
 Original version: 15.07.1990
 Latest (XX) series of amendments: _________

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 12.01.92 1/A 1/G; 1/H; 1/J; 1/L; 1/Q; 1/S; 1/T; 1/AB; 1/AW
E 2 FRANCE */
E 3 ITALY 15.07.90 3/A 3/B (a) to (m)
E 4 NETHERLANDS 04.07.92 4/A 4/A; 4/C; 4/I; 4/M; 4/N; 4/P; 4/Q; 4/U
E 5 SWEDEN
E 6 BELGIUM 17.05.92 6/A 6/D; 6/E
E 7 HUNGARY 21.03.93 7/A 7/E; 7/J
E 8 CZECH REPUBLIC **/
E 9 SPAIN 21.01.95 9/A 9/D; 9/E
E 10 SERBIA 27.04.92 10/A 10/A
E 11 UNITED KINGDOM 04.05.91 11/A 11/A; 11/E; 11/F; 11/H; 11/L; 11/M; 11/N
E 12 AUSTRIA 29.12.90 12/A 12/B; 12/D; 12/F; 12/G
E 13 LUXEMBOURG 25.08.92 13/A 13/B (a); (b); (e)
E 14 SWITZERLAND 02.02.96 14/A 14/D (a); (b)
E 16 NORWAY 24.05.93 16/A …
E 17 FINLAND *** / 12.04.91 17/A 17/G
E 18 DENMARK
E 19 ROMANIA 24.09.94 19/A 19/B; 19/E; 19/I; 19/J; 19/K
E 20 POLAND 13.11.92 20/A 20/B
E 21 PORTUGAL
E 22 RUSSIAN FEDERATION 08.04.96 22/A 22/B; 22/F
E 23 GREECE 03.12.95 23/A 23/A
E 24 IRELAND
E 25 CROATIA 03.04.01 25/A …
E 26 SLOVENIA 01.10.94 26/A 26/B +/ ; 26/C ++/
E 27 SLOVAKIA 27.08.91 27/A 27/F; 27/G
E 28 BELARUS
E 29 ESTONIA
E 31 BOSNIA AND HERZEGOVINA 06.03.92 … …
E 32 LATVIA
E 34 BULGARIA 21.01.00 34/A 34/B; 34/C
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 28.04.03 37/A 37/C; 37/B
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
19.08.02 40/A …

E 42 EUROPEAN UNION
E 43 JAPAN
E 45 AUSTRALIA
E 46 UKRAINE
E 47 SOUTH AFRICA
E 48 NEW ZEALAND
E 49 CYPRUS
E 50 MALTA
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA

* / Ceased to apply the Regulation as from 29 April 1997. See Depositary Notification C.N.146.1996.TREATIES-24 of 12 June 1996.
** / Ceased to apply the Regulation as from 31 December 1996. See Depositary Notification C.N.483.1995.TREATIES-97 of 8 March

1996.
*** / Ceased to apply the Regulation as from 1 February 2007. See Depositary Notification C.N.108.2006.TREATIES-1 of 1 February 2006.
+/ For compression-ignition engines only.
++/ For positive-ignition engines only.

ECE/TRANS/WP.29/343/Rev.18
page 120

REGULATION No. 85

Uniform provisions concerning the approval of internal combustion engines or electric drive trains intended
for the propulsion of motor vehicles of ategories M and N with regard to the measurement of the

net power and the maximum 30 minutes power of electric drive trains

Date of entry into force of:
 Original version: 15.09.1990
 Latest (XX) series of amendments: _________

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 15.06.92 1/A 1/G; 1/H; 1/J; 1/L; 1/Q; 1/S; 1/T; 1/AB
E 2 FRANCE 15.09.90 … 2/E
E 3 ITALY 15.09.90 3/A 3/B (a) to (m)
E 4 NETHERLANDS 04.07.92 4/A 4/A; 4/C; 4/I; 4/M; 4/N; 4/O; 4/P; 4/Q; 4/U
E 5 SWEDEN 02.08.97 5/A 5/F
E 6 BELGIUM 17.05.92 6/A 6/D; 6/E
E 7 HUNGARY 21.03.93 7/A 7/E; 7/I; 7/J
E 8 CZECH REPUBLIC 27.08.91 8/A 8/C
E 9 SPAIN 21.01.95 9/A 9/D; 9/E
E 10 SERBIA 27.04.92 10/A 10/A; 10/E
E 11 UNITED KINGDOM 04.05.91 11/A 11/A; 11/E; 11/F; 11/H; 11/L; 11/M; 11/N
E 12 AUSTRIA 1/ 24.03.98 … …
E 13 LUXEMBOURG 08.03.93 13/A 13/B (a); (b); (e)
E 14 SWITZERLAND 02.02.96 14/A 14/D (a)
E 16 NORWAY 24.05.93 16/A …
E 17 FINLAND 12.04.91 17/A 17/G; 17/K
E 18 DENMARK 1/ 24.03.98 18/A …
E 19 ROMANIA 24.09.94 19/A 19/B; 19/E; 19/F; 19/I; 19/J; 19/K
E 20 POLAND 13.11.92 20/A 20/B
E 21 PORTUGAL 1/ 24.03.98 … …
E 22 RUSSIAN FEDERATION 08.04.96 22/A 22/B; 22/F
E 23 GREECE 03.12.95 23/A 23/A
E 24 IRELAND 1/ 24.03.98 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G; 24/Q
E 25 CROATIA 03.04.01 25/A …
E 26 SLOVENIA 01.10.94 26/A 26/B +/; 26/C ++/
E 27 SLOVAKIA 27.08.91 27/A 27/J
E 28 BELARUS 01.09.03 28/A …
E 29 ESTONIA 25.07.99 29/A …
E 31 BOSNIA AND HERZEGOVINA 06.03.92 … …
E 32 LATVIA 18.01.99 32/A …
E 34 BULGARIA 4/ 01.01.07 34/A 34/C
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 14.03.01 37/A 37/B; 37/C
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
19.08.02 40/A …

E 42 EUROPEAN UNION 2/ 24.03.98
E 43 JAPAN
E 45 AUSTRALIA
E 46 UKRAINE 08.10.02 46/A (a), (b) 46/B; 46/C
E 47 SOUTH AFRICA
E 48 NEW ZEALAND
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA

1/ By virtue of accession to the Agreement by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
+/ For compression-ignition engines only.
++/ For positive-ignition engines only.
3/ By virtue of accession to the European Union on 1 May 2004.
4/ By virtue of accession to the European Union on 1 January 2007.

ECE/TRANS/WP.29/343/Rev.18
page 121

REGULATION No. 86

Uniform provisions concerning the approval of agricultural or forestry tractors with regard to the installation of lighting
and light-signalling devices

Date of entry into force of:
 Original version: 01.08.1990
 Latest (XX) series of amendments: _________

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 02.08.96 1/A 1/G; 1/H; 1/J; 1/L; 1/Q; 1/S; 1/AB
E 2 FRANCE 1/ 24.03.98 +/ 2/A */; 2/C **/ 2/E
E 3 ITALY 03.12.90 3/A 3/B (a) to (m)
E 4 NETHERLANDS 01.08.90 4/A 4/A; 4/I; 4/M; 4/N; 4/P; 4/U
E 5 SWEDEN 02.08.97 5/A 5/G
E 6 BELGIUM 21.12.90 6/A 6/D
E 7 HUNGARY 06.08.95 7/A 7/C; 7/G; 7/J
E 8 CZECH REPUBLIC 18.10.92 8/A 8/F
E 9 SPAIN 1/ 24.03.98 9/A 9/B
E 10 SERBIA 18.05.08 10/A …
E 11 UNITED KINGDOM 03.09.95 11/A 11/A; 11/E; 11/F; 11/H; 11/L; 11/M; 11/N
E 12 AUSTRIA 1/ 24.03.98
E 13 LUXEMBOURG 26.11.96 13/A 13/B (a), (b), (e)
E 14 SWITZERLAND
E 16 NORWAY 07.03.99
E 17 FINLAND 01.08.90 17/A …
E 18 DENMARK 1/ 24.03.98 18/A ...
E 19 ROMANIA 24.09.94 19/A 19/B; 19/H; 19/K
E 20 POLAND 22.07.00 20/A 20/B; 20/J
E 21 PORTUGAL 1/ 24.03.98
E 22 RUSSIAN FEDERATION 30.06.98 22/A 22/B; 22/E
E 23 GREECE 1/ 24.03.98
E 24 IRELAND 1/ 24.03.98 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G; 24/Q
E 25 CROATIA
E 26 SLOVENIA 3/ 01.05.04 … …
E 27 SLOVAKIA 18.10.92 27/A 27/C; 27/D; 27/E; 27/F; 27/J
E 28 BELARUS 02.07.95 28/A 28/E
E 29 ESTONIA 3/ 01.05.04 … …
E 31 BOSNIA AND HERZEGOVINA
E 32 LATVIA 03.09.02 32/B ...
E 34 BULGARIA 4/ 01.01.07 … …
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 14.03.01 37/A 37/B
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA

E 42 EUROPEAN UNION 2/ 24.03.98
E 43 JAPAN
E 45 AUSTRALIA
E 46 UKRAINE 08.10.02 46/A (a), (b) 46/B
E 47 SOUTH AFRICA
E 48 NEW ZEALAND
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO
E 58 TUNISIA

+/ As per Depositary Notification C.N.89.1998.TREATIES-32 (reissued), dated 29 June 1999.
* / For lighting devices only.
** / For light-signalling devices only.
1/ By virtue of accession to the Agreement by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.
4/ By virtue of accession to the European Union on 1 January 2007.

ECE/TRANS/WP.29/343/Rev.18
page 122

REGULATION No. 87

Uniform provisions concerning the approval of daytime running lamps for power-driven vehicles

Date of entry into force of:
 Original version: 01.11.1990
 Latest (XX) series of amendments: _________

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 29.11.94 1/A 1/B; 1/H; 1/L; 1/N; 1/W; 1/X; 1/AB
E 2 FRANCE 1/ 24.03.98 +/ 2/A 2/E
E 3 ITALY 1/ 24.03.98 3/A 3/B (a) to (m)
E 4 NETHERLANDS 04.07.92 4/A 4/A; 4/B; 4/I; 4/N; 4/U
E 5 SWEDEN 01.11.90 5/A 5/B
E 6 BELGIUM 03.11.97 6/A 6/B
E 7 HUNGARY 07.09.97 7/A 7/B; 7/J
E 8 CZECH REPUBLIC 3/ 01.05.04 8/A 8/B; 8/C
E 9 SPAIN 1/ 24.03.98 9/A 9/B; 9/E
E 10 SERBIA
E 11 UNITED KINGDOM 03.09.95 11/A 11/A; 11/C; 11/E; 11/F; 11/H; 11/L; 11/N
E 12 AUSTRIA 1/ 24.03.98 12/A 12/B; 12/C
E 13 LUXEMBOURG 26.11.96 13/A 13/B (a), (b), (e)
E 14 SWITZERLAND
E 16 NORWAY 24.05.93 16/A ...
E 17 FINLAND 01.11.90 17/A 17/M
E 18 DENMARK 1/ 24.03.98 18/A ...
E 19 ROMANIA 05.09.98 19/A 19/B; 19/C; 19/E; 19/K
E 20 POLAND 13.11.92 20/A 20/B
E 21 PORTUGAL 1/ 24.03.98
E 22 RUSSIAN FEDERATION 08.04.96 22/A 22/C
E 23 GREECE 1/ 24.03.98
E 24 IRELAND 1/ 24.03.98 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G
E 25 CROATIA 03.04.01 25/A ...
E 26 SLOVENIA 15.07.96 26/A 26/D
E 27 SLOVAKIA 14.01.97 27/A 27/E; 27/I
E 28 BELARUS
E 29 ESTONIA 25.07.99 29/A ...
E 31 BOSNIA AND HERZEGOVINA
E 32 LATVIA 18.01.99 32/A 32/C
E 34 BULGARIA 4/ 01.01.07 34/A …
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 28.04.03 37/A 37/B
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA

E 42 EUROPEAN UNION 2/ 24.03.98
E 43 JAPAN
E 45 AUSTRALIA
E 46 UKRAINE 22.03.2010
E 47 SOUTH AFRICA
E 48 NEW ZEALAND 19.03.02
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO
E 58 TUNISIA

+/ As per Depositary Notification C.N.89.1998.TREATIES-32 (reissued), dated 29 June 1999.
1/ By virtue of accession to the Agreement by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.
4/ By virtue of accession to the European Union on 1 January 2007.

ECE/TRANS/WP.29/343/Rev.18
page 123

REGULATION No. 88

Uniform provisions concerning the approval of retroreflective tyres for two-wheeled vehicles

Date of entry into force of:
 Original version: 10. 4.1991
 Latest (XX) series of amendments : ________

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 20.08.96 1/A 1/B; 1/L; 1/N; 1/W; 1/X; 1/AB
E 2 FRANCE
E 3 ITALY
E 4 NETHERLANDS 10.04.91 4/A 4/A; 4/B; 4/N; 4/U
E 5 SWEDEN 16.08.93 5/A 5/B
E 6 BELGIUM 10.04.91 6/A 6/B
E 7 HUNGARY 07.09.97 7/A 7/B; 7/J
E 8 CZECH REPUBLIC
E 9 SPAIN
E 10 SERBIA
E 11 UNITED KINGDOM
E 12 AUSTRIA
E 13 LUXEMBOURG 30.11.97 13/A 13/B (a), (b), (d); (e)
E 14 SWITZERLAND 02.02.96 14/A 14/B
E 16 NORWAY 24.05.93 16/A ...
E 17 FINLAND 19.04.94 17/A 17/M; 17/P
E 18 DENMARK 07.10.97 18/A ...
E 19 ROMANIA
E 20 POLAND
E 21 PORTUGAL
E 22 RUSSIAN FEDERATION 11.05.02 22/A ...
E 23 GREECE
E 24 IRELAND
E 25 CROATIA
E 26 SLOVENIA
E 27 SLOVAKIA 14.01.97 27/A ...
E 28 BELARUS
E 29 ESTONIA
E 31 BOSNIA AND HERZEGOVINA
E 32 LATVIA
E 34 BULGARIA
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 07.07.00 37/A 37/B
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA

E 42 EUROPEAN UNION
E 43 JAPAN
E 45 AUSTRALIA
E 46 UKRAINE 22.03.2010
E 47 SOUTH AFRICA
E 48 NEW ZEALAND
E 49 CYPRUS
E 50 MALTA
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO
E 58 TUNISIA

ECE/TRANS/WP.29/343/Rev.18
page 124

REGULATION No. 89
 Uniform provisions concerning the approval of:
 I. Vehicles with regard to limitation of their maximum speed or their adjustable speed limitation function.
 II. Vehicles with regard to the installation of a speed limitation device (SLD) or adjustable speed limitation device (ASLD)

 of an approved type.
 III. Speed limitation devices (SLD) and adjustable speed limitation device (ASLD).

Date of entry into force of:
 Original version: 01.10.1992
 Latest (XX) series of amendments: _________

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 03.04.93 1/A 1/G; 1/H; 1/J; 1/L; 1/Q; 1/S
E 2 FRANCE 26.01.93 2/C */ ; 2/A ** / 2/E
E 3 ITALY 01.10.92 3/A 3/B (a) to (m)
E 4 NETHERLANDS 16.08.93 4/A 4/A; 4/I; 4/N; 4/P; 4/Q; 4/U
E 5 SWEDEN 02.08.97 5/A …
E 6 BELGIUM 03.11.97 6/A 6/A; 6/B; 6/C; 6/D
E 7 HUNGARY 06.08.95 7/A 7/C; 7/G; 7/J
E 8 CZECH REPUBLIC 26.05.95 8/A 8/C
E 9 SPAIN 1/ 24.03.98 9/A 9/D; 9/E
E 10 SERBIA 13.07.04 10/A 10/A
E 11 UNITED KINGDOM 01.10.92 11/A 11/A; 11/E; 11/F; 11/H; 11/L; 11/M; 11/N
E 12 AUSTRIA 1/ 24.03.98 … …
E 13 LUXEMBOURG 26.11.96 13/A 13/B (a), (b), (e)
E 14 SWITZERLAND
E 16 NORWAY 07.03.99 … …
E 17 FINLAND 19.04.94 17/A …
E 18 DENMARK 1/ 24.03.98 18/A …
E 19 ROMANIA 24.09.94 19/A 19/B; 19/K
E 20 POLAND 01.12.01 20/A 20/B
E 21 PORTUGAL 1/ 24.03.98 … …
E 22 RUSSIAN FEDERATION 08.04.96 22/A 22/B
E 23 GREECE 1/ 24.03.98 … …
E 24 IRELAND 1/ 24.03.98 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G; 24/Q
E 25 CROATIA 03.04.01 25/A …
E 26 SLOVENIA 15.07.96 26/A 26/B ***/
E 27 SLOVAKIA 01.09.95 27/A 27/J
E 28 BELARUS 01.09.03 28/A 28/C
E 29 ESTONIA 25.07.99 29/A …
E 31 BOSNIA AND HERZEGOVINA
E 32 LATVIA 18.01.99 32/A 32/C
E 34 BULGARIA 21.01.00 34/A 34/B; 34/C
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 07.07.00 37/A 37/B; 37/F
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
19.08.02 40/A 40/A

E 42 EUROPEAN UNION 2/ 24.03.98
E 43 JAPAN
E 45 AUSTRALIA
E 46 UKRAINE 22.03.2010
E 47 SOUTH AFRICA
E 48 NEW ZEALAND
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA

* / For sections I and II of the Regulation.
** / For section III of the Regulation.
*** / For vehicle installation (section II of the Regulation) only.
1/ By virtue of accession to the Agreement by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.

ECE/TRANS/WP.29/343/Rev.18
page 125

REGULATION No. 90

Uniform provisions concerning the approval of replacement brake lining assemblies and drum brake linings
for power-driven vehicles and their trailers

Date of entry into force of:
 Original version: 01.11.1992
 Latest 01 series of amendments: 18.09.1994

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 03.07.94 1/A 1/G;1/H;1/J;1/L;1/Q;1/S;1/W;1/X;
1/AB;1/AD;1/AP

E 2 FRANCE 16.08.93 2/A 2/E
E 3 ITALY 01.03.93 3/A 3/B (a) to (m)
E 4 NETHERLANDS 01.11.92 4/A 4/A; 4/I; 4/M; 4/N; 4/P; 4/Q; 4/U; 4/AE
E 5 SWEDEN */ 02.08.97 5/A …
E 6 BELGIUM 03.11.97 6/A 6/A; 6/B; 6/C; 6/D
E 7 HUNGARY 06.08.95 7/A 7/C; 7/G; 7/J
E 8 CZECH REPUBLIC 26.05.95 8/A 8/C; 8/D
E 9 SPAIN 1/ 24.03.98 9/A 9/D; 9/E
E 10 SERBIA 13.07.04 10/A 10/A
E 11 UNITED KINGDOM 01.11.92 11/A 11/A; 11/E; 11/F; 11/H; 11/L; 11/M; 11/N
E 12 AUSTRIA 1/ 24.03.98 … …
E 13 LUXEMBOURG 11.06.95 13/A 13/B (a), (b), (e)
E 14 SWITZERLAND
E 16 NORWAY 07.03.99 … …
E 17 FINLAND 19.04.94 17/A …
E 18 DENMARK 02.04.94 18/A 18/D
E 19 ROMANIA 06.05.96 19/A 19/B; 19/D; 19/E; 19/K
E 20 POLAND 01.12.01 20/A 20/D; 20/M
E 21 PORTUGAL 1/ 24.03.98 … …
E 22 RUSSIAN FEDERATION 08.04.96 22/A 22/B; 22/F
E 23 GREECE 1/ 24.03.98 … …
E 24 IRELAND 1/ 24.03.98 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G
E 25 CROATIA 03.04.01 25/A …
E 26 SLOVENIA 15.07.96 26/A 26/B
E 27 SLOVAKIA 14.01.97 27/A 27/C; 27/D; 27/J
E 28 BELARUS 01.09.03 28/A 28/C
E 29 ESTONIA 25.07.99 29/A …
E 31 BOSNIA AND HERZEGOVINA
E 32 LATVIA 18.01.99 32/A …
E 34 BULGARIA 4/ 01.01.07 34/A 34/C
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 07.07.00 37/A 37/B; 37/E
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
19.08.02 40/A 40/A

E 42 EUROPEAN UNION 2/ 24.03.98
E 43 JAPAN
E 45 AUSTRALIA
E 46 UKRAINE 08.10.02 46/A (a), (b) 46/B
E 47 SOUTH AFRICA 17.06.01 47/A …
E 48 NEW ZEALAND
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA

* / Application as from 15 October 1993 erroneously indicated in documents TRANS/WP.29/343/Rev.2 to Rev.5.
1/ By virtue of accession to the Agreement by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.
4/ By virtue of accession to the European Union on 1 January 2007.

ECE/TRANS/WP.29/343/Rev.18
page 126

REGULATION No. 91

Uniform provisions concerning the approval of side-marker lamps for motor vehicles and their trailers

Date of entry into force of:
 Original version: 15.10.1993
 Latest (XX) series of amendments: _________

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 03.07.94 1/A 1/B; 1/H; 1/L; 1/N; 1/W; 1/X; 1/AB
E 2 FRANCE 13.12.93 2/A 2/E
E 3 ITALY 20.11.93 3/A 3/B (a) to (m)
E 4 NETHERLANDS 15.10.93 4/A 4/A; 4/B; 4/I; 4/N; 4/U
E 5 SWEDEN 15.10.93 5/A 5/B
E 6 BELGIUM 03.11.97 6/A 6/B
E 7 HUNGARY 07.09.97 7/A 7/B; 7/J
E 8 CZECH REPUBLIC 26.05.95 8/A 8/B; 8/C
E 9 SPAIN 1/ 24.03.98 9/A 9/B; 9/E
E 10 SERBIA
E 11 UNITED KINGDOM 20.02.94 11/A 11/A;11/B;11/C;11/E;11/F;11/H;11/L;11/N
E 12 AUSTRIA 1/ 24.03.98 +/ 12/A 12/B; 12/C
E 13 LUXEMBOURG 11.06.95 13/A 13/B (a), (b), (e)
E 14 SWITZERLAND 02.02.96 14/A 14/B
E 16 NORWAY 07.03.99
E 17 FINLAND 03.04.94 17/A 17/M; 17/P
E 18 DENMARK 1/ 24.03.98 18/A ...
E 19 ROMANIA 06.05.96 19/A 19/B; 19/C; 19/K
E 20 POLAND 22.07.00 20/A 20/B
E 21 PORTUGAL 1/ 24.03.98
E 22 RUSSIAN FEDERATION 08.04.96 22/A 22/C
E 23 GREECE 1/ 24.03.98
E 24 IRELAND 1/ 24.03.98 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G
E 25 CROATIA 03.04.01 25/A ...
E 26 SLOVENIA 15.07.96 26/A 26/D
E 27 SLOVAKIA 15.10.93 27/A 27/C; 27/E; 27/I
E 28 BELARUS 01.09.03 28/A ...
E 29 ESTONIA 25.07.99 29/A ...
E 31 BOSNIA AND HERZEGOVINA
E 32 LATVIA 18.01.99 32/A 32/C
E 34 BULGARIA 4/ 01.01.07 34/A …
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 14.03.01 37/A 37/B
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA

E 42 EUROPEAN UNION 2/ 24.03.98
E 43 JAPAN 30.06.01 43/A 43/B
E 45 AUSTRALIA
E 46 UKRAINE 22.03.2010
E 47 SOUTH AFRICA 17.06.01 47/A ...
E 48 NEW ZEALAND
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO
E 58 TUNISIA

+/ As per Depositary Notification C.N.89.1998.TREATIES-32 (reissued), dated 29 June 1999.
1/ By virtue of accession to the Agreement by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.
4/ By virtue of accession to the European Union on 1 January 2007.

ECE/TRANS/WP.29/343/Rev.18
page 127

REGULATION No. 92

Uniform provisions concerning the approval of non-original replacement exhaust silencing systems (RESS)
for motor cycles, mopeds and three-wheeled vehicles

Date of entry into force of:
 Original version: 01.11.1993
 Latest (XX) series of amendments: _________

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY
E 2 FRANCE
E 3 ITALY 01.11.93 3/A 3/B (a) to (m)
E 4 NETHERLANDS
E 5 SWEDEN
E 6 BELGIUM 03.11.97 6/A 6/C; 6/D
E 7 HUNGARY 07.09.97 7/A 7/C; 7/E; 7/J
E 8 CZECH REPUBLIC 09.06.96 8/A 8/C; 8/D
E 9 SPAIN 01.11.93 9/A 9/B; 9/E
E 10 SERBIA 18.05.08 10/A …
E 11 UNITED KINGDOM
E 12 AUSTRIA
E 13 LUXEMBOURG 11.06.95 13/A 13/B (a), (b), (e)
E 14 SWITZERLAND
E 16 NORWAY
E 17 FINLAND 29.12.95 17/A …
E 18 DENMARK
E 19 ROMANIA 06.05.96 19/A 19/B; 19/K
E 20 POLAND
E 21 PORTUGAL
E 22 RUSSIAN FEDERATION 08.04.96 22/A 22/B
E 23 GREECE
E 24 IRELAND
E 25 CROATIA 03.04.01 25/A ...
E 26 SLOVENIA 31.01.97 26/A 26/A
E 27 SLOVAKIA 14.01.97 27/A 27/J
E 28 BELARUS
E 29 ESTONIA
E 31 BOSNIA AND HERZEGOVINA
E 32 LATVIA
E 34 BULGARIA
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 07.07.00 37/A 37/B; 37/C
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
19.08.02 40/A ...

E 42 EUROPEAN UNION
E 43 JAPAN
E 45 AUSTRALIA
E 46 UKRAINE 08.10.02 46/A (a), (b) 46/B
E 47 SOUTH AFRICA
E 48 NEW ZEALAND
E 49 CYPRUS
E 50 MALTA
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO
E 58 TUNISIA

ECE/TRANS/WP.29/343/Rev.18
page 128

REGULATION No. 93

Uniform provisions concerning the approval of:
I. Front underrun protective devices (FUPDs);
II. Vehicles with regard to the installation of an FUPD of an approved type;
III. Vehicles with regard to their front underrun protection (FUP)

Date of entry into force of:
 Original version: 27.02.1994
 Latest (XX) series of amendments: _________

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 22.08.94 1/A 1/G; 1/H; 1/J; 1/L; 1/Q; 1/R; 1/S; 1/AB
E 2 FRANCE 02.08.97 2/A */; 2/C **/ 2/E
E 3 ITALY 29.01.96 3/A 3/B (a) to (m)
E 4 NETHERLANDS 27.02.94 4/A 4/A; 4/C; 4/I; 4/M; 4/N; 4/P; 4/Q; 4/U
E 5 SWEDEN 02.08.97 5/A 5/B
E 6 BELGIUM 03.11.97 6/A 6/D
E 7 HUNGARY 07.09.97 7/A 7/C; 7/G; 7/J
E 8 CZECH REPUBLIC 09.06.96 8/A 8/C
E 9 SPAIN 1/ 24.03.98 9/A 9/C; 9/D; 9/E
E 10 SERBIA
E 11 UNITED KINGDOM 27.02.94 11/A 11/A; 11/E; 11/F; 11/H; 11/L; 11/M; 11/N
E 12 AUSTRIA 1/ 24.03.98
E 13 LUXEMBOURG 26.11.96 13/A 13/B (a), (b), (e)
E 14 SWITZERLAND
E 16 NORWAY 07.03.99
E 17 FINLAND 29.12.95 17/A 17/I
E 18 DENMARK 1/ 24.03.98 18/A ...
E 19 ROMANIA 05.09.98 19/A 19/B; 19/D; 19/K
E 20 POLAND 01.12.01 20/A 20/D
E 21 PORTUGAL 1/ 24.03.98
E 22 RUSSIAN FEDERATION 30.06.98 22/A 22/B
E 23 GREECE 1/ 24.03.98
E 24 IRELAND 1/ 24.03.98 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G; 24/Q
E 25 CROATIA
E 26 SLOVENIA 3/ 01.05.04 … …
E 27 SLOVAKIA 14.01.97 27/A 27/J
E 28 BELARUS 01.09.03 28/A 28/C
E 29 ESTONIA 25.07.99 29/A ...
E 31 BOSNIA AND HERZEGOVINA
E 32 LATVIA 18.01.99 32/A ...
E 34 BULGARIA 21.01.00 34/A 34/B; 34/C
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 28.04.03 37/A 37/B; 37/C; 37/F
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA

E 42 EUROPEAN UNION 2/ 24.03.98
E 43 JAPAN 01.04.07 43/A 43/B
E 45 AUSTRALIA
E 46 UKRAINE 08.10.02 46/A (a), (b) 46/B
E 47 SOUTH AFRICA
E 48 NEW ZEALAND
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO
E 58 TUNISIA

* / For Part I only.
** / For Parts II and III only.
1/ By virtue of accession to the Agreement by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.

ECE/TRANS/WP.29/343/Rev.18
page 129

REGULATION No. 94

Uniform provisions concerning the approval of vehicles with regard to the protection of the occupants
in the event of a frontal collision

Date of entry into force of:
 Original version: 01.10.1995
 Latest 01 series of amendments: 02.08.1998

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 01.10.95 1/A 1/G; 1/H; 1/J; 1/L; 1/R; 1/S; 1/AM; 1/AO
E 2 FRANCE 01.10.95 2/C 2/E
E 3 ITALY 1/ 17.03.06 3/A 3/B (a) to (m)
E 4 NETHERLANDS 30.05.00 4/A 4/A; 4/C; 4/I; 4/N; 4/O; 4/Q; 4/U
E 5 SWEDEN 1/ 17.03.06 … …
E 6 BELGIUM 03.11.97 6/A 6/D
E 7 HUNGARY 07.09.97 7/A 7/C; 7/J
E 8 CZECH REPUBLIC 09.06.96 8/A 8/C
E 9 SPAIN 28.01.03 9/A 9/D; 9/E
E 10 SERBIA
E 11 UNITED KINGDOM 01.10.95 11/A 11/A; 11/E; 11/F; 11/H; 11/L; 11/N
E 12 AUSTRIA 1/ 17.03.06 … …
E 13 LUXEMBOURG 26.11.96 13/A 13/B (a), (b), (e)
E 14 SWITZERLAND
E 16 NORWAY
E 17 FINLAND 29.12.95 17/A ...
E 18 DENMARK 1/ 17.03.06 … …
E 19 ROMANIA 05.09.98 19/A 19/B; 19/E; 19/K
E 20 POLAND 30.03.03 20/A ...
E 21 PORTUGAL 1/ 17.03.06 … …
E 22 RUSSIAN FEDERATION 08.04.96 22/A 22/B
E 23 GREECE 1/ 17.03.06 … …
E 24 IRELAND 1/ 17.03.06 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G; 24/H
E 25 CROATIA 03.04.01 25/A ...
E 26 SLOVENIA 20.06.98 26/A 26/A
E 27 SLOVAKIA 14.01.97 27/A 27/J
E 28 BELARUS
E 29 ESTONIA 25.07.99 29/A ...
E 31 BOSNIA AND HERZEGOVINA
E 32 LATVIA 1/ 17.03.06 … …
E 34 BULGARIA 4/ 01.01.07 34/A 34/C
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 28.04.03 37/A 37/B; 37/F
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA

E 42 EUROPEAN UNION 2/ 17.03.06
E 43 JAPAN 01.04.07 43/A 43/B
E 45 AUSTRALIA
E 46 UKRAINE
E 47 SOUTH AFRICA
E 48 NEW ZEALAND 19.03.02
E 49 CYPRUS 1/ 17.03.06 … ..
E 50 MALTA 1/ 17.03.06 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO
E 58 TUNISIA

1/ By virtue of the application of the Regulation by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
4/ By virtue of accession to the European Union on 1 January 2007.

ECE/TRANS/WP.29/343/Rev.18
page 130

REGULATION No. 95

Uniform provisions concerning the approval of vehicles with regard to the protection of the occupants
in the event of a lateral collision

Date of entry into force of:
 Original version: 06.07.1995
 Latest 02 series of amendments: 16.07.2003

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 20.08.96 1/A 1/G; 1/H; 1/J; 1/L; 1/R; 1/S; 1/AM; 1/AO
E 2 FRANCE 06.07.95 2/C 2/E.
E 3 ITALY 06.07.95 3/A 3/B (a) to (m)
E 4 NETHERLANDS 30.05.00 4/A 4/A; 4/C; 4/I; 4/N; 4/O; 4/Q; 4/U
E 5 SWEDEN 1/ 17.03.06 … …
E 6 BELGIUM 03.11.97 6/A 6/D
E 7 HUNGARY 07.09.97 7/A 7/C; 7/J
E 8 CZECH REPUBLIC 09.06.96 8/A 8/C
E 9 SPAIN 28.01.03 9/A 9/D; 9/E
E 10 SERBIA
E 11 UNITED KINGDOM 06.07.95 11/A 11/A; 11/E; 11/F; 11/H; 11/L; 11/N
E 12 AUSTRIA 1/ 17.03.06 … …
E 13 LUXEMBOURG 26.11.96 13/A 13/B (a), (b), (e)
E 14 SWITZERLAND
E 16 NORWAY
E 17 FINLAND 1/ 17.03.06 … …
E 18 DENMARK 1/ 17.03.06 … …
E 19 ROMANIA 05.09.98 19/A 19/B; 19/E; 19/K
E 20 POLAND 30.03.03 20/A ...
E 21 PORTUGAL 1/ 17.03.06 … …
E 22 RUSSIAN FEDERATION 08.04.96 22/A 22/B
E 23 GREECE 1/ 17.03.06 … …
E 24 IRELAND 1/ 17.03.06 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G; 24/H
E 25 CROATIA 03.04.01 25/A ...
E 26 SLOVENIA 20.06.98 26/A 26/A
E 27 SLOVAKIA 14.01.97 27/A 27/J
E 28 BELARUS
E 29 ESTONIA 25.07.99 29/A ...
E 31 BOSNIA AND HERZEGOVINA
E 32 LATVIA 1/ 17.03.06 … …
E 34 BULGARIA 4/ 01.01.07 34/A 34/C
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 07.07.00 37/A 37/B; 37/F
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA

E 42 EUROPEAN UNION 2/ 17.03.06
E 43 JAPAN 31.03.00 43/A 43/B
E 45 AUSTRALIA
E 46 UKRAINE 22.03.2010
E 47 SOUTH AFRICA
E 48 NEW ZEALAND
E 49 CYPRUS 1/ 17.03.06 … …
E 50 MALTA 1/ 17.03.06 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO
E 58 TUNISIA

1/ By virtue of the application of the Regulation by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
4/ By virtue of accession to the European Union on 1 January 2007.

ECE/TRANS/WP.29/343/Rev.18
page 131

REGULATION No. 96

Uniform provisions concerning the approval of compression ignition (c.i.) engines to be installed in agricultural and
forestry tractors and in non-road mobile machinery with regard to the emissions of pollutants by the engine

Date of entry into force of:
 Original version: 15.12.1995
 Latest 02 series of amendments: 03.02.2008

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 07.06.96 1/A 1/G;1/H;1/J;1/L;1/Q;1/S;1/T; 1/AB
E 2 FRANCE 1/ 24.03.98 +/ 2/C 2/E
E 3 ITALY 15.12.95 3/A 3/B (a) to (m)
E 4 NETHERLANDS 1/ 24.03.98 4/A 4/A; 4/I; 4/N; 4/P; 4/Q
E 5 SWEDEN 1/ 24.03.98 5/A 5/F
E 6 BELGIUM 03.11.97 6/A 6/E
E 7 HUNGARY 07.09.97 7/A 7/E; 7/I; 7/J
E 8 CZECH REPUBLIC 09.06.96 8/A 8/C
E 9 SPAIN 1/ 24.03.98 9/A 9/D; 9/E
E 10 SERBIA 13.07.04 10/A 10/A
E 11 UNITED KINGDOM 15.12.95 11/A 11/A; 11/E; 11/F; 11/H; 11/L; 11/M; 11/N
E 12 AUSTRIA 1/ 24.03.98 +/ 12/A 12/B; 12/D; 12/F; 12/I
E 13 LUXEMBOURG 23.05.97 13/A 13/B (a), (b), (e)
E 14 SWITZERLAND
E 16 NORWAY 07.03.99 … …
E 17 FINLAND 24.11.97 17/A 17/G; 17/K
E 18 DENMARK 1/ 24.03.98 18/A …
E 19 ROMANIA 05.09.98 19/A 19/B; 19/H; 19/K
E 20 POLAND 30.03.03 20/A 20/B
E 21 PORTUGAL 1/ 24.03.98 … …
E 22 RUSSIAN FEDERATION 30.06.98 22/A 22/B; 22/F; 22/M
E 23 GREECE 1/ 24.03.98 … …
E 24 IRELAND 1/ 24.03.98 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G; 24/Q
E 25 CROATIA
E 26 SLOVENIA 31.01.97 26/A 26/B
E 27 SLOVAKIA 14.01.97 27/A 27/J
E 28 BELARUS 01.09.03 28/A …
E 29 ESTONIA 3/ 01.05.04 … …
E 31 BOSNIA AND HERZEGOVINA
E 32 LATVIA 03.09.02 32/B …
E 34 BULGARIA 4/ 01.01.07 … …
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 14.03.01 37/A 37/B; 37/C
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA

E 42 EUROPEAN UNION 2/ 24.03.98
E 43 JAPAN
E 45 AUSTRALIA
E 46 UKRAINE 08.10.02 46/A (a), (b) 46/B
E 47 SOUTH AFRICA
E 48 NEW ZEALAND
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA

+/ As per Depositary Notification C.N.89.1998.TREATIES-32 (reissued), dated 29 June 1999.
1/ By virtue of accession to the Agreement by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.
4/ By virtue of accession to the European Union on 1 January 2007.

ECE/TRANS/WP.29/343/Rev.18
page 132

REGULATION No. 97

Uniform provisions concerning the approval of vehicle alarm systems (VAS) and of motor vehicles with regard
to their alarm systems (AS)

Date of entry into force of:
 Original version: 01.01.1996
 Latest 01 series of amendments: 13.01.2000

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 01.01.96 1/A 1/G; 1/H; 1/J; 1/L; 1/P; 1/Q; 1/S; 1/W; 1/X; 1/AB;
1/AF; 1/AN; 1/AY

E 2 FRANCE 22.09.96 2/A */ ; 2/C **/ 2/E
E 3 ITALY 10.03.96 3/A 3/B (a) to (m)
E 4 NETHERLANDS 1/ 24.03.98 4/A 4/A; 4/C; 4/I; 4/M; 4/N; 4/O; 4/Q; 4/U
E 5 SWEDEN 02.08.97 5/A ...
E 6 BELGIUM 03.11.97 6/A 6/K
E 7 HUNGARY 07.09.97 7/A 7/B; 7/G; 7/J
E 8 CZECH REPUBLIC 09.06.96 8/A 8/B; 8/C
E 9 SPAIN 1/ 24.03.98 9/A 9/D; 9/E
E 10 SERBIA 18.05.08 10/A …
E 11 UNITED KINGDOM 01.01.96 11/A 11/A;11/C;11/E;11/F;11/G;11/H;11/L to 11/R; 11/V +/

E 12 AUSTRIA 1/ 24.03.98 12/A 12/G; 12/H; 12/K
E 13 LUXEMBOURG 23.05.97 13/A 13/B (a), (b), (e)
E 14 SWITZERLAND
E 16 NORWAY 07.03.99
E 17 FINLAND 24.11.97 17/A ...
E 18 DENMARK 1/ 24.03.98 18/A ...
E 19 ROMANIA 05.09.98 19/A 19/B; 19/E; 19/K
E 20 POLAND 01.12.01 20/A 20/D; 20/L
E 21 PORTUGAL 1/ 24.03.98
E 22 RUSSIAN FEDERATION 30.06.98 22/A 22/C; 22/K
E 23 GREECE 1/ 24.03.98
E 24 IRELAND 1/ 24.03.98 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G;

24/H; 24/I; 24/J; 24/Q
E 25 CROATIA
E 26 SLOVENIA 10.10.00 26/A 26/A
E 27 SLOVAKIA 14.01.97 27/A 27/E; 27/J
E 28 BELARUS
E 29 ESTONIA 25.07.99 29/A ...
E 31 BOSNIA AND HERZEGOVINA
E 32 LATVIA 18.01.99 32/A ...
E 34 BULGARIA 4/ 01.01.07 34/A 34/C
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 14.03.01 37/A 37/B; 37/F
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA

E 42 EUROPEAN UNION 2/ 24.03.98
E 43 JAPAN
E 45 AUSTRALIA
E 46 UKRAINE
E 47 SOUTH AFRICA
E 48 NEW ZEALAND
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO
E 58 TUNISIA

* / For Part I only.
** / For Part II only.
+/ 11/C, 11/Q, 11/R and 11/V are for paragraph 5.2. and annex 9 (electromagnetic compatibility) only.
1/ By virtue of accession to the Agreement by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.
4/ By virtue of accession to the European Union on 1 January 2007.

ECE/TRANS/WP.29/343/Rev.18
page 133

REGULATION No. 98

Uniform provisions concerning the approval of motor vehicle headlamps equipped with gas-discharge light sources

Date of entry into force of:
 Original version: 15.04.1996
 Latest (XX) series of amendments: _________

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 15.04.96 1/A 1/B; 1/H; 1/L; 1/N; 1/W; 1/X; 1/AB
E 2 FRANCE 24.06.97 2/A 2/E
E 3 ITALY 1/ 24.03.98 3/A 3/B (a) to (m)
E 4 NETHERLANDS 15.04.96 4/A 4/A; 4/B; 4/I; 4/N; 4/U
E 5 SWEDEN 02.08.97 5/A 5/B
E 6 BELGIUM 03.11.97 6/A 6/B
E 7 HUNGARY 07.09.97 7/A 7/B; 7/J
E 8 CZECH REPUBLIC 01.07.97 8/A 8/B; 8/C
E 9 SPAIN 1/ 24.03.98 9/A 9/B; 9/E
E 10 SERBIA 18.05.08 10/A …
E 11 UNITED KINGDOM 12.05.97 11/A 11/A;11/B;11/C;11/E;11/F;11/H;11/L;11/N
E 12 AUSTRIA 1/ 24.03.98 +/ 12/A 12/B; 12/C
E 13 LUXEMBOURG 23.05.97 13/A 13/B (a), (b), (e)
E 14 SWITZERLAND
E 16 NORWAY 07.03.99
E 17 FINLAND 24.11.97 17/A 17/M
E 18 DENMARK 1/ 24.03.98 18/A ...
E 19 ROMANIA 05.09.98 19/A 19/B; 19/C; 19/K
E 20 POLAND 3/ 01.05.04 20/A 20/B
E 21 PORTUGAL 1/ 24.03.98
E 22 RUSSIAN FEDERATION 30.06.98 22/A 22/C
E 23 GREECE 1/ 24.03.98
E 24 IRELAND 1/ 24.03.98 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G
E 25 CROATIA 03.04.01 25/A ...
E 26 SLOVENIA 10.10.00 26/A 26/A; 26/D
E 27 SLOVAKIA 14.01.97 27/A 27/E; 27/I
E 28 BELARUS
E 29 ESTONIA 25.07.99 29/A ...
E 31 BOSNIA AND HERZEGOVINA
E 32 LATVIA 18.01.99 32/A ...
E 34 BULGARIA 4/ 01.01.07 34/A …
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 14.03.01 37/A 37/B
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
19.08.02 40/A ...

E 42 EUROPEAN UNION 2/ 24.03.98
E 43 JAPAN 01.10.09
E 45 AUSTRALIA
E 46 UKRAINE
E 47 SOUTH AFRICA 17.06.01 47/A ...
E 48 NEW ZEALAND 19.03.02
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO
E 58 TUNISIA

+/ As per Depositary Notification C.N.89.1998.TREATIES-32 (reissued), dated 29 June 1999.
1/ By virtue of accession to the Agreement by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.
4/ By virtue of accession to the European Union on 1 January 2007.

ECE/TRANS/WP.29/343/Rev.18
page 134

REGULATION No. 99

Uniform provisions concerning the approval of gas-discharge light sources for use in approved
gas-discharge lamp units of power-driven vehicles

Date of entry into force of:
 Original version: 15.04.1996
 Latest (XX) series of amendments: _________

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 15.04.96 1/A 1/B; 1/L; 1/N; 1/W; 1/X; 1/AB
E 2 FRANCE 24.06.97 2/A 2/E
E 3 ITALY 1/ 24.03.98 3/A 3/B (a) to (m)
E 4 NETHERLANDS 15.04.96 4/A 4/A; 4/B; 4/N; 4/U
E 5 SWEDEN 02.08.97 5/A 5/B
E 6 BELGIUM 03.11.97 6/A 6/B
E 7 HUNGARY 07.09.97 7/A 7/B; 7/J
E 8 CZECH REPUBLIC 01.07.97 8/A 8/B; 8/C
E 9 SPAIN 1/ 24.03.98 9/A 9/B
E 10 SERBIA 18.05.08 … …
E 11 UNITED KINGDOM 12.05.97 11/A 11/A; 11/B; 11/C; 11/F; 11/H; 11/L; 11/N
E 12 AUSTRIA 1/ 24.03.98 +/ 12/A 12/C
E 13 LUXEMBOURG 23.05.97 13/A 13/B (a), (b), (e)
E 14 SWITZERLAND
E 16 NORWAY 07.03.99
E 17 FINLAND 24.11.97 17/A 17/M
E 18 DENMARK 1/ 24.03.98 18/A ...
E 19 ROMANIA 05.09.98 19/A 19/B; 19/C; 19/K
E 20 POLAND 3/ 01.05.04 20/A 20/B
E 21 PORTUGAL 1/ 24.03.98
E 22 RUSSIAN FEDERATION 30.06.98 22/A 22/C
E 23 GREECE 1/ 24.03.98
E 24 IRELAND 1/ 24.03.98 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G
E 25 CROATIA 03.04.01 25/A ...
E 26 SLOVENIA 10.10.00 26/A 26/A
E 27 SLOVAKIA 14.01.97 27/A 27/E; 27/I
E 28 BELARUS
E 29 ESTONIA 25.07.99 29/A ...
E 31 BOSNIA AND HERZEGOVINA
E 32 LATVIA 18.01.99 32/A ...
E 34 BULGARIA 4/ 01.01.07 34/A …
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 14.03.01 37/A 37/B
E 39 AZERBAIJAN
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
19.08.02 40/A ...

E 42 EUROPEAN UNION 2/ 24.03.98
E 43 JAPAN
E 45 AUSTRALIA
E 46 UKRAINE
E 47 SOUTH AFRICA 17.06.01 47/A ...
E 48 NEW ZEALAND
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO
E 58 TUNISIA

+/ As per Depositary Notification C.N.89.1998.TREATIES-32 (reissued), dated 29 June 1999.
1/ By virtue of accession to the Agreement by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.
4/ By virtue of accession to the European Union on 1 January 2007.

ECE/TRANS/WP.29/343/Rev.18
page 135

REGULATION No. 100

Uniform provisions concerning the approval of battery electric vehicles
with regard to specific requirements for the construction, functional safety and hydrogen emission

Date of entry into force of:
 Original version: 23.08.1996
 Latest (XX) series of amendments: _________

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 23.08.96 1/A 1/G; 1/H; 1/J; 1/L; 1/Q; 1/S; 1/W; 1/AB;
1/AI; 1/AK; 1/AN; 1/AY

E 2 FRANCE 23.08.96 2/C 2/E
E 3 ITALY 23.08.96 3/A 3/B (a) to (m)
E 4 NETHERLANDS 23.08.96 4/A 4/A; 4/I; 4/M; 4/N; 4/P; 4/Q
E 5 SWEDEN 23.08.96 5/A …
E 6 BELGIUM 23.08.96 6/A 6/D
E 7 HUNGARY 23.08.96 7/A 7C; 7/G; 7/J
E 8 CZECH REPUBLIC 23.08.96 8/A 8/C
E 9 SPAIN 23.0 8.96 9/A 9/B
E 10 SERBIA 23.08.96 10/A 10/A
E 11 UNITED KINGDOM 23.08.96 11/A 11/A; 11/E; 11/F; 11/H; 11/L; 11/M; 11/N
E 12 AUSTRIA 23.08.96 12/A 12/B; 12/G
E 13 LUXEMBOURG 23.08.96 13/A 13/B (a), (b), (e)
E 14 SWITZERLAND 23.08.96 14/A 14/F; 14/G
E 16 NORWAY 23.08.96 … …
E 17 FINLAND 23.08.96 17/A …
E 18 DENMARK 23.08.96 18/A …
E 19 ROMANIA 23.08.96 19/A 19/B; 19/E; 19/K
E 20 POLAND 23.08.96 20/A …
E 21 PORTUGAL 23.08.96 … …
E 22 RUSSIAN FEDERATION 23.08.96 22/A 22/B
E 23 GREECE 23.08.96 … …
E 24 IRELAND 1/ 24.03.98 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G
E 25 CROATIA 23.08.96 … …
E 26 SLOVENIA 23.08.96 26/A 26/A
E 27 SLOVAKIA 23.08.96 27/A 27/E
E 28 BELARUS 23.08.96 … …
E 29 ESTONIA 23.08.96 … …
E 31 BOSNIA AND HERZEGOVINA 23.08.96 … …
E 32 LATVIA 18.01.99 32/A …
E 34 BULGARIA 4/ 01.01.07 34/A 34/C
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 23.08.96 37/A 37/B; 37/C; 37/F
E 39 AZERBAIJAN 14.06.02 … …
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
23.08.96 … …

E 42 EUROPEAN UNION 2/ 24.03.98
E 43 JAPAN
E 45 AUSTRALIA
E 46 UKRAINE
E 47 SOUTH AFRICA
E 48 NEW ZEALAND
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA 01.01.08 … …

1/ By virtue of accession to the Agreement by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.
4/ By virtue of accession to the European Union on 1 January 2007.

ECE/TRANS/WP.29/343/Rev.18
page 136

REGULATION No. 101

Uniform provisions concerning the approval of passenger cars powered by an internal combustion engine only, or powered by a
hybrid electric power train with regard to the measurement of the emission of carbon dioxide and fuel consumption and/or the
measurement of electric energy consumption and electric range, and of categories M1 and N1 vehicles powered by an electric

power train only with regard to the measurement of electric energy consumption and electric range

Date of entry into force of:
 Original version: 01.01.1997
 Latest (XX) series of amendments: _________

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 01.01.97 1/A 1/G; 1/H; 1/J; 1/L; 1/Q; 1/S; 1/T; 1/AB
E 2 FRANCE 01.01.97 2/C 2/E
E 3 ITALY 01.01.97 3/A 3/B (a) to (m)
E 4 NETHERLANDS 01.01.97 4/A 4/A; 4/C; 4/D; 4/I; 4/N; 4/Q; 4/U
E 5 SWEDEN 01.01.97 5/A 5/F
E 6 BELGIUM 01.01.97 6/A 6/E
E 7 HUNGARY 01.01.97 7/A 7/E; 7/J
E 8 CZECH REPUBLIC 01.01.97 8/A 8/C; 8/D
E 9 SPAIN 01.01.97 9/A 9/D; 9/E
E 10 SERBIA 01.01.97 10/A 10/A
E 11 UNITED KINGDOM 01.01.97 11/A 11/A; 11/E; 11/F; 11/H; 11/L; 11/M; 11/N
E 12 AUSTRIA 01.01.97 12/A 12/D; 12/F; 12/G; 12/J
E 13 LUXEMBOURG 01.01.97 13/A 13/B (a), (b), (e)
E 14 SWITZERLAND 01.01.97 … …
E 16 NORWAY 01.01.97 … …
E 17 FINLAND 01.01.97 17/A …
E 18 DENMARK 01.01.97 18/A …
E 19 ROMANIA 01.01.97 19/A 19/B; 19/E; 19/F; 19/K
E 20 POLAND 01.01.97 20/A 20/B
E 21 PORTUGAL 01.01.97 … …
E 22 RUSSIAN FEDERATION 01.01.97 22/A 22/B
E 23 GREECE 01.01.97 … …
E 24 IRELAND 1/ 24.03.98 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G; 24/Q
E 25 CROATIA 01.01.97 … …
E 26 SLOVENIA 01.01.97 26/A 26/A
E 27 SLOVAKIA 01.01.97 27/A 27/J
E 28 BELARUS 01.01.97 … …
E 29 ESTONIA 01.01.97 … …
E 31 BOSNIA AND HERZEGOVINA 01.01.97 … …
E 32 LATVIA 18.01.99 32/A 32/C
E 34 BULGARIA 4/ 01.01.07 34/A 34/C
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 01.01.97 37/A 37/B
E 39 AZERBAIJAN 14.06.02 … …
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
01.01.97 … …

E 42 EUROPEAN UNION 2/ 24.03.98
E 43 JAPAN
E 45 AUSTRALIA
E 46 UKRAINE 22.03.2010
E 47 SOUTH AFRICA
E 48 NEW ZEALAND
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA 01.01.08 … …

1/ By virtue of accession to the Agreement by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.
4/ By virtue of accession to the European Union on 1 January 2007.

ECE/TRANS/WP.29/343/Rev.18
page 137

REGULATION No. 102

Uniform provisions concerning the approval of:
I. A close-coupling device (CCD)
II. Vehicles with regard to the fitting of an approved type of CCD

Date of entry into force of:
 Original version: 13.12.1996
 Latest (XX) series of amendments: _________

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 13.12.96 1/A 1/G; 1/H; 1/J; 1/AB
E 2 FRANCE 13.12.96 2/A; 2/C 2/E
E 3 ITALY 13.12.96 3/A 3/B (a) to (m)
E 4 NETHERLANDS 13.12.96 4/A 4/A; 4/I; 4/Q; 4/U
E 5 SWEDEN 13.12.96 5/A …
E 6 BELGIUM 13.12.96 6/A 6/D; 6/E; 6/F; 6/G; 6/H; 6/I
E 7 HUNGARY 13.12.96 7/A 7/C; 7/G; 7/J
E 8 CZECH REPUBLIC 13.12.96 8/A 8/C
E 9 SPAIN 13.12.96 9/A 9/E
E 10 SERBIA 13.12.96 … …
E 11 UNITED KINGDOM 13.12.96 11/A 11/A; 11/E; 11/F; 11/H; 11/L; 11/N
E 12 AUSTRIA 13.12.96 12/A 12/B; 12/G
E 13 LUXEMBOURG 13.12.96 13/A 13/B (a), (b), (e)
E 14 SWITZERLAND 13.12.96 … …
E 16 NORWAY 13.12.96 … …
E 17 FINLAND 13.12.96 17/A …
E 18 DENMARK 13.12.96 18/A …
E 19 ROMANIA 13.12.96 19/A 19/B; 19/D; 19/K
E 20 POLAND 13.12.96 20/A 20/D
E 21 PORTUGAL 13.12.96 … …
E 22 RUSSIAN FEDERATION 13.12.96 22/A 22/B
E 23 GREECE 13.12.96 … …
E 24 IRELAND 1/ 24.03.98 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G
E 25 CROATIA 13.12.96 … …
E 26 SLOVENIA 13.12.96 26/A 26/A
E 27 SLOVAKIA 13.12.96 27/A …
E 28 BELARUS 13.12.96 … …
E 29 ESTONIA 13.12.96 … …
E 31 BOSNIA AND HERZEGOVINA 13.12.96 … …
E 32 LATVIA 18.01.99 32/A …
E 34 BULGARIA 4/ 01.01.07 34/A 34/C
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 13.12.96 37/A 37/B; 37/F
E 39 AZERBAIJAN 14.06.02 … …
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
13.12.96 … …

E 42 EUROPEAN UNION 2/ 24.03.98
E 43 JAPAN
E 45 AUSTRALIA
E 46 UKRAINE
E 47 SOUTH AFRICA
E 48 NEW ZEALAND
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA 01.01.08 … …

1/ By virtue of accession to the Agreement by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.
4/ By virtue of accession to the European Union on 1 January 2007.

ECE/TRANS/WP.29/343/Rev.18
page 138

REGULATION No. 103

Uniform provisions concerning the approval of replacement catalytic converters for power-driven vehicles

Date of entry into force of:
 Original version: 23.02.1997
 Latest (XX) series of amendments: _________

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 23.02.97 1/A 1/G;1/H;1/J;1/L;1/Q;1/S;1/T;1/AB;1/AP
E 2 FRANCE 23.02.97 2/A 2/E
E 3 ITALY 23.02.97 3/A 3/B (a) to (m)
E 4 NETHERLANDS 23.02.97 4/A 4/A; 4/C; 4/D; 4/I; 4/M; 4/N; 4/P; 4/Q; 4/U
E 5 SWEDEN 23.02.97 5/A 5/F
E 6 BELGIUM 23.02.97 6/A 6/D; 6/E
E 7 HUNGARY 23.02.97 7/A 7/E; 7/J
E 8 CZECH REPUBLIC 23.02.97 8/A 8/C; 8/D
E 9 SPAIN 23.02.97 9/A 9/D; 9/E
E 10 SERBIA 23.02.97 10/A 10/A
E 11 UNITED KINGDOM 23.02.97 11/A 11/A; 11/E; 11/F; 11/H; 11/L; 11/M; 11/N
E 12 AUSTRIA 23.02.97 12/A 12/B; 12/D; 12/F; 12/G
E 13 LUXEMBOURG 23.02.97 13/A 13/B (a), (b), (e)
E 14 SWITZERLAND 23.02.97 14/A 14/D (a), (b)
E 16 NORWAY 23.02.97 … …
E 17 FINLAND 23.02.97 17/A …
E 18 DENMARK 23.02.97 18/A …
E 19 ROMANIA 23.02.97 19/A 19/B; 19/E; 19/F; 19/I; 19/K
E 20 POLAND 23.02.97 20/A 20/B
E 21 PORTUGAL 23.02.97 … …
E 22 RUSSIAN FEDERATION 23.02.97 22/A 22/B; 22/F
E 23 GREECE 23.02.97 … …
E 24 IRELAND 1/ 24.03.98 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G; 24/O; 24/Q
E 25 CROATIA 23.02.97 … …
E 26 SLOVENIA 23.02.97 26/A 26/A
E 27 SLOVAKIA 23.02.97 27/A 27/J
E 28 BELARUS 23.02.97 … …
E 29 ESTONIA 23.02.97 … …
E 31 BOSNIA AND HERZEGOVINA 23.02.97 … …
E 32 LATVIA 18.01.99 32/A 32/C
E 34 BULGARIA 4/ 01.01.07 34/A 34/C
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 23.02.97 37/A 37/B; 37/C
E 39 AZERBAIJAN 14.06.02 … …
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
23.02.97 … …

E 42 EUROPEAN UNION 2/ 24.03.98
E 43 JAPAN
E 45 AUSTRALIA
E 46 UKRAINE 08.10.02 46/A (a), (b) 46/B; 46/C
E 47 SOUTH AFRICA
E 48 NEW ZEALAND
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA 01.01.08 … …

1/ By virtue of accession to the Agreement by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.
4/ By virtue of accession to the European Union on 1 January 2007.

ECE/TRANS/WP.29/343/Rev.18
page 139

REGULATION No. 104

Prescriptions uniformes relatives à l'homologation des marquages rétroréfléchissants pour véhicules des catégories M, N et O

Date of entry into force of:
 Original version: 15.01.1998
 Latest (XX) series of amendments: _________

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 15.01.98 1/A 1/B; 1/L; 1/N; 1/W; 1/X; 1/AB
E 2 FRANCE 15.01.98 2/A 2/E
E 3 ITALY 15.01.98 3/A 3/B (a) to (m)
E 4 NETHERLANDS 15.01.98 4/A 4/A; 4/B; 4/N; 4/U
E 5 SWEDEN 15.01.98 5/A …
E 6 BELGIUM 15.01.98 6/A 6/B
E 7 HUNGARY 15.01.98 7/A 7/B; 7/G; 7/J
E 8 CZECH REPUBLIC 15.01.98 8/A 8/B; 8/C
E 9 SPAIN 15.01.98 9/A 9/B
E 10 SERBIA 15.01.98 10/A …
E 11 UNITED KINGDOM 15.01.98 11/A 11/A; 11/E; 11/F; 11/H; 11/L; 11/N
E 12 AUSTRIA 15.01.98 12/A 12/B
E 13 LUXEMBOURG 15.01.98 13/A 13/B (a), (b), (e)
E 14 SWITZERLAND 15.01.98 14/A 14/B
E 16 NORWAY 15.01.98 … …
E 17 FINLAND 15.01.98 17/A 17/M
E 18 DENMARK 15.01.98 18/A …
E 19 ROMANIA 15.01.98 19/A 19/B; 19/C; 19/D; 19/K
E 20 POLAND 15.01.98 20/A 20/B
E 21 PORTUGAL 15.01.98 … …
E 22 RUSSIAN FEDERATION 15.01.98 22/A 22/C
E 23 GREECE 15.01.98 … …
E 24 IRELAND 1/ 28.10.01 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G
E 25 CROATIA 15.01.98 … …
E 26 SLOVENIA 15.01.98 26/A 26/B */
E 27 SLOVAKIA 15.01.98 27/A 27/H
E 28 BELARUS 15.01.98 28/A 28/K; 28/O
E 29 ESTONIA 15.01.98 … …
E 31 BOSNIA AND HERZEGOVINA 15.01.98 … …
E 32 LATVIA 18.01.99 32/A 32/C
E 34 BULGARIA 4/ 01.01.07 34/A …
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 15.01.98 37/A 37/B
E 39 AZERBAIJAN 14.06.02 … …
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
15.01.98 … …

E 42 EUROPEAN UNION 2/ 28.10.01
E 43 JAPAN 01.10.04 43/A 43/B
E 45 AUSTRALIA
E 46 UKRAINE 08.10.02 46/A (a), (b) 46/B; 46/C
E 47 SOUTH AFRICA 17.06.01 47/A …
E 48 NEW ZEALAND
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA 01.01.08 … …

1/ By virtue of the application of the Regulation by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
* / For vehicle installation only.
3/ By virtue of accession to the European Union on 1 May 2004.
4/ By virtue of accession to the European Union on 1 January 2007.

ECE/TRANS/WP.29/343/Rev.18
page 140

REGULATION No. 105

Uniform provisions concerning the approval of vehicles intended for the carriage
of dangerous goods with regard to their specific constructional features

Date of entry into force of:
 Original version: 07.05.1998
 Latest 04 series of amendments: 18.06.2007

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 07.05.98 1/A 1/G; 1/H; 1/L; 1/Q; 1/S
E 2 FRANCE 07.05.98 2/C 2/C; 2/E
E 3 ITALY 07.05.98 3/A 3/B (a) to (m)
E 4 NETHERLANDS 07.05.98 4/A 4/A; 4/I; 4/N; 4/Q; 4/U
E 5 SWEDEN 07.05.98 5/A 5/C
E 6 BELGIUM 07.05.98 6/A 6/D
E 7 HUNGARY 07.05.98 7/A 7/C; 7/G; 7/J
E 8 CZECH REPUBLIC 07.05.98 8/A 8/C; 8/D
E 9 SPAIN 07.05.98 9/A 9/E
E 10 SERBIA 07.05.98 10/A 10/A
E 11 UNITED KINGDOM 07.05.98 11/A 11/A; 11/E; 11/F; 11/H; 11/L; 11/M
E 12 AUSTRIA 07.05.98 12/A 12/B
E 13 LUXEMBOURG 07.05.98 13/A 13/B (a), (b), (e)
E 14 SWITZERLAND 07.05.98 … …
E 16 NORWAY 07.05.98 … …
E 17 FINLAND 07.05.98 17/A …
E 18 DENMARK 07.05.98 … …
E 19 ROMANIA 07.05.98 19/A 19/B; 19/K
E 20 POLAND 07.05.98 20/A 20/B
E 21 PORTUGAL 07.05.98 … …
E 22 RUSSIAN FEDERATION 07.05.98 22/A 22/B
E 23 GREECE 07.05.98 … …
E 24 IRELAND 1/ 28.10.01 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G
E 25 CROATIA 07.05.98 … …
E 26 SLOVENIA 07.05.98 26/A 26/B
E 27 SLOVAKIA 07.05.98 27/A 27/G; 27/J
E 28 BELARUS 07.05.98 28/A 28/C
E 29 ESTONIA 07.05.98 … …
E 31 BOSNIA AND HERZEGOVINA 07.05.98 … …
E 32 LATVIA 18.01.99 32/A 32/C
E 34 BULGARIA 21.01.00 34/A 34/B; 34/C
E 36 LITHUANIA 09.03.02 36/A 36/A
E 37 TURKEY 07.05.98 37/A 37/B; 37/F
E 39 AZERBAIJAN 14.06.02 … …
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
07.05.98 … …

E 42 EUROPEAN UNION 2/ 28.10.01
E 43 JAPAN
E 45 AUSTRALIA
E 46 UKRAINE 08.10.02 46/A (a), (b) 46/B; 46/C
E 47 SOUTH AFRICA
E 48 NEW ZEALAND
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA 01.01.08 … …

1/ By virtue of the application of the Regulation by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.

ECE/TRANS/WP.29/343/Rev.18
page 141

REGULATION No. 106

Uniform provisions concerning the approval of pneumatic tyres for agricultural vehicles and their trailers

Date of entry into force of:
 Original version: 07.05.1998
 Latest (XX) series of amendments: _________

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 07.05.98 1/A 1/H; 1/J; 1/K; 1/L; 1/S; 1/AD
E 2 FRANCE 07.05.98 2/A 2/E
E 3 ITALY 07.05.98 3/A 3/B (a) to (m)
E 4 NETHERLANDS 07.05.98 4/A 4/A; 4/I; 4/N; 4/P; 4/Q; 4/T; 4/U; 4/V
E 5 SWEDEN 07.05.98 5/A …
E 6 BELGIUM 07.05.98 6/A 6/D
E 7 HUNGARY 07.05.98 7/A 7/G; 7/J
E 8 CZECH REPUBLIC 07.05.98 8/A 8/E
E 9 SPAIN 0705.98 9/A 9/C
E 10 SERBIA 07.05.98 10/A 10/A
E 11 UNITED KINGDOM 07.05.98 11/A 11/A; 11/E; 11/F; 11/H; 11/L; 11/N
E 12 AUSTRIA 07.05.98 … …
E 13 LUXEMBOURG 07.05.98 13/A 13/B (a), (b), (e)
E 14 SWITZERLAND 07.05.98 … …
E 16 NORWAY 07.05.98 16/A 16/E
E 17 FINLAND 07.05.98 17/A …
E 18 DENMARK 07.05.98 … …
E 19 ROMANIA 07.05.98 19/A 19/B; 19/G; 19/K
E 20 POLAND 07.05.98 20/A 20/E
E 21 PORTUGAL 07.05.98 … …
E 22 RUSSIAN FEDERATION 07.05.98 22/A 22/D
E 23 GREECE 07.05.98 … …
E 24 IRELAND 1/ 28.10.01 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G
E 25 CROATIA 07.05.98 … …
E 26 SLOVENIA 07.05.98 26/A 26/A
E 27 SLOVAKIA 07.05.98 27/A 27/B
E 28 BELARUS 07.05.98 28/A …
E 29 ESTONIA 07.05.98 … …
E 31 BOSNIA AND HERZEGOVINA 07.05.98 … …
E 32 LATVIA 03.09.02 32/B …
E 34 BULGARIA 4/ 01.01.07 … …
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 07.05.98 37/A 37/B; 37/D
E 39 AZERBAIJAN 14.06.02 … …
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
07.05.98 … …

E 42 EUROPEAN UNION 2/ 28.10.01 … …
E 43 JAPAN
E 45 AUSTRALIA
E 46 UKRAINE 22.03.2010
E 47 SOUTH AFRICA
E 48 NEW ZEALAND
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA 01.01.08 … …

1/ By virtue of the application of the Regulation by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.
4/ By virtue of accession to the European Union on 1 January 2007.

ECE/TRANS/WP.29/343/Rev.18
page 142

REGULATION No. 107

Uniform provisions concerning the approval of category M2 or M3 vehicles with regard to their general construction

Date of entry into force of:
 Original version: 18.06.1998
 Latest 02 series of amendments: 10.11.2007

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY */ 18.06.98 1/A 1/G; 1/H; 1/Q
E 2 FRANCE 18.06.98 2/C 2/C; 2/E
E 3 ITALY 18.06.98 3/A 3/B (a) to (m)
E 4 NETHERLANDS 18.06.98 4/A 4/A; 4/I; 4/Q; 4/U
E 5 SWEDEN 18.06.98 5/A …
E 6 BELGIUM 18.06.98 6/A 6/A; 6/D
E 7 HUNGARY 18.06.98 7/A 7/C; 7/G; 7/J
E 8 CZECH REPUBLIC 18.06.98 8/A 8/C; 8/D
E 9 SPAIN ***/ 18.06.98 9/A 9/C; 9/E
E 10 SERBIA 18.06.98 … …
E 11 UNITED KINGDOM **/ 18.06.98 11/A 11/A; 11/E; 11/F; 11/H; 11/L; 11/M
E 12 AUSTRIA 18.06.98 12/A 12/B
E 13 LUXEMBOURG 18.06.98 13/A 13/B (a), (b), (e)
E 14 SWITZERLAND 18.06.98 … …
E 16 NORWAY 18.06.98 … …
E 17 FINLAND 18.06.98 17/A …
E 18 DENMARK 1/ 19.02.07
E 19 ROMANIA 18.06.98 19/A 19/B; 19/D; 19/K
E 20 POLAND 18.06.98 20/A 20/B; 20/D
E 21 PORTUGAL 18.06.98 … …
E 22 RUSSIAN FEDERATION 18.06.98 22/A 22/B; 22/N
E 23 GREECE 18.06.98 … …
E 24 IRELAND 1/ 19.02.07 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G
E 25 CROATIA 18.06.98 … …
E 26 SLOVENIA 18.06.98 26/A 26/A
E 27 SLOVAKIA 18.06.98 27/A 27/J
E 28 BELARUS 18.06.98 … …
E 29 ESTONIA 18.06.98 … …
E 31 BOSNIA AND HERZEGOVINA 18.06.98 … …
E 32 LATVIA 18.01.99 32/A 32/C
E 34 BULGARIA 4/ 19.02.07 … …
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 18.06.98 37/A 37/B; 37/C; 37/F
E 39 AZERBAIJAN 14.06.02 … …
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
18.06.98 … …

E 42 EUROPEAN UNION 2/ 19.02.07
E 43 JAPAN
E 45 AUSTRALIA
E 46 UKRAINE 22.03.2010
E 47 SOUTH AFRICA
E 48 NEW ZEALAND
E 49 CYPRUS 1/ 19.02.07 … …
E 50 MALTA 1/ 19.02.07 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA 01.01.08 … …

* / For Approval A only.
** / For Approval B only.
*** / The Government of Spain ceased to apply Approval B on 28 September 1999.
1/ By virtue of the application of the Regulation by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
4/ By virtue of accession to the European Union on 1 January 2007.

ECE/TRANS/WP.29/343/Rev.18
page 143

REGULATION No. 108

Uniform provisions concerning the approval for the production of retreaded pneumatic tyres
for motor vehicles and their trailers

Date of entry into force of:
 Original version: 23.06.1998
 Latest (XX) series of amendments: _________

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 23.06.98 1/A 1/G; 1/H; 1/J; 1/K; 1/L; 1/S; 1/U; 1/V; 1/AD
E 2 FRANCE 23.06.98 2/A 2/E
E 3 ITALY 23.06.98 3/A 3/B (a) to (m)
E 4 NETHERLANDS 23.06.98 4/A 4/A; 4/I; 4/J; 4/M; 4/N; 4/P; 4/Q; 4/U; 4/W
E 5 SWEDEN 23.06.98 5/A 5/B
E 6 BELGIUM 23.06.98 6/A 6/D
E 7 HUNGARY 23.06.98 7/A 7/G; 7/J
E 8 CZECH REPUBLIC 23.06.98 8/A 8/E
E 9 SPAIN 23.06.98 9/A 9/C
E 10 SERBIA 23.06.98 10/A 10/A
E 11 UNITED KINGDOM 23.06.98 11/A 11/A; 11/E; 11/F; 11/H; 11/I; 11/J; 11/L; 11/N
E 12 AUSTRIA 23.06.98 12/A 12/G
E 13 LUXEMBOURG 23.06.98 13/A 13/B (a), (b), (e)
E 14 SWITZERLAND 23.06.98 … …
E 16 NORWAY 23.06.98 16/A 16/E
E 17 FINLAND 23.06.98 17/A 17/J; 17/Q
E 18 DENMARK 23.06.98 18/A 18/D; 18/E
E 19 ROMANIA 23.06.98 19/A 19/B; 19/G; 19/K
E 20 POLAND 23.06.98 20/A 20/E
E 21 PORTUGAL 23.06.98 … …
E 22 RUSSIAN FEDERATION 23.06.98 22/A 22/D
E 23 GREECE 23.06.98 … …
E 24 IRELAND 1/ 28.10.01 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G
E 25 CROATIA 23.06.98 … …
E 26 SLOVENIA 23.06.98 26/A 26/A
E 27 SLOVAKIA 23.06.98 27/A 27/B
E 28 BELARUS 23.06.98 28/A …
E 29 ESTONIA 23.06.98 … …
E 31 BOSNIA AND HERZEGOVINA 23.06.98 … …
E 32 LATVIA 18.01.99 32/A …
E 34 BULGARIA 4/ 01.01.07 34/A 34/C
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 23.06.98 37/A 37/B
E 39 AZERBAIJAN 14.06.02 … …
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
23.06.98 … …

E 42 EUROPEAN UNION 2/ 28.10.01
E 43 JAPAN
E 45 AUSTRALIA
E 46 UKRAINE 22.03.2010
E 47 SOUTH AFRICA
E 48 NEW ZEALAND 19.03.02 … …
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA 01.01.08 … …

1/ By virtue of the application of the Regulation by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.
4/ By virtue of accession to the European Union on 1 January 2007.

ECE/TRANS/WP.29/343/Rev.18
page 144

REGULATION No. 109

Uniform provisions concerning the approval for the production of retreaded pneumatic tyres
for commercial vehicles and their trailers

Date of entry into force of:
 Original version: 23.06.1998
 Latest (XX) series of amendments: _________

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 23.06.98 1/A 1/G; 1/H; 1/J; 1/K; 1/L; 1/S; 1/U; 1/V; 1/AD
E 2 FRANCE 23.06.98 2/A 2/E
E 3 ITALY 23.06.98 3/A 3/B (a) to (m)
E 4 NETHERLANDS 23.06.98 4/A 4/A; 4/I; 4/J; 4/M; 4/N; 4/P; 4/Q; 4/U; 4/W
E 5 SWEDEN 23.06.98 5/A 5/B
E 6 BELGIUM 23.06.98 6/A 6/D
E 7 HUNGARY 23.06.98 7/A 7/G; 7/J
E 8 CZECH REPUBLIC 23.06.98 8/A 8/E
E 9 SPAIN 23.06.98 9/A 9/C
E 10 SERBIA 23.06.98 10/A 10/A
E 11 UNITED KINGDOM 23.06.98 11/A 11/A; 11/E; 11/F; 11/H; 11/I; 11/J; 11/L; 11/N
E 12 AUSTRIA 23.06.98 12/A 12/G
E 13 LUXEMBOURG 23.06.98 13/A 13/B (a), (b), (e)
E 14 SWITZERLAND 23.06.98 … …
E 16 NORWAY 23.06.98 16/A 16/E
E 17 FINLAND 23.06.98 17/A 17/J; 17/Q
E 18 DENMARK 23.06.98 18/A 18/D; 18/E
E 19 ROMANIA 23.06.98 19/A 19/B; 19/G; 19/K
E 20 POLAND 23.06.98 20/A 20/E
E 21 PORTUGAL 23.06.98 … …
E 22 RUSSIAN FEDERATION 23.06.98 22/A 22/D
E 23 GREECE 23.06.98 … …
E 24 IRELAND 1/ 28.10.01 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G
E 25 CROATIA 23.06.98 … …
E 26 SLOVENIA 23.06.98 26/A 26/A
E 27 SLOVAKIA 23.06.98 27/A 27/B
E 28 BELARUS 23.06.98 28/A …
E 29 ESTONIA 23.06.98 … …
E 31 BOSNIA AND HERZEGOVINA 23.06.98 … …
E 32 LATVIA 18.01.99 32/A …
E 34 BULGARIA 4/ 01.01.07 34/A 34/C
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 23.06.98 37/A 37/B
E 39 AZERBAIJAN 14.06.02 … …
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
23.06.98 … …

E 42 EUROPEAN UNION 2/ 28.10.01
E 43 JAPAN
E 45 AUSTRALIA
E 46 UKRAINE 22.03.2010
E 47 SOUTH AFRICA
E 48 NEW ZEALAND 19.03.02 … …
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA 01.01.08 … …

1/ By virtue of the application of the Regulation by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.
4/ By virtue of accession to the European Union on 1 January 2007.

ECE/TRANS/WP.29/343/Rev.18
page 145

REGULATION No. 110
 Uniform provisions concerning the approval of:
 I. Specific components of motor vehicles using compressed natural gas (CNG) in their propulsion system;
 II. Vehicles with regard to the installation of specific components of an approved type for the use of compressed
 natural gas (CNG) in their propulsion system.
Date of entry into force of:
 Original version: 28.12.2000
 Latest (XX) series of amendments: _________

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 28.12.00 1/A 1/F; 1/G; 1/H; 1/J; 1/L; 1/Q; 1/S; 1/AB
E 2 FRANCE 28.12.00 2/C 2/E
E 3 ITALY 28.12.00 3/A 3/B (a) to (m)
E 4 NETHERLANDS 28.12.00 4/A 4/A; 4/I; 4/M; 4/N; 4/P; 4/Q; 4/R; 4/U; 4/AD
E 5 SWEDEN 28.12.00 … …
E 6 BELGIUM 28.12.00 6/A 6/D; 6/H
E 7 HUNGARY 28.12.00 7/F 7/H
E 8 CZECH REPUBLIC 28.12.00 8/A 8/C
E 9 SPAIN 28.12.00 9/A 9/C; 9/D; 9/E
E 10 SERBIA 28.12.00 10/A 10/A
E 11 UNITED KINGDOM 28.12.00 11/A 11/A; 11/E; 11/F; 11/H; 11/L; 11/M; 11/N
E 12 AUSTRIA 28.12.00 … …
E 13 LUXEMBOURG 28.12.00 13/A 13/B (a), (b), (e)
E 14 SWITZERLAND 28.12.00 14/A …
E 16 NORWAY 28.12.00 … …
E 17 FINLAND 28.12.00 17/A …
E 18 DENMARK 28.12.00 … …
E 19 ROMANIA 28.12.00 19/A 19/B; 19/F; 19/K
E 20 POLAND 28.12.00 20/A 20/B; 20/H
E 21 PORTUGAL 28.12.00 … …
E 22 RUSSIAN FEDERATION 28.12.00 22/A 22/B
E 23 GREECE 28.12.00 … …
E 24 IRELAND 1/ 28.12.00 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G; 24/H; 24/Q
E 25 CROATIA 28.12.00 … …
E 26 SLOVENIA 28.12.00 … …
E 27 SLOVAKIA 28.12.00 27/A …
E 28 BELARUS 28.12.00 … …
E 29 ESTONIA 28.12.00 … …
E 31 BOSNIA AND HERZEGOVINA 28.12.00 … …
E 32 LATVIA 28.12.00 … …
E 34 BULGARIA 28.12.00 34/A 34/C
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 28.12.00 37/A 37/B
E 39 AZERBAIJAN 14.06.02 … …
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
28.12.00 … …

E 42 EUROPEAN UNION 2/ 28.12.00
E 43 JAPAN */
E 45 AUSTRALIA **/
E 46 UKRAINE 28.12.00 46/A (a), (b) 46/B; 46/C
E 47 SOUTH AFRICA 17.06.01 47/A …
E 48 NEW ZEALAND
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA 01.01.08 …. …

1/ By virtue of the application of the Regulation by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
* / On 11 December 2000, the Government of Japan notified the Secretary-General of the United Nations of its disagreement with the above
 Regulation (Reference: C.N.1380.2000.TREATIES-6 dated 4 January 2001).
** / The Government of Australia ceased to apply the Regulation as from 26 February 2002 (Reference: C.N.85.2001.TREATIES-1
 dated 16 March 2001).
3/ By virtue of accession to the European Union on 1 May 2004.

ECE/TRANS/WP.29/343/Rev.18
page 146

REGULATION No. 111

Uniform provisions concerning the approval of tank vehicles of categories N and O with regard to rollover stability

Date of entry into force of:
 Original version: 28.12.2000
 Latest (XX) series of amendments: _________

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 28.12.00 1/A 1/H; 1/J; 1/L; 1/S; 1/AB
E 2 FRANCE 28.12.00 2/C 2/E
E 3 ITALY 28.12.00 3/A 3/B (a) to (m)
E 4 NETHERLANDS 28.12.00 4/A 4/A; 4/I; 4/M; 4/N; 4/P; 4/U
E 5 SWEDEN 28.12.00 5/A …
E 6 BELGIUM 28.12.00 … …
E 7 HUNGARY 28.12.00 7/A 7/C; 7/G; 7/J
E 8 CZECH REPUBLIC 28.12.00 8/A 8/C; 8/D
E 9 SPAIN 28.12.00 9/A 9/C; 9/E
E 10 SERBIA 28.12.00 … …
E 11 UNITED KINGDOM 28.12.00 11/A 11/A; 11/E; 11/F; 11/H; 11/L
E 12 AUSTRIA 28.12.00 … …
E 13 LUXEMBOURG 28.12.00 13/A 13/B (a), (b), (e)
E 14 SWITZERLAND 28.12.00 … …
E 16 NORWAY 28.12.00 … …
E 17 FINLAND 28.12.00 17/A …
E 18 DENMARK 28.12.00 … …
E 19 ROMANIA 28.12.00 19/A 19/B; 19/D; 19/K
E 20 POLAND 28.12.00 20/A 20/A (a); 20/K
E 21 PORTUGAL 28.12.00 … …
E 22 RUSSIAN FEDERATION 28.12.00 22/A 22/B; 22/N
E 23 GREECE 28.12.00 … …
E 24 IRELAND 1/ 28.12.00 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G
E 25 CROATIA 28.12.00 … …
E 26 SLOVENIA 28.12.00 … …
E 27 SLOVAKIA 28.12.00 27/A …
E 28 BELARUS 28.12.00 … …
E 29 ESTONIA 28.12.00 … …
E 31 BOSNIA AND HERZEGOVINA 28.12.00 … …
E 32 LATVIA 28.12.00 … …
E 34 BULGARIA 28.12.00 34/A …
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 28.12.00 37/A 37/B; 37/C; 37/F
E 39 AZERBAIJAN 14.06.02 … …
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
28.12.00 … …

E 42 EUROPEAN UNION 2/ 28.12.00 … …
E 43 JAPAN */
E 45 AUSTRALIA **/
E 46 UKRAINE 28.12.00 46/A (a), (b) 46/B
E 47 SOUTH AFRICA 17.06.01 47/A …
E 48 NEW ZEALAND
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA 01.01.08 … …

1/ By virtue of the application of the Regulation by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
* / On 11 December 2000, the Government of Japan notified the Secretary-General of the United Nations of its disagreement with the above
 Regulation (Reference: C.N.1382.2000.TREATIES-8 dated 4 January 2001).
** / The Government of Australia ceased to apply the Regulation as from 26 February 2002 (Reference: C.N.85.2001.TREATIES-1
 dated 16 March 2001).
3/ By virtue of accession to the European Union on 1 May 2004.

ECE/TRANS/WP.29/343/Rev.18
page 147

REGULATION No. 112

Uniform provisions concerning the approval of motor vehicle headlamps emitting an asymmetrical passing beam or a driving
beam or both and equipped with filament lamps and/or LED modules

Date of entry into force of:
 Original version: 21.09.2001
 Latest (XX) series of amendments: _________

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 21.09.01 1/A 1/B; 1/H; 1/L; 1/N; 1/W; 1/X; 1/AB
E 2 FRANCE 21.09.01 2/C 2/E
E 3 ITALY 21.09.01 3/A 3/B (a) to (m)
E 4 NETHERLANDS 21.09.01 4/A 4/A; 4/B; 4/I; 4/N; 4/P; 4/U
E 5 SWEDEN 21.09.01 5/A …
E 6 BELGIUM 21.09.01 … …
E 7 HUNGARY 21.09.01 7/A 7/J
E 8 CZECH REPUBLIC 21.09.01 8/A 8/B; 8/C
E 9 SPAIN 21.09.01 9/A 9/B; 9/E
E 10 SERBIA 21.09.01 10/A 10/A
E 11 UNITED KINGDOM 21.09.01 11/A 11/A; 11/C; 11/E; 11/F; 11/H; 11/L; 11/N
E 12 AUSTRIA 21.09.01 12/A 12/B; 12/C
E 13 LUXEMBOURG 21.09.01 13/A 13/B (a), (b), (e)
E 14 SWITZERLAND 21.09.01 14/A 14/B
E 16 NORWAY 21.09.01 … …
E 17 FINLAND 21.09.01 17/A 17/P; 17/M
E 18 DENMARK 21.09.01 … …
E 19 ROMANIA 21.09.01 19/A 19/B; 19/C; 19/K
E 20 POLAND 21.09.01 20/A 20/B
E 21 PORTUGAL 21.09.01 … …
E 22 RUSSIAN FEDERATION 21.09.01 22/A 22/C
E 23 GREECE 21.09.01 … …
E 24 IRELAND 1/ 21.09.01 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G
E 25 CROATIA 21.09.01 … …
E 26 SLOVENIA 21.09.01 … 26/D
E 27 SLOVAKIA 21.09.01 27/A 27/E; 27/I
E 28 BELARUS 21.09.01 28/A 28/L
E 29 ESTONIA 21.09.01 … …
E 31 BOSNIA AND HERZEGOVINA 21.09.01 … …
E 32 LATVIA 21.09.01 … …
E 34 BULGARIA 21.09.01 34/A …
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 21.09.01 37/A 37/B
E 39 AZERBAIJAN 14.06.02 … …
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
21.09.01 … …

E 42 EUROPEAN UNION 2/ 21.09.01
E 43 JAPAN */ 01.10.09
E 45 AUSTRALIA **/
E 46 UKRAINE 21.09.01 … …
E 47 SOUTH AFRICA 21.09.01 47/A …
E 48 NEW ZEALAND
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA 01.01.08 … …

1/ By virtue of the application of the Regulation by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
* / The Government of Japan ceased to apply the Regulation as from 24 January 2003 (Reference: C.N.67.2002.TREATIES-1
 dated 24 January 2002).
** / The Government of Australia ceased to apply the Regulation as from 22 July 2003 (Reference: C.N.741.2002.TREATIES-4
 dated 22 July 2002).
3/ By virtue of accession to the European Union on 1 May 2004.

ECE/TRANS/WP.29/343/Rev.18
page 148

REGULATION No. 113

Uniform provisions concerning the approval of motor vehicle headlamps emitting a symmetrical passing beam
 or a driving beam or both and equipped with filament lamps

Date of entry into force of:
 Original version: 21.09.2001
 Latest (XX) series of amendments: _________

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 21.09.01 1/A 1/B; 1/H; 1/L; 1/N; 1/W; 1/X; 1/AB
E 2 FRANCE 21.09.01 2/C 2/E
E 3 ITALY 21.09.01 3/A 3/B (a) to (m)
E 4 NETHERLANDS 21.09.01 4/A 4/A; 4/B; 4/I; 4/N; 4/P; 4/U
E 5 SWEDEN 21.09.01 5/A …
E 6 BELGIUM 21.09.01 … …
E 7 HUNGARY 21.09.01 7/A 7/J
E 8 CZECH REPUBLIC 21.09.01 8/A 8/B; 8/C
E 9 SPAIN 21.09.01 9/A 9/B; 9/E
E 10 SERBIA 21.09.01 … …
E 11 UNITED KINGDOM 21.09.01 11/A 11/A; 11/C; 11/E; 11/F; 11/H; 11/L; 11/N
E 12 AUSTRIA 21.09.01 12/A 12/B; 12/C
E 13 LUXEMBOURG 21.09.01 13/A 13/B (a), (b), (e)
E 14 SWITZERLAND 21.09.01 14/A 14/B
E 16 NORWAY 21.09.01 … …
E 17 FINLAND 21.09.01 17/A 17/M
E 18 DENMARK 21.09.01 … …
E 19 ROMANIA 21.09.01 19/A 19/B; 19/C; 19/K
E 20 POLAND 21.09.01 20/A 20/B
E 21 PORTUGAL 21.09.01 … …
E 22 RUSSIAN FEDERATION 21.09.01 22/A 22/C
E 23 GREECE 21.09.01 … …
E 24 IRELAND 1/ 21.09.01 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G
E 25 CROATIA 21.09.01 … …
E 26 SLOVENIA 21.09.01 … 26/D
E 27 SLOVAKIA 21.09.01 27/A 27/E; 27/I
E 28 BELARUS 21.09.01 28/A 28/L
E 29 ESTONIA 21.09.01 … …
E 31 BOSNIA AND HERZEGOVINA 21.09.01 … …
E 32 LATVIA 21.09.01 … …
E 34 BULGARIA 21.09.01 34/A …
E 36 LITHUANIA 29.03.02 36/A 36/A
E 37 TURKEY 21.09.01 37/A 37/B
E 39 AZERBAIJAN 14.06.02 .. …
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
21.09.01 … …

E 42 EUROPEAN UNION 2/ 21.09.01
E 43 JAPAN */
E 45 AUSTRALIA **/
E 46 UKRAINE 21.09.01 … …
E 47 SOUTH AFRICA 21.09.01 47/A …
E 48 NEW ZEALAND
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA 01.01.08 … …

1/ By virtue of the application of the Regulation by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
* / The Government of Japan ceased to apply the Regulation as from 24 January 2003 (Reference: C.N.67.2002.TREATIES-1
 dated 24 January 2002).
** / The Government of Australia ceased to apply the Regulation as from 22 July 2003 (Reference: C.N.741.2002.TREATIES-4
 dated 22 July 2002).
3/ By virtue of accession to the European Union on 1 May 2004.

ECE/TRANS/WP.29/343/Rev.18
page 149

REGULATION No. 114

Uniform provisions concerning the approval of:
I. An airbag module for a replacement airbag system;
II. A replacement steering wheel equipped with an airbag module of an approved type;
III. A replacement airbag system other than that installed in a steering wheel

Date of entry into force of:
 Original version: 01.02.2003
 Latest (XX) series of amendments: _________

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 01.02.03 1/A 1/G; 1/H; 1/J; 1/L; 1/S
E 2 FRANCE 01.02.03 2/C 2/E
E 3 ITALY 01.02.03 3/A 3/B (a) to (m)
E 4 NETHERLANDS 01.02.03 4/A 4/A; 4/I; 4/N; 4/P; 4/Q
E 5 SWEDEN 01.02.03 … …
E 6 BELGIUM 01.02.03 … …
E 7 HUNGARY 01.02.03 7/A 7/J
E 8 CZECH REPUBLIC 01.02.03 8/A 8/C
E 9 SPAIN 01.02.03 … …
E 10 SERBIA 01.02.03 … …
E 11 UNITED KINGDOM 01.02.03 11/A 11/A; 11/E/; 11/F; 11/H; 11/L; 11/N
E 12 AUSTRIA 01.02.03 … …
E 13 LUXEMBOURG 01.02.03 13/A 13/B (a), (b), (e)
E 14 SWITZERLAND 01.02.03 … …
E 16 NORWAY 01.02.03 … …
E 17 FINLAND 01.02.03 17/A …
E 18 DENMARK 01.02.03 … …
E 19 ROMANIA 01.02.03 19/A 19/B; 19/K
E 20 POLAND 01.02.03 20/A …
E 21 PORTUGAL 01.02.03 … …
E 22 RUSSIAN FEDERATION 01.02.03 … …
E 23 GREECE 01.02.03 … …
E 24 IRELAND 1/ 01.02.03 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G
E 25 CROATIA 01.02.03 … …
E 26 SLOVENIA 01.02.03 … …
E 27 SLOVAKIA 01.02.03 27/A 27/J
E 28 BELARUS 01.02.03 … …
E 29 ESTONIA 01.02.03 … …
E 31 BOSNIA AND HERZEGOVINA 01.02.03 … …
E 32 LATVIA 01.02.03 … …
E 34 BULGARIA 01.02.03 34/A 34/C
E 36 LITHUANIA 01.02.03 36/A 36/A
E 37 TURKEY 01.02.03 37/A 37/B; 37/F
E 39 AZERBAIJAN 01.02.03 … …
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
01.02.03 … …

E 42 EUROPEAN UNION 2/ 01.02.03
E 43 JAPAN
E 45 AUSTRALIA
E 46 UKRAINE 01.02.03 … …
E 47 SOUTH AFRICA 01.02.03 47/A …
E 48 NEW ZEALAND 01.02.03 … …
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA 01.01.08 … …

1/ By virtue of the application of the Regulation by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.

ECE/TRANS/WP.29/343/Rev.18
page 150

REGULATION No. 115

Uniform provisions concerning the approval of:
I. Specific LPG (liquefied petroleum gases) retrofit systems to be installed in motor vehicles for the use of LPG in

their propulsion system
II. Specific CNG (compressed natural gas) retrofit systems to be installed in motor vehicles for the use of CNG in

their propulsion system

Date of entry into force of:
 Original version: 30.10.2003
 Latest (XX) series of amendments: _________

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 30.10.03 1/A 1/F; 1/G; 1/H; 1/J; 1/L; 1/Q; 1/S; 1/AB
E 2 FRANCE 30.10.03 2/A 2/E
E 3 ITALY 30.10.03 3/A 3/B (a) to (m)
E 4 NETHERLANDS 30.10.03 4/A 4/A; 4/D; 4/N; 4/P; 4/Q; 4/R
E 5 SWEDEN 30.10.03 … …
E 6 BELGIUM 30.10.03 … …
E 7 HUNGARY 30.10.03 7/A 7/E; 7/J
E 8 CZECH REPUBLIC 30.10.03 8/A 8/C; 8/D
E 9 SPAIN 30.10.03 9/A 9/D; 9/E
E 10 SERBIA 30.10.03 10/A 10/A
E 11 UNITED KINGDOM 30.10.03 11/A 11/A ; 11/M
E 12 AUSTRIA 30.10.03 … …
E 13 LUXEMBOURG 30.10.03 13/A 13/B (a), (b), (e)
E 14 SWITZERLAND 30.10.03 … …
E 16 NORWAY 30.10.03 … …
E 17 FINLAND 30.10.03 17/A …
E 18 DENMARK 30.10.03 … …
E 19 ROMANIA 30.10.03 19/A 19/B; 19/K
E 20 POLAND 30.10.03 20/A 20/B; 20/H
E 21 PORTUGAL 30.10.03 … …
E 22 RUSSIAN FEDERATION 30.10.03 22/A 22/B
E 23 GREECE 30.10.03 … …
E 24 IRELAND 1/ 30.10.03 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G
E 25 CROATIA 30.10.03 … …
E 26 SLOVENIA 30.10.03 … …
E 27 SLOVAKIA 30.10.03 27/A 27/J
E 28 BELARUS 30.10.03 … …
E 29 ESTONIA 30.10.03 … …
E 31 BOSNIA AND HERZEGOVINA 30.10.03 … …
E 32 LATVIA 30.10.03 … …
E 34 BULGARIA 30.10.03 34/A 34/C
E 36 LITHUANIA 30.10.03 … …
E 37 TURKEY 30.10.03 37/A 37/B; 37/C
E 39 AZERBAIJAN 30.10.03 … …
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
30.10.03 … …

E 42 EUROPEAN UNION 2/ 30.10.03
E 43 JAPAN
E 45 AUSTRALIA
E 46 UKRAINE 30.10.03 … …
E 47 SOUTH AFRICA 30.10.03 47/A …
E 48 NEW ZEALAND 30.10.03 … …
E 49 CYPRUS 3/ 01.05.04 … …
E 50 MALTA 3/ 01.05.04 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA 01.01.08 … …

1/ By virtue of the application of the Regulation by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ By virtue of accession to the European Union on 1 May 2004.

ECE/TRANS/WP.29/343/Rev.18
page 151

REGULATION No. 116

Uniform technical prescriptions concerning the protection of motor vehicles against unauthorized use

Date of entry into force of:
 Original version: 06.04.2005
 Latest (XX) series of amendments: _________

ECE
symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 06.04.05 1/A 1/G; 1/H; 1/J; 1/L; 1/Q; 1/W; 1/X; 1/AB;
1/AD; 1/AF; 1/AN; 1/AY

E 2 FRANCE 06.04.05 2/C 2/E
E 3 ITALY 06.04.05 3/A 3/B (a) to (m)
E 4 NETHERLANDS 06.04.05 4/A 4/N; 4/O; 4/P
E 5 SWEDEN 06.04.05 … …
E 6 BELGIUM 06.04.05 … …
E 7 HUNGARY 06.04.05 7/A 7/B; 7/C; 7/G
E 8 CZECH REPUBLIC 06.04.05 8/A 8/C
E 9 SPAIN 06.04.05 9/A 9/D; 9/E
E 10 SERBIA 06.04.05 10/A …
E 11 UNITED KINGDOM 06.04.05 … …
E 12 AUSTRIA 06.04.05 … …
E 13 LUXEMBOURG 06.04.05 … …
E 14 SWITZERLAND 06.04.05 … …
E 16 NORWAY 06.04.05 … …
E 17 FINLAND 06.04.05 17/A …
E 18 DENMARK 06.04.05 … …
E 19 ROMANIA 06.04.05 … 19/K
E 20 POLAND 06.04.05 20/A 20/D; 20/L
E 21 PORTUGAL 06.04.05 … …
E 22 RUSSIAN FEDERATION 06.04.05 22/A 22/N
E 23 GREECE 06.04.05 … …
E 24 IRELAND 1/ 06.04.05 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G; 24/I; 24/J
E 25 CROATIA 06.04.05 … …
E 26 SLOVENIA 06.04.05 … …
E 27 SLOVAKIA 06.04.05 27/A 27/J
E 28 BELARUS 06.04.05 … …
E 29 ESTONIA 06.04.05 … …
E 31 BOSNIA AND HERZEGOVINA 06.04.05 … …
E 32 LATVIA 06.04.05 … …
E 34 BULGARIA 06.04.05 34/A 34/C
E 36 LITHUANIA 06.04.05 … …
E 37 TURKEY 06.04.05 37/A 37/B
E 39 AZERBAIJAN 06.04.05 … …
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
06.04.05 … …

E 42 EUROPEAN UNION 2/ 06.04.05
E 43 JAPAN 06.04.05 43/A 43/B
E 45 AUSTRALIA
E 46 UKRAINE 06.04.05 .. …
E 47 SOUTH AFRICA 06.04.05 47/A …
E 48 NEW ZEALAND 06.04.05 … …
E 49 CYPRUS 1/ 06.04.05 … …
E 50 MALTA 1/ 06.04.05 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA 01.01.08 … …

1/ By virtue of the application of the Regulation by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.

ECE/TRANS/WP.29/343/Rev.18
page 152

REGULATION No. 117

Uniform provisions concerning the approval of tyres with regard to rolling sound emissions and to adhesion on wet surfaces

Date of entry into force of:
 Original version: 06.04.2005
 Latest 01 series of amendments: 02.02.2007

ECE
symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 06.04.05 1/A 1/G; 1/H; 1/J; 1/L; 1/Q; 1/S; 1/U; 1/W; 1/AD
E 2 FRANCE 06.04.05 2/A 2/E
E 3 ITALY 06.04.05 3/A 3/B (a) to (m)
E 4 NETHERLANDS 06.04.05 4/A 4/N; 4/P; 4/T
E 5 SWEDEN 06.04.05 … …
E 6 BELGIUM 06.04.05 … …
E 7 HUNGARY 06.04.05 7/A 7/C; 7/G
E 8 CZECH REPUBLIC 06.04.05 8/A 8/C; 8/E
E 9 SPAIN 06.04.05 9/A 9/E
E 10 SERBIA 06.04.05 10/A …
E 11 UNITED KINGDOM 06.04.05 … …
E 12 AUSTRIA 06.04.05 … …
E 13 LUXEMBOURG 06.04.05 … …
E 14 SWITZERLAND 06.04.05 … …
E 16 NORWAY 06.04.05 … …
E 17 FINLAND 06.04.05 17/A 17/R 3/
E 18 DENMARK 06.04.05 … …
E 19 ROMANIA 06.04.05 … 19/K
E 20 POLAND 06.04.05 20/A 20/B
E 21 PORTUGAL 06.04.05 … …
E 22 RUSSIAN FEDERATION 06.04.05 22/A 22/B; 22/D
E 23 GREECE 06.04.05 … …
E 24 IRELAND 1/ 06.04.05 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G
E 25 CROATIA 06.04.05 … …
E 26 SLOVENIA 06.04.05 … …
E 27 SLOVAKIA 06.04.05 27/A 27/B
E 28 BELARUS 06.04.05 … …
E 29 ESTONIA 06.04.05 … …
E 31 BOSNIA AND HERZEGOVINA 06.04.05 … …
E 32 LATVIA 06.04.05 … …
E 34 BULGARIA 06.04.05 34/A 34/C
E 36 LITHUANIA 06.04.05 … …
E 37 TURKEY 06.04.05 37/A 37/B; 37/C
E 39 AZERBAIJAN 06.04.05 … …
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
06.04.05 … …

E 42 EUROPEAN UNION 2/ 06.04.05
E 43 JAPAN
E 45 AUSTRALIA
E 46 UKRAINE 06.04.05 .. …
E 47 SOUTH AFRICA 06.04.05 47/A …
E 48 NEW ZEALAND 06.04.05 … …
E 49 CYPRUS 1/ 06.04.05 … …
E 50 MALTA 1/ 06.04.05 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA 01.01.08 … …

1/ By virtue of the application of the Regulation by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
3/ For Annex 5 only.

ECE/TRANS/WP.29/343/Rev.18
page 153

REGULATION No. 118

Uniform technical prescriptions concerning the burning behaviour of materials used in the interior construction
of certain categories of motor vehicles

Date of entry into force of:
 Original version: 06.04.2005
 Latest (XX) series of amendments: _________

ECE
symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 06.04.05 1/A 1/E; 1/G; 1/H; 1/L; 1/Q; 1/AD
E 2 FRANCE 06.04.05 2/A 2/E
E 3 ITALY 06.04.05 3/A 3/B (a) to (m)
E 4 NETHERLANDS 06.04.05 4/A 4/N
E 5 SWEDEN 06.04.05 … …
E 6 BELGIUM 06.04.05 … …
E 7 HUNGARY 06.04.05 7/A 7/C; 7/G
E 8 CZECH REPUBLIC 06.04.05 8/A 8/B; 8/C
E 9 SPAIN 06.04.05 9/A 9/C
E 10 SERBIA 06.04.05 … …
E 11 UNITED KINGDOM 06.04.05 … …
E 12 AUSTRIA 06.04.05 … …
E 13 LUXEMBOURG 06.04.05 … …
E 14 SWITZERLAND 06.04.05 … …
E 16 NORWAY 06.04.05 … …
E 17 FINLAND 06.04.05 17/A …
E 18 DENMARK 06.04.05 … …
E 19 ROMANIA 06.04.05 … 19/K
E 20 POLAND 06.04.05 20/A 20/D; 20/L
E 21 PORTUGAL 06.04.05 … …
E 22 RUSSIAN FEDERATION 06.04.05 22/A 22/B
E 23 GREECE 06.04.05 … …
E 24 IRELAND 1/ 06.04.05 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G
E 25 CROATIA 06.04.05 … …
E 26 SLOVENIA 06.04.05 … …
E 27 SLOVAKIA 06.04.05 27/A 27/J
E 28 BELARUS 06.04.05 … …
E 29 ESTONIA 06.04.05 … …
E 31 BOSNIA AND HERZEGOVINA 06.04.05 … …
E 32 LATVIA 06.04.05 … …
E 34 BULGARIA 06.04.05 34/A 34/C
E 36 LITHUANIA 06.04.05 … …
E 37 TURKEY 06.04.05 37/A 37/B
E 39 AZERBAIJAN 06.04.05 … …
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
06.04.05 … …

E 42 EUROPEAN UNION 2/ 06.04.05
E 43 JAPAN
E 45 AUSTRALIA
E 46 UKRAINE 06.04.05 .. …
E 47 SOUTH AFRICA 06.04.05 47/A …
E 48 NEW ZEALAND 06.04.05 … …
E 49 CYPRUS 1/ 06.04.05 … …
E 50 MALTA 1/ 06.04.05 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA 01.01.08 … …

1/ By virtue of the application of the Regulation by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.

ECE/TRANS/WP.29/343/Rev.18
page 154

REGULATION No. 119

Uniform provisions concerning the approval of cornering lamps for power-driven vehicles

Date of entry into force of:
 Original version: 06.04.2005
 Latest (XX) series of amendments: _________

ECE
symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 06.04.05 1/A 1/B; 1/H; 1/L; 1/N; 1/W; 1/X; 1/AB
E 2 FRANCE 06.04.05 2/A 2/E; 2/F
E 3 ITALY 06.04.05 3/A 3/B (a) to (m)
E 4 NETHERLANDS 06.04.05 4/A 4/N
E 5 SWEDEN 06.04.05 … …
E 6 BELGIUM 06.04.05 … …
E 7 HUNGARY 06.04.05 … …
E 8 CZECH REPUBLIC 06.04.05 8/A 8/B; 8/C
E 9 SPAIN 06.04.05 9/A 9/B; 9/E
E 10 SERBIA 06.04.05 … …
E 11 UNITED KINGDOM 06.04.05 … …
E 12 AUSTRIA 06.04.05 … …
E 13 LUXEMBOURG 06.04.05 … …
E 14 SWITZERLAND 06.04.05 … …
E 16 NORWAY 06.04.05 … …
E 17 FINLAND 06.04.05 17/A 17/M
E 18 DENMARK 06.04.05 … …
E 19 ROMANIA 06.04.05 … 19/K
E 20 POLAND 06.04.05 20/A 20/B
E 21 PORTUGAL 06.04.05 … …
E 22 RUSSIAN FEDERATION 06.04.05 … …
E 23 GREECE 06.04.05 … …
E 24 IRELAND 1/ 06.04.05 … …
E 25 CROATIA 06.04.05 … …
E 26 SLOVENIA 06.04.05 … 26/D
E 27 SLOVAKIA 06.04.05 27/A 27/I
E 28 BELARUS 06.04.05 … …
E 29 ESTONIA 06.04.05 … …
E 31 BOSNIA AND HERZEGOVINA 06.04.05 … …
E 32 LATVIA 06.04.05 … …
E 34 BULGARIA 06.04.05 34/A …
E 36 LITHUANIA 06.04.05 … …
E 37 TURKEY 06.04.05 37/A 37/B
E 39 AZERBAIJAN 06.04.05 … …
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
06.04.05 … …

E 42 EUROPEAN UNION 2/ 06.04.05
E 43 JAPAN 06.04.05 43/A 43/B
E 45 AUSTRALIA
E 46 UKRAINE 06.04.05 … …
E 47 SOUTH AFRICA 06.04.05 47/A …
E 48 NEW ZEALAND 06.04.05 … …
E 49 CYPRUS 1/ 06.04.05 … …
E 50 MALTA 1/ 06.04.05 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA 01.01.08 … …

1/ By virtue of the application of the Regulation by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.

ECE/TRANS/WP.29/343/Rev.18
page 155

REGULATION No. 120

Uniform provisions concerning the approval of internal combustion engines to be installed in agricultural and
forestry tractors and in non-road mobile machinery, with regard to the measurement of the net power

Date of entry into force of:
 Original version: 06.04.2005
 Latest (XX) series of amendments: _________

ECE
symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 06.04.05 1/A 1/G; 1/H; 1/J; 1/L; 1/Q; 1/AB; 1/AQ
E 2 FRANCE 06.04.05 2/C 2/E
E 3 ITALY 06.04.05 3/A 3/B (a) to (m)
E 4 NETHERLANDS 06.04.05 4/A 4/N; 4/P
E 5 SWEDEN 06.04.05 … …
E 6 BELGIUM 06.04.05 … …
E 7 HUNGARY 06.04.05 7/A 7/E
E 8 CZECH REPUBLIC 06.04.05 8/A 8/C
E 9 SPAIN 06.04.05 9/A 9/D; 9/E
E 10 SERBIA 06.04.05 … …
E 11 UNITED KINGDOM 06.04.05 … …
E 12 AUSTRIA 06.04.05 … …
E 13 LUXEMBOURG 06.04.05 … …
E 14 SWITZERLAND 06.04.05 … …
E 16 NORWAY 06.04.05 … …
E 17 FINLAND 06.04.05 17/A 17/G
E 18 DENMARK 06.04.05 … …
E 19 ROMANIA 06.04.05 … 19/K
E 20 POLAND 06.04.05 20/A …
E 21 PORTUGAL 06.04.05 … …
E 22 RUSSIAN FEDERATION 06.04.05 22/A 22/B
E 23 GREECE 06.04.05 … …
E 24 IRELAND 1/ 06.04.05 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G
E 25 CROATIA 06.04.05 … …
E 26 SLOVENIA 06.04.05 … …
E 27 SLOVAKIA 06.04.05 27/A 27/J
E 28 BELARUS 06.04.05 … …
E 29 ESTONIA 06.04.05 … …
E 31 BOSNIA AND HERZEGOVINA 06.04.05 … …
E 32 LATVIA 06.04.05 … …
E 34 BULGARIA 06.04.05 … …
E 36 LITHUANIA 06.04.05 … …
E 37 TURKEY 06.04.05 37/A 37/B; 37/C; 37/D
E 39 AZERBAIJAN 06.04.05 … …
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
06.04.05 … …

E 42 EUROPEAN UNION 2/ 06.04.05
E 43 JAPAN
E 45 AUSTRALIA
E 46 UKRAINE 06.04.05 … …
E 47 SOUTH AFRICA 06.04.05 47/A …
E 48 NEW ZEALAND 06.04.05 … …
E 49 CYPRUS 1/ 06.04.05 … …
E 50 MALTA 1/ 06.04.05 50/A 50/B
E 51 REPUBLIC OF KOREA
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA 01.01.08 … …

1/ By virtue of the application of the Regulation by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.

ECE/TRANS/WP.29/343/Rev.18
page 156

REGULATION No. 121

Uniform provisions concerning the approval of vehicles with regard to the location and identification of hand controls,
tell-tales and indicators

Date of entry into force of:
 Original version: 18.01.2006
 Latest (XX) series of amendments: _________

ECE
symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 18.01.06 1/A 1/G; 1/H; 1/J; 1/L; 1/Q; 1/S
E 2 FRANCE 18.01.06 2/C 2/E
E 3 ITALY 18.01.06 3/A 3/B (a) to (m)
E 4 NETHERLANDS 18.01.06 4/A 4/P; 4/Q
E 5 SWEDEN 18.01.06 … …
E 6 BELGIUM 18.01.06 … …
E 7 HUNGARY 18.01.06 7/A 7/C; 7/G
E 8 CZECH REPUBLIC 18.01.06 8/A 8/C
E 9 SPAIN 18.01.06 9/A 9/B
E 10 SERBIA 18.01.06 … …
E 11 UNITED KINGDOM 18.01.06 … …
E 12 AUSTRIA 18.01.06 … …
E 13 LUXEMBOURG 18.01.06 … …
E 14 SWITZERLAND 18.01.06 … …
E 16 NORWAY 18.01.06 … …
E 17 FINLAND 18.01.06 17/A …
E 18 DENMARK 18.01.06 … …
E 19 ROMANIA 18.01.06 … …
E 20 POLAND 18.01.06 20/A …
E 21 PORTUGAL 18.01.06 … …
E 22 RUSSIAN FEDERATION 18.01.06 … …
E 23 GREECE 18.01.06 … …
E 24 IRELAND 1/ 18.01.06 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G
E 25 CROATIA 18.01.06 … …
E 26 SLOVENIA 18.01.06 … …
E 27 SLOVAKIA 18.01.06 27/A 27/I; 27/J
E 28 BELARUS 18.01.06 … …
E 29 ESTONIA 18.01.06 … …
E 31 BOSNIA AND HERZEGOVINA 18.01.06 … …
E 32 LATVIA 18.01.06 … …
E 34 BULGARIA 18.01.06 34/A 34/C
E 36 LITHUANIA 18.01.06 … …
E 37 TURKEY 18.01.06 … …
E 39 AZERBAIJAN 18.01.06 … …
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
18.01.06 … …

E 42 EUROPEAN UNION 2/ 18.01.06
E 43 JAPAN ∗/
E 45 AUSTRALIA **/
E 46 UKRAINE 18.01.06 … …
E 47 SOUTH AFRICA 18.01.06 47/A …
E 48 NEW ZEALAND 18.01.06 … …
E 49 CYPRUS 1/ 18.01.06 … …
E 50 MALTA 1/ 18.01.06 50/A 50/B
E 51 REPUBLIC OF KOREA 18.01.06 … …
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA 01.01.08 … …

1/ By virtue of the application of the Regulation by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
∗/ Japan does not apply this Regulation (Reference: Depositary Notification C.N.1254.2005.TREATIES-4 dated 14 December 2005).
** / Australia does not apply this Regulation (Reference: Depositary Notification C.N. 253.2005.TREATIES-3 dated 14 December 2005).

ECE/TRANS/WP.29/343/Rev.18
page 157

REGULATION No. 122

Uniform technical prescriptions concerning the approval of vehicles of categories M, N and O
with regard to their heating systems

Date of entry into force of:
 Original version: 18.01.2006
 Latest (XX) series of amendments: _________

ECE
symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 18.01.06 1/A 1/G; 1/H; 1/J; 1/L; 1/Q; 1/S; 1/AB
E 2 FRANCE 18.01.06 2/C 2/E
E 3 ITALY 18.01.06 3/A 3/B (a) to (m)
E 4 NETHERLANDS 18.01.06 4/A 4/Q
E 5 SWEDEN 18.01.06 … …
E 6 BELGIUM 18.01.06 … …
E 7 HUNGARY 18.01.06 7/A 7/C; 7/G
E 8 CZECH REPUBLIC 18.01.06 8/A 8/C
E 9 SPAIN 18.01.06 … …
E 10 SERBIA 18.01.06 … …
E 11 UNITED KINGDOM 18.01.06 … …
E 12 AUSTRIA 18.01.06 … …
E 13 LUXEMBOURG 18.01.06 … …
E 14 SWITZERLAND 18.01.06 … …
E 16 NORWAY 18.01.06 … …
E 17 FINLAND 18.01.06 17/A …
E 18 DENMARK 18.01.06 … …
E 19 ROMANIA 18.01.06 … …
E 20 POLAND 18.01.06 20/A 20/D; 20/L
E 21 PORTUGAL 18.01.06 … …
E 22 RUSSIAN FEDERATION 18.01.06 … …
E 23 GREECE 18.01.06 … …
E 24 IRELAND 1/ 18.01.06 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G
E 25 CROATIA 18.01.06 … …
E 26 SLOVENIA 18.01.06 … …
E 27 SLOVAKIA 18.01.06 27/A …
E 28 BELARUS 18.01.06 … …
E 29 ESTONIA 18.01.06 … …
E 31 BOSNIA AND HERZEGOVINA 18.01.06 … …
E 32 LATVIA 18.01.06 … …
E 34 BULGARIA 18.01.06 34/A 34/C
E 36 LITHUANIA 18.01.06 … …
E 37 TURKEY 18.01.06 … …
E 39 AZERBAIJAN 18.01.06 … …
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
18.01.06 … …

E 42 EUROPEAN UNION 2/ 18.01.06
E 43 JAPAN ∗/
E 45 AUSTRALIA **/
E 46 UKRAINE 18.01.06 … …
E 47 SOUTH AFRICA 18.01.06 47/A …
E 48 NEW ZEALAND 18.01.06 … …
E 49 CYPRUS 1/ 18.01.06 … …
E 50 MALTA 1/ 18.01.06 50/A 50/B
E 51 REPUBLIC OF KOREA 18.01.06 … …
E 52 MALAYSIA 04.04.06 … …
E 53 THAILAND
E 56 MONTENEGRO 03.06.06 … …
E 58 TUNISIA 01.01.08 … …

1/ By virtue of the application of the Regulation by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
∗/ Japan does not apply this Regulation (Reference: Depositary Notification C.N.1256.2005.TREATIES-6 dated 14 December 2005).
** / Australia does not apply this Regulation (Reference: Depositary Notification C.N. 1255.2005.TREATIES-5 dated 14 December 2005).

ECE/TRANS/WP.29/343/Rev.18
page 158

REGULATION No. 123

Uniform provisions concerning the approval of adaptive front-lighting systems (AFS) for motor vehicles

Date of entry into force of:
 Original version: 02.02.2007
 Latest (XX) series of amendments: _________

ECE
symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 02.02.07 1/A 1/B; 1/H; 1/J; 1/L; 1/N; 1/W; 1/X
E 2 FRANCE 02.02.07 2/C 2/E
E 3 ITALY 02.02.07 … …
E 4 NETHERLANDS 02.02.07 4/A 4/P
E 5 SWEDEN 02.02.07 … …
E 6 BELGIUM 02.02.07 … …
E 7 HUNGARY 02.02.07 … …
E 8 CZECH REPUBLIC 02.02.07 8/A 8/C
E 9 SPAIN 02.02.07 9/A 9/B; 9/E
E 10 SERBIA 02.02.07 … …
E 11 UNITED KINGDOM 02.02.07 … …
E 12 AUSTRIA 02.02.07 … …
E 13 LUXEMBOURG 02.02.07 … …
E 14 SWITZERLAND 02.02.07 … …
E 16 NORWAY 02.02.07 … …
E 17 FINLAND 02.02.07 17/A …
E 18 DENMARK 02.02.07 … …
E 19 ROMANIA 02.02.07 … …
E 20 POLAND 02.02.07 20/A …
E 21 PORTUGAL 02.02.07 … …
E 22 RUSSIAN FEDERATION 02.02.07 … …
E 23 GREECE 02.02.07 … …
E 24 IRELAND 1/ 02.02.07 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G
E 25 CROATIA 02.02.07 … …
E 26 SLOVENIA 02.02.07 … …
E 27 SLOVAKIA 02.02.07 27/A 27/I
E 28 BELARUS 02.02.07 … …
E 29 ESTONIA 02.02.07 … …
E 31 BOSNIA AND HERZEGOVINA 02.02.07 … …
E 32 LATVIA 02.02.07 … …
E 34 BULGARIA 02.02.07 … …
E 36 LITHUANIA 02.02.07 … …
E 37 TURKEY 02.02.07 … …
E 39 AZERBAIJAN 02.02.07 … …
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
02.02.07 … …

E 42 EUROPEAN UNION 2/ 02.02.07
E 43 JAPAN 11.06.07 43/A 43/B
E 45 AUSTRALIA */
E 46 UKRAINE 02.02.07 … …
E 47 SOUTH AFRICA 02.02.07 47/A …
E 48 NEW ZEALAND 02.02.07 … …
E 49 CYPRUS 1/ 02.02.07 … …
E 50 MALTA 1/ 02.02.07 50/A 50/B
E 51 REPUBLIC OF KOREA 02.02.07 … …
E 52 MALAYSIA 02.02.07 … …
E 53 THAILAND ** /
E 56 MONTENEGRO 02.02.07 … …
E 58 TUNISIA 01.01.08 … …

1/ By virtue of the application of the Regulation by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
* / Australia does not apply this Regulation (Reference: Depositary Notification C.N.184.2007.TREATIES-3 dated 7 February 2007).
** / Thailand does not apply this Regulation (Reference: Depositary Notification CN.855.2006.TREATIES-5 dated 18 October 2006).

ECE/TRANS/WP.29/343/Rev.18
page 159

REGULATION No. 124

Uniform provisions concerning the approval of wheels for passenger cars and their trailers

Date of entry into force of:
 Original version: 02.02.2007
 Latest (XX) series of amendments: _________

ECE
symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 02.02.07 1/A 1/G; 1/H; 1/J; 1/L; 1/S; 1/W
E 2 FRANCE 02.02.07 2/A 2/E
E 3 ITALY 02.02.07 … …
E 4 NETHERLANDS 02.02.07 4/A 4/P
E 5 SWEDEN 02.02.07 … …
E 6 BELGIUM 02.02.07 … …
E 7 HUNGARY 02.02.07 7/A 7/C; 7/G
E 8 CZECH REPUBLIC 02.02.07 8/A 8/C
E 9 SPAIN 02.02.07 … …
E 10 SERBIA 02.02.07 … …
E 11 UNITED KINGDOM 02.02.07 … …
E 12 AUSTRIA 02.02.07 … …
E 13 LUXEMBOURG 02.02.07 … …
E 14 SWITZERLAND 02.02.07 … …
E 16 NORWAY 02.02.07 … …
E 17 FINLAND 02.02.07 17/A …
E 18 DENMARK 02.02.07 … …
E 19 ROMANIA 02.02.07 … …
E 20 POLAND 02.02.07 20/A 20/D
E 21 PORTUGAL 02.02.07 … …
E 22 RUSSIAN FEDERATION 02.02.07 … …
E 23 GREECE 02.02.07 … …
E 24 IRELAND 1/ 02.02.07 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G
E 25 CROATIA 02.02.07 … …
E 26 SLOVENIA 02.02.07 … …
E 27 SLOVAKIA 02.02.07 27/A …
E 28 BELARUS 02.02.07 … …
E 29 ESTONIA 02.02.07 … …
E 31 BOSNIA AND HERZEGOVINA 02.02.07 … …
E 32 LATVIA 02.02.07 … …
E 34 BULGARIA 02.02.07 … …
E 36 LITHUANIA 02.02.07 … …
E 37 TURKEY 02.02.07 … …
E 39 AZERBAIJAN 02.02.07 … …
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
02.02.07 … …

E 42 EUROPEAN UNION 2/ 02.02.07
E 43 JAPAN */
E 45 AUSTRALIA **/
E 46 UKRAINE 02.02.07 … …
E 47 SOUTH AFRICA 02.02.07 47/A …
E 48 NEW ZEALAND 02.02.07 … …
E 49 CYPRUS 1/ 02.02.07 … …
E 50 MALTA 1/ 02.02.07 50/A 50/B
E 51 REPUBLIC OF KOREA 02.02.07 … …
E 52 MALAYSIA 02.02.07 … …
E 53 THAILAND *** /
E 56 MONTENEGRO 02.02.07 … …
E 58 TUNISIA 01.01.08 … …

1/ By virtue of the application of the Regulation by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
* / Japan does not apply this Regulation (Reference: Depositary Notification C.N.40.2007.TREATIES-1 dated 18 January 2007).
** / Australia does not apply this Regulation (Reference: Depositary Notification C.N.185.2007.TREATIES-4 dated 7 February 2007).
*** / Thailand does not apply this Regulation (Reference: Depositary Notification CN.856.2006.TREATIES-6 dated 18 October 2006).

ECE/TRANS/WP.29/343/Rev.18
page 160

REGULATION No. 125

Uniform provisions concerning the approval of motor vehicles with regard
to the forward field of vision of the motor vehicle driver

Date of entry into force of:
 Original version: 09.11.2007
 Latest (XX) series of amendments:_________

ECE
symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 09.11.07 1/A 1/G; 1/H; 1/J; 1/L; 1/AB
E 2 FRANCE 09.11.07 2/C 2/E
E 3 ITALY 09.11.07 … …
E 4 NETHERLANDS 09.11.07 … …
E 5 SWEDEN 09.11.07 … …
E 6 BELGIUM 09.11.07 … …
E 7 HUNGARY 09.11.07 7/A 7/C; 7/G
E 8 CZECH REPUBLIC 09.11.07 8/A 8/C
E 9 SPAIN 09.11.07 … …
E 10 SERBIA 09.11.07 … …
E 11 UNITED KINGDOM 09.11.07 … …
E 12 AUSTRIA 09.11.07 … …
E 13 LUXEMBOURG 09.11.07 … …
E 14 SWITZERLAND 09.11.07 … …
E 16 NORWAY 09.11.07 … …
E 17 FINLAND 09.11.07 17/A …
E 18 DENMARK 09.11.07 … …
E 19 ROMANIA 09.11.07 … …
E 20 POLAND 09.11.07 20/A …
E 21 PORTUGAL 09.11.07 … …
E 22 RUSSIAN FEDERATION 09.11.07 … …
E 23 GREECE 09.11.07 … …
E 24 IRELAND 1/ 09.11.07 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G
E 25 CROATIA 09.11.07 … …
E 26 SLOVENIA 09.11.07 … …
E 27 SLOVAKIA 09.11.07 27/A 27/I; 27/J
E 28 BELARUS 09.11.07 … …
E 29 ESTONIA 09.11.07 … …
E 31 BOSNIA AND HERZEGOVINA 09.11.07 … …
E 32 LATVIA 09.11.07 … …
E 34 BULGARIA 09.11.07 … …
E 36 LITHUANIA 09.11.07 … …
E 37 TURKEY 09.11.07 … …
E 39 AZERBAIJAN 09.11.07 … …
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
09.11.07 … …

E 42 EUROPEAN UNION 2/ 09.11.07
E 43 JAPAN */
E 45 AUSTRALIA **/
E 46 UKRAINE 09.11.07 … …
E 47 SOUTH AFRICA 09.11.07 47/A …
E 48 NEW ZEALAND 09.11.07 … …
E 49 CYPRUS 1/ 09.11.07 … …
E 50 MALTA 1/ 09.11.07 50/A 50/B
E 51 REPUBLIC OF KOREA 09.11.07 … …
E 52 MALAYSIA 09.11.07 … …
E 53 THAILAND *** / 09.11.07
E 56 MONTENEGRO 09.11.07 … …
E 58 TUNISIA

1/ By virtue of the application of the Regulation by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
* / Japan does not apply this Regulation (Reference: Depositary Notification C.N.993.2007.TREATIES-6 dated 8 October 2007).
** / Australia does not apply this Regulation (Reference: Depositary Notification C.N.845.2007.TREATIES-4 dated 6 September 2007).
*** / Thailand will cease applying this Regulation on 29 October 2009 (Reference: Depositary Notification C.N.819.2008.TREATIES-2 dated

30 October 2008).

ECE/TRANS/WP.29/343/Rev.18
page 161

REGULATION No. 126

Uniform provisions concerning the approval of partitioning systems to protect passengers
against displaced luggage, supplied as non original vehicle equipment

Date of entry into force of:
 Original version: 09.11.2007
 Latest (XX) series of amendments:_________

ECE
symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 1 GERMANY 09.11.07 1/A 1/G; 1/J; 1/L; 1/AB; 1/AO
E 2 FRANCE 09.11.07 2/C 2/E
E 3 ITALY 09.11.07 … …
E 4 NETHERLANDS 09.11.07 … …
E 5 SWEDEN 09.11.07 … …
E 6 BELGIUM 09.11.07 … …
E 7 HUNGARY 09.11.07 7/A 7/C
E 8 CZECH REPUBLIC 09.11.07 8/A 8/C; 8/D
E 9 SPAIN 09.11.07 … …
E 10 SERBIA 09.11.07 … …
E 11 UNITED KINGDOM 09.11.07 … …
E 12 AUSTRIA 09.11.07 … …
E 13 LUXEMBOURG 09.11.07 … …
E 14 SWITZERLAND 09.11.07 … …
E 16 NORWAY 09.11.07 … …
E 17 FINLAND 09.11.07 17/A …
E 18 DENMARK 09.11.07 … …
E 19 ROMANIA 09.11.07 … …
E 20 POLAND 09.11.07 20/A 20/D
E 21 PORTUGAL 09.11.07 … …
E 22 RUSSIAN FEDERATION 09.11.07 … …
E 23 GREECE 09.11.07 … …
E 24 IRELAND 1/ 09.11.07 24/A 24/B; 24/C; 24/D; 24/E; 24/F; 24/G
E 25 CROATIA 09.11.07 … …
E 26 SLOVENIA 09.11.07 … …
E 27 SLOVAKIA 09.11.07 27/A 27/J
E 28 BELARUS 09.11.07 … …
E 29 ESTONIA 09.11.07 … …
E 31 BOSNIA AND HERZEGOVINA 09.11.07 … …
E 32 LATVIA 09.11.07 … …
E 34 BULGARIA 09.11.07 … …
E 36 LITHUANIA 09.11.07 … …
E 37 TURKEY 09.11.07 … …
E 39 AZERBAIJAN 09.11.07 … …
E 40 THE FORMER YUGOSLAV

REPUBLIC OF MACEDONIA
09.11.07 … …

E 42 EUROPEAN UNION 2/ 09.11.07
E 43 JAPAN */
E 45 AUSTRALIA **/
E 46 UKRAINE 09.11.07 … …
E 47 SOUTH AFRICA 09.11.07 47/A …

1/ By virtue of the application of the Regulation by the European Union.
2/ Approvals are granted by its Member States using their respective ECE symbol.
* / Japan does not apply this Regulation (Reference: Depositary Notification C.N.994.2007.TREATIES-7 dated 8 October 2007).
** / Australia does not apply this Regulation (Reference: Depositary Notification C.N.846.2007.TREATIES-5 dated 6 September 2007).
*** / Thailand will cease applying this Regulation on 29 October 2009 (Reference: Depositary Notification C.N.820.2008.TREATIES-2 dated

30 October 2008).

ECE/TRANS/WP.29/343/Rev.18
page 162

ECE

symbol

Contracting

Parties

Date of

application

Designated
Administrative
Department(s)

Designated
Technical
 Service(s)

E 48 NEW ZEALAND 09.11.07 … …
E 49 CYPRUS 1/ 09.11.07 … …
E 50 MALTA 1/ 09.11.07 50/A 50/B
E 51 REPUBLIC OF KOREA 09.11.07 … …
E 52 MALAYSIA 09.11.07 … …
E 53 THAILAND *** / 09.11.07
E 56 MONTENEGRO 09.11.07 … …
E 58 TUNISIA

ECE/TRANS/WP.29/343/Rev.18
Page 163

PART II

LIST AND STATUS OF RELEVANT OFFICIAL DOCUMENTS

AND DATES OF ENTRY INTO FORCE OF AMENDMENTS
TO REGULATIONS

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 164
REGULATION No. 1

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/...

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.1/Rev.4 Suppl.2 to 01 27.10.92 92 287, paras. 55 to 57 305 and 306 Netherlands

Add.1/Rev.4 Suppl.3 to 01 02.12.92 95 322, paras. 35 and 36 332 Netherlands 1/

Add.1/Rev.4/Amend.1 Suppl.4 to 01 14.02.94 98 365, paras. 38 and 39 366 Netherlands

Add.1/Rev.4/Amend.2 Corr.1 to
Suppl.3 to 01

01.07.94 103 408, paras. 89 and 90 421 Secretariat

Add.1/Rev.4/Amend.2 Suppl.5 to 01 16.06.95 103 408, paras. 59 and 60 410 Netherlands 2/

Add.1/Rev.4/Amend.2 Corr.1 to Rev.4 10.03.95 105 436, paras. 69 and 70 438 Secretariat 2/

Add.1/Rev.4/Amend.3 Suppl.6 to 01 26.12.96 108 487, para. 85 489 AC.1 (2nd)

Add.1/Rev.4/Amend.4 Suppl.7 to 01 30.12.97 111 534, para. 109 535 AC.1 (5th)

Add.1/Rev.4/Amend.5 02 3/ 08.09.01 122 743, para. 167 763 AC.1 (16th)

1/ Suppl.3 to 01 incorporated in document .../Add.1/Rev.4.
2/ Suppl.5 to 01 and Corr.1 to Rev.4 incorporated in document .../Add.1/Rev.4/Amend.2.
3/ Not requiring changes in the approval number (TRANS/WP.29/815, para. 82).

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 165
REGULATION No. 2

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/...

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.1/Rev.4 03 09.03.86 73 120, para. 100 … Netherlands

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 166
REGULATION No. 3

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/...

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.2/Rev.2 Suppl.3 to 02 15.02.96 105 436, paras. 63 and 64 446 Netherlands

Add.2/Rev.2/Amend.1 Suppl.4 to 02 18.01.98 111 534, para. 110 536 AC.1 (5th)

Add.2/Rev.2/Amend.1 Suppl.5 to 02 05.06.98 112 566, para. 133 584 AC.1 (6th) 1/

Add.2/Rev.2/Amend.1/Corr.1 Corr.1 to Suppl.5
to 02

08.11.00 122 743, para. 145 744 AC.1 (16th)

Add.2/Rev.2/Amend.2 Suppl.6 to 02 11.08.02 2/ 125 815, para. 123 817 AC.1 (19th)

Add.2/Rev.2/Amend.3 Suppl.7 to 02 16.07.03 128 885, para. 122 886 AC.1 (22nd)

Add.2/Rev.2/Amend.2/Corr.1 Corr.1 to Suppl.6
to 02

12.011.03 131 953, para. 95 954 AC.1 (25th)

Add.2/Rev.2/Amend.4 Supl.8 to 02 12.08.04 131 953, para. 96 955 AC.1 (25th)

Add.2/Rev.3 Suppl.9 to 02 13.11.04 132 992, para. 79 993 AC.1 (26th)

Add.2/Rev.3/Amend.1 Suppl.10 to 02 02.02.07 139 (June 06) 1052, para. 80 2006/49 AC.1 (33rd)

Add.2/Rev.3/Amend.2 Suppl.11 to 02 24.10.09 147 (March 09) 1072, para.80 2009/11 AC.1 (41st)

1/ Suppl.5 to 02 incorporated in document .../Rev.2/Amend.1.
2/ For Ukraine, the date of entry into force is 11 October 2002.

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 167
REGULATION No. 4

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/...

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.3/Rev.1 Suppl.5 to 00 11.02.96 105 436, paras. 63, 64, 66
and 67

447 Netherlands

Add.3/Rev.1 Suppl.6 to 00 15.01.97 108 487, para. 86 490 AC.1 (2th)

Add.3/Rev.1/Amend.1 Suppl.7 to 00 18.01.98 111 534, para. 111 537 AC.1 (5th)

Add.3/Rev.1/Amend.2 Suppl.8 to 00 13.01.00 117 663, para. 113 664 AC.1 (11th)

Add.3/Rev.1/Amend.3 Suppl.9 to 00 26.08.02 1/ 125 815, para. 124 818 AC.1 (19th)

Add.3/Rev.1/Amend.4 Suppl.10 to 00 26.02.04 130 926, para. 95 927 AC.1 (24nd)

Add.3/Rev.1/Amend.4 Corr.1 to Suppl.10
to 00

26.02.04 131 953, para. 97 956 AC.1 (25th) 2/

Add.3/Rev.2 Suppl.11 to 00 04.07.06 137 (Nov 05) 1047, para. 83 2005/59 AC.1 (31st)

Add.3/Rev.2/Amend.1 Suppl.12 to 00 02.02.07 139 (June 06) 1052, para. 80 2006/50 AC.1 (33rd)

Add.3/Rev.2/Corr.1 Corr.2 to Suppl.10
to 00

14.11.07 143 (Nov 07) 1064, para. 71 2007/56 AC.1 (37th)

Add.3/Rev.2/Amend.2 Suppl.13 to 00 11.07.08 143 (Nov 07) 1064, para. 71 2007/57 AC.1 (37th)

Add.3/Rev.2/Amend.3 Suppl.14 to 00 15.10.08 144 (Mar 08) 1066, para. 56 2008/9 AC.1 (38th)

1/ For Ukraine, the date of entry into force is 26 October 2002.
2/ Corr.1 to Suppl.10 to 00 incorporated in document .../Add.3/Rev.1/Amend.4.

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 168
REGULATION No. 5

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/...

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.4/Rev.2 Suppl.1 to 02 28.02.90 86 232, paras. 50 and 51 236 Netherlands

Add.4/Rev.3 Suppl.2 to 02 27.10.92 92 287, paras. 55-57 306, 309 Netherlands

Add.4/Rev.3/Corr.1 Corr.1 to Rev.3 10.03.95 105 436, paras. 69 and 70 439 Secretariat

Add.4/Rev.3/Amend.1 Suppl.3 to 02 15.01.97 108 487, para. 87 491 AC.1 (2nd)

Add.4/Rev.3/Amend.2 Suppl.4 to 02 27.04.98 112 566, para. 115 567 AC.1 (6th)

Add.4/Rev.3/Amend.3 Suppl.5 to 02 04.07.06 137 (Nov 05) 1047, para. 83 2005/60 AC.1 (31st)

Add.4/Rev.3/Amend.4 Suppl.6 to 02 02.02.07 139 (June 06) 1052, para. 80 2006/51 + Amend.1 AC.1 (33rd)

Add.4/Rev.4 Suppl.7 to 02 15.10.08 144 (Mar 08) 1066, para. 56 2008/10 AC.1 (38th)

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 169
REGULATION No. 6

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/...

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.5/Rev.4 Suppl.15 to 01 11.06.07 140 (Nov 06) 1056, para. 85 2006/78 + Corr.1 +
Amend.1

AC.1 (34th)

Add.5/Rev.4/Amend.1 Suppl.16 to 01 11.07.08 143 (Nov 07) 1064, para. 71 2007/58 AC.1 (37th)

Add.5/Rev.4/Amend.2 Suppl.17 to 01 15.10.08 144 (Mar 08) 1066, para. 56 2008/11 AC.1 (38th)

Add.5/Rev.4/Amend.1/Corr.1 Erratum --- --- --- --- Secretariat

Add.5/Rev.4/Amend.1/Corr.2 Corr.1 to Suppl.16
to 01

10.03.09 147 (March 09) 1072, para. 80 2009/12
+ para. 54 of the report

AC.1 (41st)

Add.5/Rev.4/Amend.3 Suppl. 18 to 01 24.10.09 147 (March 09) 1072, para. 80 2009/13 AC.1 (41st)

Add.5/Rev.4/Amend.3/Corr.1 Corr.1 to Suppl.18
to 01

11.11.09 149 (Nov. 09) 1079, para. 89 2009/136 AC.1 (43rd)

Add.5/Rev.4/Amend.4 Suppl.19 to 01 [] 149 (Nov. 09) 1079, para. 89 2009/82 AC.1 (43rd)

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 170
REGULATION No. 7

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/...

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.6/Rev.4 Suppl.10 to 02 04.07.06 137 (Nov 05) 1047, para. 83 2005/62 AC.1 (31st)

Add.6/Rev.4/Amend.1 Suppl.11 to 02 02.02.07 139 (June 06) 1052, para. 80 2006/53 + Amend.1 AC.1 (33rd)

Add.6/Rev.4/Amend.2 Suppl.12 to 02 11.06.07 140 (Nov 06) 1056, para. 85 2006/79 + Corr.1 +
Amend.1

AC.1 (34th)

Add.6/Rev.4/Amend.2/Corr.1 Corr.1 to Suppl.12
to 02

26.06.07 142 (June 07) 1062, para. 72 2007/49 AC.1 (36th)

Add.6/Rev.4/Amend.3 Suppl.13 to 02 11.07.08 143 (Nov 07) 1064, para. 71 2007/59 AC.1 (37th)

Add.6/Rev.4/Amend.4 Suppl.14 to 02 15.10.08 144 (Mar 08) 1066, para. 56 2008/12 AC.1 (38th)

Add.6/Rev.4/Amend.2/Corr.2 Corr.2 to Suppl.12
to 02

10.03.09 147 (March 09) 1072, para. 80 2009/14 AC.1 (41st)

Add.6/Rev.5 Suppl.15 to 02 24.10.09 147 (March 09) 1072, para.80 2009/15
+ para. 55 of the report

AC.1 (41st)

Add.6/Rev.5/Amend.1 Suppl.16 to 02 [] 149 (Nov. 09) 1079, para. 89 2009/83 AC.1 (43rd)

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 171
REGULATION No. 8

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/...

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.7/Rev.3 Suppl.3 to 04 27.10.92 92 287, paras. 55-57 306, 307 Netherlands

Add.7/Rev.3 Suppl.4 to 04 13.01.93 95 322, paras. 35 and 36 333 Netherlands 1/

Add.7/Rev.3/Amend.1 Suppl.5 to 04 09.02.94 98 365, paras. 46 and 47 374 Netherlands

Add.7/Rev.3/Corr.1 Corr.1 to Suppl.4
to 04

01.07.94 103 408, paras. 89 and 90 422 Secretariat

Add.7/Rev.3/Corr.2 Corr.1 to Rev.3 10.03.95 105 436, paras. 69 and 70 440 Secretariat

Add.7/Rev.3/Amend.2 Suppl.6 to 04 15.01.97 108 487, para. 88 492 AC.1 (2nd)

Add.7/Rev.3/Amend.3 Suppl.7 to 04 03.09.97 110 516, para. 105 520 AC.1 (4th)

Add.7/Rev.3/Amend.4 Suppl.8 to 04 25.12.97 111 534, para. 112 538 AC.1 (5th)

Add.7/Rev.3/Amend.4 Suppl.9 to 04 14.05.98 112 566, para. 134 585 AC.1 (6th) 2/

Add.7/Rev.3/Amend.5 Suppl.10 to 04 04.02.99 114 609, para. 107 623 AC.1 (8th)

Add.7/Rev.4 05 3/ 08.09.01 122 743, para. 168 764 AC.1 (16th)

Add.7/Rev.4/Corr.1
(English only)

Corr.1 to Rev.4 12.03.03 129 909, para. 113 910 AC.1 (23rd)

1/ Suppl.4 to 04 incorporated in document .../Add.7/Rev.3.
2/ Suppl.9 to 04 incorporated in document .../Add.7/Rev.3/Amend.4.
3/ Not requiring changes in the approval number (TRANS/WP.29/815, para. 82).

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 172
REGULATION No. 9

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/...

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.8/Rev.2 05 26.01.94 97 353, paras. 47 and 48
and annex 4

355 Italy

Add.8/Rev.2/Amend.1 06 08.03.99 114 609, para. 108 611 AC.1 (8th)

Add.8/Rev.2/Amend.1/Corr.1 Corr.1 to 06 23.06.99 118 680, para. 121 681 AC.1 (12th)

Add.8/Rev.2/Amend.2 Suppl.1 to 06 10.10.06 138 (Mar 06) 1050, para. 72 2006/2 AC.1 (32nd)

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 173
REGULATION No. 10

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/...

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.9/Rev.2 02 03.09.97 110 516, para. 106 521 AC.1 (4th)

Add.9/Rev.2/Amend.1 Corr.1 to 02 11.03.98 114 609, para. 109 612 AC.1 (8th)

Add.9/Rev.2/Amend.1 Suppl.1 to 02 04.02.99 114 609, para. 110 613 AC.1 (8th) 1/

Add.9/Rev.2/Corr.1 Corr.2 to 02 10.11.99 119 689, para. 142 693 AC.1 (13th)

Add.9/Rev.2/Amend.2 Suppl.2 to 02 12.08.04 131 953, para. 101 960 AC.1 (25th)

Add.9/Rev.3 03 11.07.08 143 (Nov 07) 1064, para. 71 2007/60 + para. 71 of the
report

AC.1 (37th)

1/ Suppl.1 to 02 incorporated in document .../Add.9/Rev.2/Amend.1.

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 174
REGULATION No. 11

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/...

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.10/Rev.1 and Corr.1 02 15.03.81 58 50, paras. 24-26 and
annex 1

… United
Kingdom

Add.10/Rev.1/Amend.1 Suppl.1 to 02 20.04.86 72 118, para. 41 and
annex 1

… Italy

 75 137, paras. 84-86 …

Add.10/Rev.1/Amend.2 03 11.06.07 140 (Nov 06) 1056, para. 85 2006/110 + Corr.1 +
Amend.1

AC.1 (34th)

Add.10/Rev.1/Amend.3 Suppl.1 to 03 22.07.09 146 (Nov 08) 1070, para. 87 2008/101 AC.1 (40th)

Add.10/Rev.1/Amend.3 Corr.1 to Suppl.1
to 03

22.07.09 147 (March 09) 1072, para. 80 2009/42 AC.1 (41st) 1/

Rev.1/Amend.4 Suppl.2 to 03 [17.03.2010] 148 (June 09) 1077, para. 80 2009/49 AC.1 (42nd)

1/ Corr.1 to Suppl.1 to 03 incorporated in document …/Add.10/Rev.1/Amend.3.

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 175
REGULATION No. 12

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/...

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.11/Rev.3 03 24.08.93 96 341, paras. 30 to 33
and annex 3

344, 178/Corr.2 (F) Italy

Add.11/Rev.3/Corr.1
(E only)

Corr.1 to Rev.3
(E only)

10.03.95 105 436, para. 73 456 (E only) Secretariat

Add.11/Rev.3/Amend.1 Suppl.1 to 03 12.12.96 106 468, para. 71 469 Italy

Add.11/Rev.3/Amend.2 Suppl.2 to 03 25.12.97 111 534, para. 138 563 AC.1 (5th)

Add.11/Rev.3/Amend.2 Corr.1 to Suppl.2
to 03

23.06.97 112 566, para. 138 589 AC.1 (6th) 1/

Add.11/Rev.3/Amend.3 Suppl.3 to 03 23.03.00 116 640, para. 152 642 AC.1 (10th)

Add.11/Rev.3/Corr.2 Corr.2 to Rev.3 24.06.09 148 (June 09) 1077, para. 80 2009/50 AC.1 (42nd)

Add.11/Rev.3/Corr.3 Corr.3 to Rev.3 11.11.09 149 (Nov. 09) 1079, para. 89 2009/108
+ para. 51 of the report

AC.1 (43rd)

1/ Corr.1 to Suppl.2 to 03 incorporated in document .../Add.11/Rev.3/Amend.2.

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 176
REGULATION No. 13

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.12/Rev.6 Suppl.4 to 10 10.11.07 141 (Mar 07) 1058, para. 74 2007/2 + Corr.1 AC.1 (35th)

Add.12/Rev.6 Corr.3 to Rev.5 26.06.07 142 (June 07) 1062, para. 72 2007/34 AC.1 (36th) 1/

Add.12/Rev.6/Amend.1 11 11.07.08 143 (Nov 07) 1064, para. 71 2007/100 + Add.1 +
para. 71 of the report

AC.1 (37th)

Add.12/Rev.6/Amend.2 Suppl.5 to 10 15.10.08 144 (Mar 08) 1066, para. 56 2008/2 AC.1 (38th)

Add.12/Rev.6/Amend.1/Corr.1 Erratum --- --- --- --- Secretariat

Add.12/Rev.6/Amend.1/Corr.2 Erratum --- --- --- --- Secretariat

Add.12/Rev.6/Amend.3 Suppl.1 to 11 22.07.09 146 (Nov 08) 1070, para. 87 2008/63 + Add.1 AC.1 (40th)

Add.12/Rev.6/Corr.1 Corr.1 to Rev.6 10.03.09 147 (March 09) 1072, para. 80 2009/3 AC.1 (41st)

Add.12/Rev.6/Amend.1/Corr.3 Corr.1 to 11
(French only)

10.03.09 147 (March 09) 1072, para. 80 2009/4 AC.1 (41st)

Add.12/Rev.6/Amend.4 Suppl.2 to 11 24.10.09 147 (March 09) 1072, para. 80 2009/5 AC.1 (41st)

Add.12/Rev.6/Corr.2 Corr.2 to Rev.6 24.06.09 148 (June 09) 1077, para.80 2009/59 AC.1 (42nd)

Add.12/Rev.6/Amend.1/Corr.4 Corr.2 to 11 24.06.09 148 (June 09) 1077, para. 80 2009/60 AC.1 (42nd)

Add.12/Rev.6/Amend.5 Suppl.3 to 11 [17.03.2010] 148 (June 09) 1077, para. 80 2009/61 AC.1 (42nd)

1/ Corr.3 to Rev.5 incorporated in document …/Add.12/Rev.6.

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 177
REGULATION No. 13-H

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.2

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.12H 00 11.05.98 112 566, para. 142 593 AC.1 (6th)

Add.12H/Corr.1 Corr.1 to 00 23.06.99 118 680, para. 123 682 AC.1 (12th)

Add.12H/Amend.1 Suppl.1 27.12.00 120 703, para. 157 709 AC 1 (14th)

Add.12H/Amend.1 Corr.2 to 00 05.07.00 121 735, para. 112 736 AC.1 (15th) 1/

Add.12H/Amend.2 Suppl.2 20.02.02 124 792, para. 134 795 AC.1 (18th)

Add.12H/Corr.2 Corr.3 to 00 26.06.02 127 861, para. 144 864 AC.1 (21st)

Add.12H/Corr.3 Corr.4 to 00 12.03.03 129 909, para. 116 912 AC.1 (23rd)

Add.12H/Amend.2/Corr.1 Corr.1 to Supp.2
to 00

10.03.04 132 992, para. 79 997 AC.1 (26th)

Add.12H/Amend.3 Suppl.3 to 00 04.04.05 133 1016, para. 83 1019 AC.1 (27th)

Add.12H/Amend.4 Suppl.4 to 00 11.06.07 140 (Nov 06) 1056, para. 85 2006/141 AC.1 (34th)

Add.12H/Rev.1 Suppl.5 to 00 10.11.07 2/ 141 (Mar 07) 1058, para. 74 2007/3 + Corr.1 AC.1 (35th)

Add.12H/Rev.1/Amend.1 Suppl.6 to 00 15.10.08 144 (Mar 08) 1066, para. 56 2008/3
+ para. 33 of the report

AC.1 (38th)

Add.12H/Rev.1/Corr.1 Corr.1 to Rev.1 24.06.09 148 (June 09) 1077, para. 80 2009/62 AC.1 (42nd)

Add.12H/Rev.1/Amend.2 Suppl.7 to 00 22.07.09 146 (Nov 08) 1070, para. 87 2008/81 + Corr.1 AC.1 (40th)

Add.12H/Rev.1/Amend.2 Corr.1 to Suppl.7 22.07.09 148 (June 09) 1077, para. 80 2009/63 AC.1 (42nd) 3/

Add.12H/Rev.1/Amend.3 Suppl.8 24.10.09 147 (March 09) 1072, para. 80 2009/6 AC.1 (41st)

Add.12H/Rev.1/Amend.4 Suppl.9 [17.03.2010] 148 (June 09) 1077, para. 80 2009/64 AC.1 (42nd)

1/ Corr.2 to 00 incorporated in document .../Add.12H/Amend.1.
2/ Except for Tunisia, pending completion of the legal procedure.
3/ Corr.1 to Suppl.7 to 00 incorporated in document …/Add.12H/Rev.1/Amend.2

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 178
REGULATION No. 14

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.13/Rev.4 Suppl.2 to 06 18.01.06 136 1041, para. 81 2005/32 AC.1 (30th)

Add.13/Rev.4 Corr.1 to Rev.3 16.11.05 137 (Nov 05) 1047, para. 83 2005/83 AC.1 (31st) 1/

Add.13/Rev.4 Corr.3 to 06 16.11.05 137 (Nov 05) 1047, para. 83 2005/84 AC.1 (31st) 1/

Add.13/Rev.4/Corr.1 Corr.4 to 06 15.11.06 140 (Nov 06) 1056, para. 85 2006/111 AC.1 (34th)

Add.13/Rev.4/Amend.1 Suppl.3 to 06 11.06.07 140 (Nov 06) 1056, para. 85 2006/112 + Amend.1 AC.1 (34th)

Add.13/Rev.4/Amend.2 Suppl.4 to 06 26.02.09 145 (June 08) 1068, para. 59 2008/58 AC.1 (39th)

Add.13/Rev.4/Amend.3 Suppl.5 to 06 22.07.09 146 (Nov 08) 1070, para. 87 2008/102 AC.1 (40th)

Add.13/Rev.4/Amend.4 07 22.07.09 146 (Nov 08) 1070, para. 87 2008/103 + para. 52 of the
report

AC.1 (40th)

Add.13/Rev.4/Amend.5 Suppl.1 to 07 [] 149 (Nov.09) 1079, para. 89 2009/109
+ para. 52 of the report

AC.1 (43rd)

1/ Corr.1 to Rev.3 and Corr.3 to 06 to be incorporated in document …/Add.13/Rev.4.

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 179
REGULATION No. 15

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.14/Rev.3 and
Corr.1 (English only)

04 20.10.81 61 63, paras. 31-41 and
Annex 1

… France

 62 73, para. 30 and
Annex 3

 France

Add.14/Rev.3/Amend.1 Suppl.1 to 04 01.06.84 67 93, paras. 45-47 …

Add.14/Rev.3/Amend.1/Corr.1 Corr.1 21.10.88 83 203, para. 85 … Secretariat

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 180
REGULATION No. 16

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.15/Rev.5/Amend.4 05 03.02.08 142 (June 07) 1062, para. 72 2007/25 AC.1 (36th)

Add.15/Rev.5/Amend.4 Corr.1 to 05 03.02.08 143 (Nov 07) 1064, para. 71 2007/86 AC.1 (37th) 1/

Add.15/Rev.5/Amend.4/Corr.1 Corr.2 to 05 12.03.08 144 (Mar 08) 1066, para. 56 2008/49 + Corr.1 + para. 36
of the report

AC.1 (38th)

Add.15/Rev.5/Amend.3/Corr.1 Corr.1 to Suppl.19
to 04

25.06.08 145 (June 08) 1068, para. 59 2008/59 AC.1 (39th)

Add.15/Rev.6 Suppl.1 to 05 26.02.09 145 (June 08) 1068, para. 59 2008/60 AC.1 (39th)

Add.15/Rev.6/Amend.1 Suppl. 2 to 05 22.07.09 146 (Nov 08) 1070, para. 87 2008/105
+ para. 53 of the report

AC.1 (40th)

Add.15/Rev.6/Amend.2 06 22.07.09 146 (Nov 08) 1070, para. 87 2008/106 + Amend.1
+ para. 54 of the report

AC.1 (40th)

Add.15/Rev.6/Amend.2 Corr.1 to 06 22.07.09 148 (June 09) 1077, para. 80 2009/51 AC.1 (42nd) 2/

Add.15/Rev.6/Corr.1 Corr.1 to Rev.6 11.11.09 149 (Nov. 09) 1079, para. 89
2009/110

+ para. 53 of the report
AC.1 (43rd)

1/ Corr.1 to 05 incorporated in document .../Add.15/Rev.5/Amend.4.
2/ Corr.1 to 06 incorporated in document …/Add.15/Rev.6/Amend.2.

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 181
REGULATION No. 17

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.16/Rev.3 04 28.01.90 85 226, paras. 38 and 39
and Annex 1

... Italy

 86 232, paras. 47 and 48 229 and Amend.1
Add.16/Rev.3/Corr.1
(F and R only)

Corr.1
(F and R only)

11.09.92 96 341, para. 76 and
Annex 3

229/Corr.1 Secretariat

Add.16/Rev.3/Amend.1 Suppl.1 to 04 26.01.94 97 353, paras. 75 and 76 357 Italy
Add.16/Rev.3/Amend.2 05 26.12.96 108 487, para. 98 502 AC.1 (2nd)
Add.16/Rev.3/Amend.3 06 18.01.98 111 534, para. 132 557 AC.1 (5th)
Add.16/Rev.3/Amend.3 07 06.08.98 113 599, para. 97 601 AC.1 (7th) 1/
Add.16/Rev.3/Amend.4 Suppl.1 to 07 17.11.99 116 640, para. 154 645 AC.1 (10th)
Add.16/Rev.3/Amend.4 Suppl.2 to 07 13.01.00 117 663, para. 114 665 AC.1 (11th) 2/
Add.16/Rev.3/Amend.4 Corr.1 to 06 10.03.99 117 663, para. 115 666 AC.1 (11th) 2/
Add.16/Rev.3/Amend.3/Corr.1 Corr.1 to 07 08.03.00 120 703, para. 180 712 AC.1 (14th)
Add.16/Rev.4 Corr.1 to Suppl.1

to 07
27.06.01 124 792, para. 137 798 AC.1 (18th)

Add.16/Rev.4/Corr.1 Corr.1 to Rev.4 12.11.03 131 953, para. 106 965 AC.1 (25th)
Add.16/Rev.4/Corr.1 Erratum --- ----- ----- ----- Secretariat 3/
Add.16/Rev.4/Corr.2 Corr.2 to Rev.4 23.06.04 133 1016, para. 8 1021 AC.1 (27th)
Add.16/Rev.4/Amend.1 Suppl.3 to 07 11.06.07 140 (Nov 06) 1056, para. 85 2006/114 AC.1 (34th)
Add.16/Rev.4/Amend.2 08 22.07.09 146 (Nov 08) 1070, para. 87 2008/107 AC.1 (40th)

1/ 07 series of amendments incorporated in document .../Add.16/Rev.3/Amend.3.
2/ Suppl.2 to 07 and Corr.1 to 06 incorporated in document .../Add.16/Rev.3/Amend.4.
3/ Erratum incorporated in document .../Add.16/Rev.4/Corr.1.

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 182
REGULATION No. 18

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.17/Rev.1 01 24.11.80 56

45, paras. 43-47 and
Annex 2

… Czech and
Slovak Fed.Rep.

 57 47, para. 53 and 54

 58 50, paras. 30 and 31

Add.17/Rev.1/Corr.1 Corr.1 02.05.86 77 149, para. 104 and
Annex 1

… Secretariat

Add.17/Rev.2 02 03.09.97 110 516, para. 108 522 AC.1 (4th)

Add.17/Rev.3 03 23.06.05 134 1037, para. 82 2000/18 + Add.1 & Corr.1 AC.1 (28th)

Add.17/Rev.3/Amend.1 Suppl.1 to 03 10.11.07 141 (Mar 07) 1058, para. 74 2007/9 AC.1 (35th)

Add.17/Rev.3/Amend.2 Suppl.2 to 03 15.10.08 144 (Mar 08) 1066, para. 56 2008/40 AC.1 (38th)

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 183
REGULATION No. 19

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.18/Rev.4 Suppl.10 to 02 04.07.06 137 (Nov 05) 1047, para. 83 2005/63 AC.1 (31st)

Add.18/Rev.4/Amend.1 Suppl.11 to 02 10.10.06 138 (Mar 06) 1050, para. 72 2006/11 + Amend.1 AC.1 (32nd)

Add.18/Rev.4/Amend.2 Suppl.12 to 02 11.06.07 140 (Nov 06) 1056, para. 85 2006/80 AC.1 (34th)

Add.18/Rev.4/Amend.1/Corr.1 Corr.1 to Suppl.11
to 02

26.06.07 142 (June 07) 1062, para. 72 2007/50 AC.1 (36th)

Add.18/Rev.4/Amend.3 Suppl.13 to 02 11.07.08 143 (Nov 07) 1064, para. 71 2007/61 AC.1 (37th)

Add.18/Rev.4/Amend.4 Suppl.14 to 02 15.10.08 144 (Mar 08) 1066, para. 56 2008/50 AC.1 (38th)

Add.18/Rev.5 03 11.07.08 143 (Nov 07) 1064, para. 71 2007/62 AC.1 (37th)

Add.18/Rev.5 Corr.1 to 03 11.07.08 144 (Mar 08) 1066, para. 56 2008/13 AC.1 (38th) 1/

Add.18/Rev.5/Amend.1 Suppl.1 to 03 15.10.08 144 (Mar 08) 1066, para. 56 2008/14 AC.1 (38th)

Add.18/Rev.5/Corr.1 Corr.2 to 03 12.11.08 146 (Nov 08) 1070, para. 87 2008/83 + para. 55 of the
report

AC.1 (40th)

Add.18/Rev.5/Corr.2 Corr.3 to 03 10.03.09 147 (March 09) 1072, para. 80 2009/16 AC.1 (41st)

Add.18/Rev.5/Corr.3 Corr.4 to 03 11.11.09 149 (Nov. 09) 1079, para. 89 2009/84 AC.1 (43rd)

Add.18/Rev.5/Amend.2 Suppl.2 to 03 [] 149 (Nov. 09) 1079, para. 89 2009/85 AC.1 (43rd)

1/ Corr.1 to 03 incorporated in document .../Add.18/Rev.5

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 184
REGULATION No. 20

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.19/Rev.2 Suppl.2 to 02 27.10.92 92 287, paras. 55-57 306, 308 Netherlands

Add.19/Rev.2 Suppl.3 to 02 02.12.92 95 322, paras. 35 and 36 334 Netherlands 1/

Add.19/Rev.2/Amend.1 Suppl.4 to 02 05.03.94 98 365, paras. 50 and 51 370 Netherlands

Add.19/Rev.2/Amend.2 Suppl.5 to 02 27.11.94 101 389, paras. 41 to 43 391 Netherlands

Add.19/Rev.2/Amend.2 Corr.1 to Suppl.3
to 02

01.07.94 103 408, paras. 89 and 90 423 Secretariat 2/

Add.19/Rev.2/Amend.2 Corr.1 to Rev.2 10.03.95 105 436, paras. 69 and 70 442 Secretariat 2/

Add.19/Rev.2/Amend.3 Suppl.6 to 02 25.12.97 111 534, para. 115 541 AC.1 (5th)

Add.19/Rev.2/Amend.4 03 3/ 09.09.01 122 743, para. 169 765 AC.1 (16th)

Add.19/Rev.3 Revision 3 --- --- --- --- Secretariat

1/ Suppl.3 to 02 incorporated in document .../Add.19/Rev.2.
2/ Corr.1 to Suppl.3 to 02 and Corr.1 to Rev.2 incorporated in document .../Add.19/Rev.2/Amend.2.
3/ Not requiring changes in the approval number (TRANS/WP.29/815, para. 82).

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 185
REGULATION No. 21

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.20/Rev.2 ------ 11.09.92 96 341, para. 77 and
Annex 3

178/Corr.2 (F) Secretariat

Add.20/Rev.2/Amend.1 Suppl.2 to 01 18.01.98 111 534, para. 133 558 AC.1 (5th)

Add.20/Rev.2/Corr.1 Corr.1 to 01 08.03.00 120 703, para. 181 713 AC.1 (14th)

Add/20/Rev.2/Amend.2 Suppl.3 to 01 31.01.03 127 861, para. 148 868 AC.1 (21st)

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 186
REGULATION No. 22

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.21/Rev.3

Add.21/Rev.3/Amend.1 04 20.03.95 102 394, paras. 82 to 84 398 Italy

Add.21/Rev.3/Amend.1 Corr.1 to 04 10.03.95 105 436, paras. 49 and 50 457 Secretariat 1/

Add.21/Rev.3/Amend.2 Suppl.1 to 04 18.01.98 111 534, para. 134 559 AC.1 (5th)

Add.21/Rev.3/Amend.2 Corr.2 to 04 05.11.97 113 599, para. 103 602 AC.1 (7th) 2/

Add.21/Rev.3/Amend.3 Suppl. 2 to 04 13.01.00 117 663, para. 116 667 AC.1 (11th)

Add.21/Rev.3/Amend.3 05 30.06.00 119 689, para. 145 694 AC.1 (13th) 3/

Add.21/Rev.3/Amend.3 Corr.1 to 05 08.03.00 120 703, para. 182 714 AC.1 (14th) 3/

Add.21/Rev.3/Amend.3/Corr.1 Corr.2 to 05 08.11.00 122 743, para. 149 747 AC.1 (16th)

Add.21/Rev.4 Corr.3 to 05 27.06.01 124 792, para. 138 799 AC.1 (18th)

Add.21/Rev.4 Suppl.1 to 05 20.02.02 5/ 124 792, para. 139 800 AC.1 (18th) 4/

1/ Corr.1 to 04 incorporated in document .../Add.21/Rev.3/Amend.1.
2/ Corr.2 to 04 incorporated in document .../Add.21/Rev.3/Amend.2
3/ 05 series and Corr.1 to 05 incorporated in document .../Add.21/Rev.3/Amend.3.
4/ Suppl.1 to 05 incorporated in document .../Add.21/Rev.4.
5/ For New Zealand, the date of entry into force is 20 April 2002.

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 187
REGULATION No. 23

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.22/Rev.2 Suppl.9 to 00 16.07.03 128 885, para. 126 890 AC.1 (22nd)

Add.22/Rev.2/Amend.1 Suppl.10 to 00 26.02.04 130 926, para. 101 933 AC.1 (24th)

Add.22/Rev.2/Amend.1 Corr.1 to Suppl.10
to 00

26.02.04 131 953, para. 107 966 AC.1 (25th) 1/

Add.22/Rev.2/Amend.2 Suppl.11 to 00 09.11.05 135 1039, para. 91 2005/10 AC.1 (29th)

Add.22/Rev.2/Amend.3 Suppl.12 to 00 04.07.06 137 (Nov 05) 1047, para. 83 2005/64 AC.1 (31st)

Add.22/Rev.2/Amend.4 Suppl.13 to 00 02.02.07 139 (June 06) 1052, para. 80 2006/54 AC.1 (33rd)

Add.22/Rev.3 Suppl.14 to 00 11.07.08 143 (Nov 07) 1064, para. 71 2007/63 AC.1 (37th)

Add.22/Rev.3/Amend.1 Suppl.15 to 00 15.10.08 144 (Mar 08) 1066, para. 56 2008/15 AC.1 (38th)

Add.22/Rev.3/Corr.1 Erratum to Rev.3 --- --- --- --- Secretariat

1/ Corr.1 to Suppl.10 to 00 incorporated in document .../Add.22/Rev.2/Amend.1.

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 188
REGULATION No. 24

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.23/Rev.2 03 20.04.86 75 137, para. 55 ... Italy

Add.23/Rev.2/Amend.1 Suppl.1 to 03 27.03.01 121 735, para. 114 737 AC.1 (15th)

Add.23/Rev.2/Amend.2 Suppl.2 to 03 23.06.05 134 1037, para. 82 2004/65 AC.1 (28th)

Add.23/Rev.2/Amend.3 Suppl.3 to 03 02.02.07 139 (June 06) 1052, para. 80 2006/36 AC.1 (33rd)

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 189
REGULATION No. 25

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.24/Rev.1 1/ 03 20.11.89 86 232, paras. 44-46 233 Italy

Add.24/Rev.1/Corr.1 Corr.1 11.09.92 96 341, paras. 61 and 62 349 Secretariat

Add.24/Rev.1/Amend.1 Suppl.1 to 03 30.01.94 97 353, paras. 75 and 76 358 Italy

Add.24/Rev.1/Amend.2 04 15.01.97 108 487, para. 91 495 AC.1 (2nd)

Add.24/Rev.1/Corr.2 Corr.2 to Rev.1 12.11.08 146 (Nov 08) 1070, para. 87 2008/108 AC.1 (40th)

1/ English text reissued for technical reasons.

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 190
REGULATION No. 26

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.25/Amend.1

01 11.09.73 38

TRANS/SC1/264,
para. 60 1/

… France

Add.25/Corr.1 Corr.1 23.05.86 77 149, para. 68 … Secretariat

Add.25/Amend.2 02 13.12.96 105 436, paras. 52 and 53
and Annex 2

458 and Corr.1 (F only)

France

 108 487, para. 101(c) AC.1 (2nd)

Add.25/Amend.3 Suppl.1 to 02 06.07.00 119 689, para. 146 695 AC.1 (13th)

Add.25/Amend.4 03 23.06.05 134 1037, para. 82 2004/56 AC.1 (28th)

Add.25/Amend.5 Suppl.1 to 03 11.06.07 140 (Nov 06) 1056, para. 85 2006/96 AC.1 (34th)

1/ Report of the Principal Working Party on Road Transport (SC1).

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 191
REGULATION No. 27

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.26/Rev.1 Suppl.1 to 03 18.01.98 111 534, para. 117 543 AC.1 (5th)

Add.26/Rev.1/Amend.1 Suppl.2 to 03 24.10.09 147 (March 09) 1072, para. 80 2009/17 AC.1 (41st)

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 192
REGULATION No. 28

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.27/Amend.1 Suppl.1 to 00 07.02.84 69 103, paras. 73 and 74 ... Italy

Add.27/Amend.2 Suppl.2 to 00 08.01.91 89 253, paras. 31 and 32
and Annex 4

266 and Corr.1
(English only)

Italy

Add.27/Amend.2 Corr.1 to Suppl.2
to 00

16.06.92 94 313, paras. 48 and 49 266/Corr.2 Secretariat 1/

Add.27/Amend.3 Suppl.3 to 00 28.12.00 120 703, para. 161 716 AC.1 (14th)

1/ Corr.1 to Suppl.2 to 00 incorporated in document .../Add.27/Amend.2

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 193
REGULATION No. 29

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.28/Rev.1 [1/]

15.03.85 75 137, paras. 93-98 178 and Corr.1

Secretariat

 11.09.92 96 341, para. 77 and
Annex 3

178/Corr.2 (F) Secretariat

Add.28/Rev.1/Amend.1 02 27.02.99 114 609, para. 115 618 AC.1 (8th)

Add.28/Rev.1/Amend.2 Suppl.1 to 02 11.06.07 140 (Nov 06) 1056, para. 85 2006/115 AC.1 (24th)

1/ Change of procedure for determining the "H" point and the actual torso angle for seating positions.

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 194
REGULATION No. 30

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.29/Rev.2 Suppl.9 to 02 06.02.99 114 609, para. 116 619 AC.1 (8th)

Add.29/Rev.2/Amend.1 Suppl.10 to 02 13.01.00 117 663, para. 117 668 AC.1 (11th)

Add.29/Rev.2/Amend.2 Suppl.11 to 02 28.12.00 120 703, para. 162 717 AC.1 (14th)

Add.29/Rev.2/Amend.3 Suppl.12 to 02 20.02.02 1/ 124 792, para. 140 801 AC.1 (18th)

Add.29/Rev.2/Amend.3/Corr.1
(English and Russian only)

Corr.1 to Suppl.12
to 02

26.06.02 127 861, para. 149 869 AC.1 (21st)

Add.29/Rev.2/Amend.4 Suppl.13 to 02 26.02.04 130 926, para. 102 934 AC.1 (24th)

Add.29/Rev.2/Amend.1/Corr.1 Corr.1 to Suppl.10
to 02

10.03.04 132 992, para. 7 998 AC.1 (26th)

Add.29/Rev.2/Amend.5 Suppl.14 to 02 18.01.06 136 1041, para. 81 2005/41 and Corr.1 AC.1 (30th)

Add.29/Rev.3 Revision 3 --- --- --- --- Secretariat

Add.29/Rev.3/Amend.1 Suppl.15 to 02 10.11.07 141 (Mar 07) 1058, para. 74 2007/4 AC.1 (35th)

Add.29/Rev.3/Amend.2 Suppl.16 to 02 [17.03.2010] 148 (June 09) 1077, para. 80 2009/65 AC.1 (42nd)

1/ For New Zealand, the date of entry into force is 20 April 2002.

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 195
REGULATION No. 31

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.30/Rev.1 Suppl.2 to 02 27.10.92 92 287, paras. 55-57 306, 310 Netherlands

Add.30/Rev.1/Corr.1 Corr.1 to Rev.1 10.03.95 105 436, paras. 69 and 70 443 Secretariat

Add.30/Rev.1/Amend.1 Suppl.3 to 02 23.01.97 108 487, para. 93 497 AC.1 (2nd)

Add.30/Rev.1/Amend.2 Suppl.4 to 02 27.04.98 112 566, para. 121 569 AC.1 (6th)

Add.30/Rev.1/Amend.3 Suppl.5 to 02 04.07.06 137 (Nov 05) 1047, para. 83 2005/65 AC.1 (31st)

Add.30/Rev.1/Amend.4 Suppl.6 to 02 02.02.07 139 (June 06) 1052, para. 80 2006/55 + Amend.1 AC.1 (33rd)

Add.30/Rev.2 Suppl.7 to 02 15.10.08 144 (Mar 08) 1066, para. 56 2008/16 AC.1 (38th)

Add.30/Rev.2/Corr.1 Erratum --- --- --- --- Secretariat

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 196
REGULATION No. 32

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.31/Rev.1 [1/] 15.03.85 75 137, para. 96 178 and Corr.1 Secretariat

 11.09.92 96 341, para. 77 and
Annex 3

178/Corr.2 (F) Secretariat

Add.31/Rev.1/Corr.1
(English only)

Erratum Secretariat

Add.31/Rev.1/Amend.1 Suppl.1 to 00 11.06.07 140 (Nov 06) 1056, para. 85 2006/116 AC.1 (34th)

Add.31/Rev.1/Corr.2 Corr.1 to Rev.1 24.06.09 148 (June 09) 1077, para. 80 2009/52 AC.1 (42nd)

1/ Change of procedure for determining the "H" point and the actual torso angle for seating positions.

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 197
REGULATION No. 33

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.32/Rev.1 [1/] 15.03.85 75 137, para. 96 178 and Corr.1 Secretariat

 11.09.92 96 341, para. 77 and
Annex 3

178/Corr.2 (F)

Add.32/Rev.1/Amend.1 Suppl.1 to 00 17.11.99 116 640, para. 158 647 AC.1 (10th)

Add.32/Rev.1/Amend.2 Suppl.2 to 00 11.06.07 140 (Nov 06) 1056, para. 85 2006/117 AC.1 (34th)

Add.32/Rev.1/Corr.1 Corr.1 to Rev.1 24.06.09 148 (June 09) 1077, para. 80 2009/53 + Corr.1 AC.1 (42nd)

1/ Change of procedure for determining the "H" point and the actual torso angle for seating positions.

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 198
REGULATION No. 34

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.33 00 01.07.75 … … … Sweden,
United
Kingdom

Add.33/Amend.1 01 18.01.79 54 37, paras. 51 and 52 … United
Kingdom

Add.33/Rev.1 02 16.07.03 128 885, para. 127 891 AC.1 (22nd)

Add.33/Rev.1/Corr.1 Erratum --- --- --- --- Secretariat

Add.33/Rev.1/Amend.1 Suppl.1 to 02 12.08.04 131 953, para. 108 967 AC.1 (25th)

Add.33/Rev.1/Amend.2 Suppl.2 to 02 11.06.07 140 (Nov 06) 1056, para. 85 2006/97 AC.1 (34th)

Add.33/Rev.1/Amend.3 Suppl.3 to 02 24.10.09 147 (March 09) 1072, para. 80 2009/35 AC.1 (41st)

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 199
REGULATION No. 35

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.34/Rev.1 [1/]

15.03.85 75 137, para. 96

178 and Corr.1 Secretariat

 11.09.92 96 341, para. 77 and
Annex 3

178/Corr.2 (F)

Add.34/Rev.1/Corr.1
(English only)

Erratum (E only) --- --- --- --- Secretariat

Add.34/Rev.1/Amend.1 Suppl.1 to 00 10.10.06 138 (Mar 06) 1050, para. 72 2006/21 AC.1 (32nd)

1/ Change of procedure for determining the "H" point and the actual torso angle for seating positions.

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 200
REGULATION No. 36

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.35/Rev.2 Suppl.6 to 03 20.08.02 1/ 125 815, para. 128 822 AC.1 (19th)

Add.35/Rev.2/Amend.1 Suppl.7 to 03 07.12.02 126 841, para. 136 844 AC.1 (20th)

Add.35/Rev.2/Amend.1 Corr.1 to Suppl.7
to 03

13.11.02 128 885, para. 128 892 AC.1 (22nd) 2/

Add.35/Rrev.2/Amend.2 Suppl.8 to 03 30.10.03 129 909, para. 117 913 AC.1 (23rd)

Add.35/Rev.2/Amend.3 Suppl.9 to 03 12.08.04 131 953, para. 109 968 AC.1 (25th)

Add.35/Rev.2/Amend.4 Suppl.10 to 03 13.11.04 132 992, para. 79 999 AC.1 (26th)

Add.35/Rev.2/Amend.5 Suppl.11 to 03 09.11.05 135 1039, para. 91 2005/16 AC.1 (29th)

Add.35/Rev.3 Suppl.12 to 03 10.11.07 141 (Mar 07) 1058, para. 74 2006/98 + Amend.1 AC.1 (35th)

1/ For Ukraine, the date of entry into force is 20 October 2002.
2/ Corr.1 to Suppl.7 to 03 incorporated in document .../Add.35/Rev.2/Amend.1.

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 201
REGULATION No. 37

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.36/Rev.5 Suppl.30 to 03 11.07.08 143 (Nov 07) 1064, para. 71 2007/64 + Add.1 + para. 71
of the report

AC.1 (37th)

Add.36/Rev.5/Amend.1 Suppl.31 to 03 15.10.08 144 (Mar 08) 1066, para. 56 2008/17 AC.1 (38th)

Add.36/Rev.5/Amend.2 Suppl.32 to 03 22.07.09 146 (Nov 08) 1070, para. 87 2008/84 AC.1 (40th)

Add.36/Rev.5/Amend.2 Corr.1 to Suppl.32
to03

22.07.09 148 (June 09) 1077, para. 80 2009/78 AC.1 (42nd) 1/

Add.36/Rev.5/Amend.3 Suppl.33 to 03 24.10.09 147 (march 09) 1072, para. 80 2009/18 + Corr.1 AC.1 (41st)

Add.36/Rev.5/Amend.3 Corr.1 to Suppl.33
to 03

24.10.09 148 (June 09) 1077, para. 80 2009/79 AC.1 (42nd) 2/

Add.36/Rev.5/Corr.1 Corr.1 to Rev.5 11.11.09 149 (Nov. 09) 1079, para. 89 2009/86 AC.1 (43rd)

Add.36/Rev.5/Amend.4 Suppl.34 to 03 [] 149 (Nov. 09) 1079, para. 89 2009/87 AC.1 (43rd)

1/ Corr.1 to Suppl.32 to 03 incorporated in document …/Add.36/Rev.5/Amend.2.
2/ Corr.1 to Suppl.33 to 03 incorporated in document …/Add.36/Rev.5/Amend.2

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 202
REGULATION No. 38

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.37/Rev.1 Suppl.5 to 00 03.09.97 110 516, para. 112 524 AC.1 (4th)

Add.37/Rev.1/Amend.1 Suppl.6 to 00 28.12.00 120 703, para. 165 720 AC. (14th)

Add.37/Rev.1/Amend.2 Suppl.7 to 00 20.08.02 1/ 125 815, para. 129 823 AC.1 (19th)

Add.37/Rev.1/Amend.3 Suppl.8 to 00 16.07.03 128 885, para. 130 894 AC.1 (22nd)

Add.37/Rev.1/Amend.4 Suppl.9 to 00 26.02.04 130 926, para. 104 936 AC.1 (24th)

Add.37/Rev.1/Amend.4 Corr.1 to Suppl.9
to 00

26.02.04 131 953, para. 110 969 AC.1 (25th) 2/

Add.37/Rev.2 Suppl.10 to 00 09.11.05 135 1039, para. 91 2005/11 AC.1 (29th)

Add.37/Rev.2/Amend.1 Suppl.11 to 00 04.07.06 137 (Nov 05) 1047, para. 83 2005/67 AC.1 (31st)

Add.37/Rev.2/Amend.2 Suppl.12 to 00 11.06.07 140 (Nov 06) 1056, para. 85 2006/83 + Corr.1 +
Amend.1

AC.1 (34th)

Add.37/Rev.2/Amend.3 Suppl.13 to 00 11.07.08 143 (Nov 07) 1064, para. 71 2007/65 AC.1 (37th)

Add.37/Rev.2/Amend.4 Suppl.14 to 00 15.10.08 144 (Mar 08) 1066, para. 56 2008/18 AC.1 (38th)

Add.37/Rev.2/Amend.2/Corr.1 Corr.1 to Suppl.12 10.03.09 147 (March 09) 1072, para.80 2009/19 AC.1 (41st)

1/ For Ukraine, the date of entry into force is 20 October 2002.
2/ Corr.1 to Suppl.9 to 00 incorporated in document .../Add.37/Rev.1/Amend.4.

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 203
REGULATION No. 39

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.38/Amend.1 Suppl.1 to 00 18.07.88 81 179, para. 63 183 Czech and
Slovak
Fed.Rep.

Add.38/Amend.2 Suppl.2 to 00 25.12.97 111 534, para. 119 544 AC.1 (5th)

Add.38/Amend.3 Suppl.3 to 00 04.12.01 123 776, para. 112 779 AC.1 (17th)

Add.38/Amend.4 Suppl.4 to 00 20.08.02 1/ 125 815, para. 130 824 AC.1 (19th)

Add.38/Rev.1 Suppl.5 to 00 07.12.02 126 841, para. 138 846 AC.1 (20th)

1/ For Ukraine, the date of entry into force is 20 October 2002.

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 204
REGULATION No. 40

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.39 00 01.09.79 France, Italy

Add.39/Corr.1 Corr.1 06.09.79 Secretariat

Add.39/Corr.2 Corr.2 20.05.80 59 59, para. 44 ... Secretariat

Add.39/Corr.2/Rev.1 Corr.2/Rev.1 21.04.81 63 79, para. 56 ... Secretariat

Add.39/Amend.1 01 31.05.88 82 193, paras. 45 and 46 196 and Add.1 France

Add.39/Corr.3 1/ Corr.3 01.05.89 86 232, para. 49 498 Secretariat

Add.39/Corr.4 Corr.4 26.06.96 109 504, para. 84 510 AC.1 (3rd)

Add.39/Amend.2 Suppl.1 to 01 12.06.07 140 (Nov 06) 1056, para. 85 2006/122 AC.1 (34th)

1/ This document includes and replaces documents .../Add.39/Corr.1 and Corr.2/Rev.1.

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 205
REGULATION No. 41

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.40/Rev.1 02 01.04.94 99 375, paras. 39 and 40
and Annex 2

380 Germany

Add.40/Rev.1/Amend.1 03 05.02.00 118 680, para. 124 683 AC.1 (12th)

Add.40/Rev.1/Amend.2 Suppl.1 to 03 10.10.06 138 (Mar 06) 1050, para. 72 2006/3 AC.1 (32nd)

Add.40/Rev.1/Corr.1 Corr.1 to Rev.1 25.06.08 145 (June 08) 1068, para. 59 2008/67 AC.1 (39th)

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 206
REGULATION No. 42

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.41 00

01.06.80 … ...

… Italy, Spain

Add.41/Corr.1 Corr.1 09.10.80 61 63, para. 42 … Secretariat

Add.41/Amend.1 Suppl.1 to 00 12.06.07 140 (Nov 06) 1056, para. 85 2006/118 AC.1 (34th)

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 207
REGULATION No. 43

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.42/Rev.2 Suppl.7 to 00 16.07.03 128 885, para. 131 895 AC.1 (22nd)

Add.42/Rev.2/Amend.1 Suppl.8 to 00 12.08.04 131 953, para. 111 970 AC.1 (25th)

Add.42/Rev.2/Amend.2 Suppl.9 to 00 12.06.07 140 (Nov 06) 1056, para. 85 2006/99 AC.1 (34th)

Add.42/Rev.2/Amend.3 Suppl.10 to 00 10.11.07 141 (Mar 07) 1058, para. 74 2007/10 AC.1 (35th)

Add.42/Rev.2/Amend.3/Corr.1 Corr.1 to Suppl.10
to 00

14.11.07 143 (Nov 07) 1064, para. 71 2007/81 + para. 71
of the report

AC.1 (37th)

Add.42/Rev.2/Amend.4 Suppl.11 to 00 22.07.09 146 (Nov 08) 1070, para. 87 2008/94 + para. 56 of the
report

AC.1 (40th)

Add.42/Rev.2/Amend.5 Suppl.12 to 00 24.10.09 147 (March 09) 1072, para. 80 2009/36 AC.1 (41st)

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 208
REGULATION No. 44

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.43/Rev.2 Suppl.1 to 04 04.07.06 137 (Nov 05) 1047, para. 83 2005/86 + Amend.1 AC.1 (31st)

Add.43/Rev.2 Corr.1 to 04 21.06.06 139 (June 06) 1052, para. 80 2006/34 AC.1 (33rd) 1/

Add.43/Rev.2 Suppl.2 to 04 02.02.07 139 (June 06) 1052, para. 80 2006/35 AC.1 (33rd) 1/

Add.43/Rev.2 Suppl.3 to 04 12.06.07 140 (Nov 06) 1056, para. 85 2006/119 AC.1 (34th) 1/

Add.43/Rev.2 Suppl.4 to 04 10.11.07 141 (Mar 07) 1058, para. 74 2007/21 AC.1 (35th) 1/

Add.43/Rev.2 Corr.1 to Suppl.4
to 04

14.11.07 143 (Nov 07) 1064, para. 71 2007/87 AC.1 (37th) 1/

Add.43/Rev.2/Corr.1 Corr.1 to Rev.2 12.11.08 146 (Nov 08) 1070, para. 87 2008/109 AC.1 (40th)

Add.43/Rev.2/Corr.2 Corr.2 to Rev.2 10.03.09 147 (March 09) 1072, para. 80 2009/46 AC.1 (41st)

Add.43/Rev.2/Corr.3 Corr.3 to Rev.2 11.11.09 149 (Nov. 09) 1079, para. 89 2009/111 AC.1 (43rd)

1/ Corr.1 to 04, Suppl.2, Suppl.3 and Suppl. 4 to 04 and Corr. 1 to Suppl.4 to 04 incorporated in document .../Add.43/Rev.2.

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 209
REGULATION No. 45

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.44/Rev.1 01 09.02.88 81 179, para. 59 and
Annex 4

... Finland

Add.44/Rev.1/Amend.1 Suppl.1 to 01 30.12.90 87 248, paras. 36 to 38 260 Italy

Add.44/Rev.1/Amend.1 Suppl.2 to 01 05.05.91 90 267, para. 36 275 Italy 1/

Add.44/Rev.1/Amend.1 Corrigendum 20.06.91 93 302, paras. 31 and 32 R.562 Secretariat 1/

Add.44/Rev.1/Corr.1 Corr.1 to 01 30.06.95 106 468, paras. 68 and 69 471 Secretariat

Add.44/Rev.1/Amend.2 Suppl.3 to 01 03.01.98 111 534, para. 120 545 AC.1 (5th)

Add.44/Rev.1/Amend.3 Suppl.4 to 01 29.12.00 120 703, para. 167 723 AC.1 (14th)

Add.44/Rev.1/Amend.3 Corr.1 to Suppl.4
to 01

08.11.00 122 743, para. 154 751 AC.1 (16th) 2/

Add.44/Rev.1/Amend.3 Corr.2 to Suppl.4
to 01

07.03.01 123 776, para. 113 780 AC.1 (17th) 2/

Add.44/Rev.1/Amend.4 Suppl.5 to 01 12.06.07 140 (Nov 06) 1056, para. 85 2005/29 + Corr.1 AC.1 (34th)

Add.44/Rev.1/Amend.3/Corr.1 Corr.3 to Suppl.4
to 01

10.03.09 147 (March 09) 1072, para. 80 2009/20 AC.1 (41st)

Add.44/Rev.2 Suppl.6 to 01 24.10.09 147 (March 09) 1072, para. 80 2009/21 AC.1 (41st)

Add.44/Rev.2/Corr.1 Corr.1 to Suppl.6
to 01

11.11.09 149 (Nov.09) 1079, para. 89 2009/88 AC.1 (43rd)

1/ Suppl.2 to 01 and Corr. Incorporated in document .../Add.44/Rev.1/Amend.1.
2/ Corr.1 and Corr.2 to Suppl.4 to 01 incorporated in document .../Add.44/Rev.1/Amend.3.

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 210
REGULATION No. 46

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.45/Rev.2 02 23.06.05 134 1037, para. 82 2004/57 AC.1 (28th)

Add.45/Rev.2/Corr.1 (R only) Corr.1 to 02 15.11.06 140 (Nov 06) 1056, para. 85 2006/100 AC.1 (34th)

Add.45/Rev.2/Amend.1 Suppl.1 to 02 10.11.07 141 (Mar 07) 1058, para. 74 2006/101 + Amend.1;
2007/11 + Amend.1

AC.1 (35th)

Add.45/Rev.2/Amend.2 Suppl.2 to 02 11.07.08 143 (Nov 07) 1064, para. 71 2007/82 + para. 71
of the report

AC.1 (37th)

Add.45/Rev.2/Amend.3 Suppl.3 to 02 15.10.08 144 (Mar 08) 1066, para. 56 2008/41 AC.1 (38th)

Add.45/Rev.2/Corr.2 Corr.2 to 02 12.11.08 146 (Nov 08) 1070, para. 87 2008/95 AC.1 (40th)

Add.45/Rev.3 Suppl.4 to 02 22.07.09 146 (Nov 08) 1070, para. 87 2008/96 + para. 57 of the
report

AC.1 (40th)

Add.45/Rev.3/Corr.1 Corr.1 to Suppl.4
to 02

11.11.09 149 (Nov. 09) 1079, para. 89 2009/99 AC.1 (43rd)

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 211
REGULATION No. 47

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.46 00 01.11.81 55
60

42, paras. 64-72
59, Annex 1

R.151/Rev.1 and Amend.1 Germany,
Netherlands

Add.46/Amend.1 Suppl.1 to 00 12.06.07 140 (Nov 06) 1056, para. 85 2006/123 AC.1 (34th)

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 212
REGULATION No. 48

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.47/Rev.5 Corr.1 to Suppl.2
to 03

14.11.07 143 (Nov 07) 1064, para. 71 2007/108 AC.1 (37th)

Add.47/Rev.5/Corr.1
(French only)

Erratum --- --- --- --- Secretariat

Add.47/Rev.5/Corr.2 Erratum --- --- --- --- Secretariat

Add.47/Rev.5/Amend.1 Suppl.4 to 03 11.07.08 143 (Nov 07) 1064, para. 71 2007/66 + Corr.1 + para. 71
of the report

AC.1 (37th)

Add.47/Rev.5/Amend.1/Corr.1 Erratum --- --- --- --- Secretariat

Add.47/Rev.5/Amend.2 04 07.08.08 143 (Nov 07) 1064, para. 71 2006/88 + para. 71 of the
report; 2007/15

AC.1 (37th)

Add.47/Rev.5/Amend.2 Corr.1 to 04 07.08.08 145 (June 08) 1068, para. 59 2008/77 AC.1 (39th) 1/

Add.47/Rev.5/Amend.3 Suppl.1 to 04 15.10.08 144 (Mar 08) 1066, para. 56 2008/19 + Corr.1 AC.1 (38th)

Add.47/Rev.5/Amend.3 Corr.1 to Suppl.1
to 04

15.10.08 145 (June 08) 1068, para. 59 2008/78 AC.1 (39th) 2/

Add.47/Rev.5/Amend.4 Suppl.2 to 04 22.07.09 146 (Nov 08) 1070, para. 87 2008/85 + para. 58 of the
report;

2008/86 + para. 59 of the
report

AC.1 (40th)

Add.47/Rev.6 Suppl.3 to 04 24.10.09 147 (March 09) 1072, para. 80 2009/22
+ para. 56 of the report

AC.1 (41st)

Add.47/Rev.6/Corr.1 Corr.1 to Rev.5 11.11.09 149 (Nov. 09) 1079, para. 89 2009/89
+ para. 54 of the report

AC.1 (43rd)

Add.47/Rev.6/Corr.2 Corr.1 to Suppl.2
to 04

11.11.09 149 (Nov. 09) 1079, para. 89 2009/90 + Add.1 AC.1 (43rd)

Add.47/Rev.6/Amend.1 Suppl.4 to 04 [] 149 (Nov. 09) 1079, para. 89 2009/91
+ para. 55 of the report

+ 1080

AC.1 (43rd)

1/ Corr.1 to 04 incorporated in document .../Add.47/Rev.5/Amend.2.
2/ Corr.1 to Suppl.1 to 04 incorporated in document .../Add.47/Rev.5/Amend.3.

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 213
REGULATION No. 49

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.48/Rev.3 Corr.2 to Suppl.1
to 02 series

12.11.98 116 640, para. 144 652 AC.1 (10th)

 Corr.1 to Suppl.2
to 02 series

12.11.98 116 640, para. 145 653 AC.1 (10th)

Add.48/Rev.3/Amend.1 03 27.12.01 122 743, para. 155 752 AC.1 (16th)

Add.48/Rev.3/Amend.2 04 31.01.03 127 861, para. 151 871 AC.1 (21st)

Add.48/Rev.3/Amend.3 Suppl.1 to 04 02.02.07 139 (June 06) 1050, para. 80 2006/37 AC.1 (33rd)

Add.48/Rev.3/Amend.4 Suppl.2 to 04 12.06.07 140 (Nov 06) 1056, para. 85 2006/124 + Amend.1;
2006/125

AC.1 (34th)

Add.48/Rev.4 05 03.02.08 142 (June 07) 1062, para. 72 2007/26 + Corr.1 +
Amend.1

AC.1 (36th)

Add.48/Rev.4/Corr.1
(English and French only)

Erratum --- --- --- --- Secretariat

Add.48/Rev.4/Amend.1 Suppl.1 to 05 [17.03.2010] 148 (June 09) 1077, para. 80 2009/55
+ para. 58 of the report

AC.1 (42nd)

Add.48/Rev.4/Amend.2 Suppl.2 to 05 [] 149 (Nov. 09 1079, para. 89
2009/114 + 2009/115

+ para. 56 of the report
AC.1 (43rd)

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 214
REGULATION No. 50

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.49/Rev.1 Suppl.6 to 00 16.07.03 128 885, para. 133 897 AC.1 (22nd)

Add.49/Rev.1 Suppl.7 to 00 26.02.04 130 926, para. 107 939 AC.1 (24th) 1/

Add.49/Rev.1 Corr.1 to Suppl.5
to 00

12.11.03 131 953, para. 117 975 AC.1 (25th) 1/

Add.49/Rev.1 Corr.1 to Suppl.7
to 00

26.02.04 131 953, para. 118 976 AC.1 (25th) 1/

Add.49/Rev.1/Amend.1 Suppl.8 to 00 09.11.05 135 1039, para. 91 2005/14 AC.1 (29th)

Add.49/Rev.1/Amend.1 Corr.1 to
Revision 1

09.03.05 135 1039, para. 91 2005/15 AC.1 (29th) 2/

Add.49/Rev.1/Amend.2 Suppl.9 to 00 04.07.06 137 (Nov 05) 1047, para. 83 2005/69 AC.1 (31st)

Add.49/Rev.1/Amend.3 Suppl.10 to 00 02.02.07 139 (June 06) 1052, para. 80 2006/57 AC.1 (33rd)

Add.49/Rev.1/Amend.4 Suppl.11 to 00 11.07.08 143 (Nov 07) 1064, para. 71 2007/69 AC.1 (37th)

Add.49/Rev.2 Suppl.12 to 00 15.10.08 144 (Mar 08) 1066, para. 56 2008/20 AC.1 (38th)

Add.49/Rev.2/Corr.1 Erratum --- --- --- --- Secretariat

Add.49/Rev.2/Corr.1/Rev.1 Erratum --- --- --- --- Secretariat

1/ Suppl.7 to 00, Corr.1 to Suppl.5 to 00 and Corr.1 to Suppl.7 to 00 incorporated in document .../Add.49/Rev.1.
2/ Corr.1 to Revision 1 incorporated in document .../Add.49/Rev.1/Amend.1.

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 215
REGULATION No. 51

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.50/Rev.1 02 18.04.95 103 408, paras. 74 to 77 413 and Corr.1 Germany

Add.50/Rev.1 Suppl.1 to 02 05.05.96 105 436, paras. 57 and 58 464 Germany 1/

Add.50/Rev.1/Corr.1 Corr.1 to 02 15.11.96 110 516, para. 114 526 AC.1 (4th) 2/

Add.50/Rev.1/Corr.2
(Russian only)

Corr.1 to Rev.1
Erratum (R only)

--- --- --- --- Secretariat

Add.50/Rev.1/Amend.1 Corr.2 to 02 11.03.98 114 609, para. 121 625 AC.1 (8th)

Add.50/Rev.1/Amend.1 Suppl.2 to 02 07.02.99 114 609, para. 122 626 AC.1 (8th) 3/

Add.50/Rev.1/Amend.1 Suppl.3 to 02 17.11.99 116 640, para. 146 654 AC.1 (10th) 3/

Add.50/Rev.1/Amend.1/Corr.1 Corr.1 to Suppl.3
to 02

07.03.01 123 776, para. 116 782 AC.1 (17th)

Add.50/Rev.1/Amend.2 Suppl.4 to 02 02.02.07 139 (June 06) 1052, para. 80 2006/5 AC.1 (33rd)

Add.50/Rev.1/Amend.3 Suppl.5 to 02 18.06.07 140 (Nov 06) 1056, para. 85 2006/31 + Amend.1;
2006/31/Add.1/Rev.1 +

Amend.1

AC.1 (34th)

Add.50/Rev.1/Amend.4 Suppl.6 to 02 03.02.08 142 (June 07) 1062, para. 72 2007/33 AC.1 (36th)

1/ Suppl.1 to 02 incorporated in document .../Add.50/Rev.1.
2/ Depositary Notification C.N.25.1997.TREATIES-16 issued 26 February 1997.
3/ Suppl.2 and Suppl.3 to 02 incorporated in document .../Add.50/Rev.1/Amend.1.

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 216
REGULATION No. 52

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.51/Rev.1 01 12.09.95 95 322, para. 43 to 45 335 Belgium

Add.51/Rev.1/Amend.1 Suppl.1 to 01 03.01.98 111 534, para. 123 548 AC.1 (5th)

Add.51/Rev.1/Amend.2 Suppl.2 to 01 29.12.00 120 703, para. 169 725 AC.1 (14th)

Add.51/Rev.1/Amend.3 Suppl.3 to 01 21.02.02 1/ 124 792, para. 154 812 AC.1 (18th)

Add.51/Rev.1/Amend.4 Suppl.4 to 01 15.08.02 2/ 125 815, para. 134 828 AC.1(19th)

Add.51/Rev.2 Suppl.5 to 01 07.12.02 126 841, para. 142 849 AC.1 (20th)

Add.51/Rev.2 Corr.1 to Suppl.5
to 01

13.11.02 128 885, para. 134 898 AC.1 (22nd) 3/

Add.51/Rev.2/Amend.1 Suppl.6 to 01 12.08.04 131 953, para. 119 977 AC.1 (25th)

Add.51/Rev.2/Amend.2 Suppl.7 to 01 13.11.04 132 992, para. 79 1003 AC.1 (26th)

Add.51/Rev.2/Amend.3 Suppl.8 to 01 09.11.05 135 1039, para. 51 2005/17 AC.1 (29th)

Add.51/Rev.3 Suppl.9 to 01 10.11.07 141 (Mar 07) 1058, para. 74 2006/102 + Amend.1 AC.1 (35th)

1/ For New Zealand, the date of entry into force is 21 April 2002.
2/ For Ukraine, the date of entry into force is 15 October 2002.
3/ Corr.1 to Suppl.5 to 01 incorporated in document .../Add.51/Rev.2.

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 217
REGULATION No. 53

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.52/Rev.1 Suppl.3 to 01 05.12.01 123 776, para. 117 783 AC.1 (17th)

Add.52/Rev.1/Amend.1 Suppl.4 to 01 26.02.04 130 926, para. 108 940 AC.1 (24th)

Add.52/Rev.1/Amend.2 Suppl.5 to 01 23.06.05 134 1037, para. 82 2004/52 AC.1 (28th)

Add.52/Rev.1/Amend.3 Suppl.6 to 01 04.07.06 137 (Nov 05) 1047, para. 83 2005/70 AC.1 (31st)

Add.52/Rev.1/Amend.4 Suppl.7 to 01 02.02.07 139 (June 06) 1052, para. 80 2006/58 AC.1 (33rd)

Add.52/Rev.2 Suppl.8 to 01 11.07.08 143 (Nov 07) 1064, para. 71 2007/70 AC.1 (37th)

Add.52/Rev.2/Amend.1 Suppl.9 to 01 15.10.08 144 (Mar 08) 1066, para. 56 2008/21 AC.1 (38th)

Add.52/Rev.2/Amend.2 Suppl.10 to 01 24.10.09 147 (March 09) 1072, para. 80 2009/23 + 2009/24
+ para. 57 of the report

AC.1 (41st)

Add.52/Amend.2/Corr.1 Corr.1 to Suppl.10
to 01

11.11.09 149 (Nov. 09) 1079, para. 89 2009/137 AC.1 (43rd) 1/

1/ Corr.1 to Suppl.10 to 01 included in Amend. 2

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 218
REGULATION No. 54

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.53/Rev.2 Suppl.15 to 00 30.10.03 129 909, para. 120 916 AC.1 (23rd)

Add.53/Rev.2/Amend.1 Suppl.16 to 00 13.11.04 132 992, para. 79 1004 AC.1 (26th)

Add.53/Rev.2/Corr.1 Corr.1 to Suppl.15
to 00

23.06.04 133 1016, para. 83 1022 AC.1 (27th)

Add.53/Rev.2/Corr.2 Corr.1 to Rev.2 09.03.05 135 1039, para. 91 2005/3 AC.1 (29th)

Add.53/Rev.2/Amend.2 Suppl.17 to 00 [17.03.2010] 148 (June 09) 1077, para. 80 2009/66 AC.1 (42nd)

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 219
REGULATION No. 55

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.54 00 01.03.83 Netherlands,
Sweden

Add.54/Amend.1 Suppl.1 to 00 12.12.93 94 313, para. 31 317 Czech and
Slovak
Fed. Rep.

Add.54/Rev.1 01 16.09.01 121 735, para. 117 739 AC.1 (15th)

Add.54/Rev.1/Corr.1 Corr.1 to 01 13.03.02 126 841, para. 143 850 AC.1 (20th)

Add.54/Rev.1/Amend.1 Suppl.1 to 01 [17.03.2010] 148 (June 09) 1077, para. 80 2009/67 AC.1 (42nd)

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 220
REGULATION No. 56

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.55/Rev.1 Corr.1 10.05.89 86 232, para. 66 … Secretariat

Add.55/Rev.1/Corr.1 Corr.2 16.06.92 94 313, paras. 60 and 61 318 Secretariat

Add.55/Rev.1/Amend.1 Suppl.2 to 00 10.03.95 102 394, paras. 56 and 57 403 Netherlands

Add.55/Rev.1/Amend.2 01 1/ 12.09.01 122 743, para. 171 767 AC.1 (16th)

1/ Not requiring changes in the approval number (TRANS/WP.29/815, para. 82).

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 221
REGULATION No. 57

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.56/Rev.1 Suppl.2 to 01 10.03.95 102 394, paras. 58 and 59 404 and Corr.1 Netherlands

Add.56/Rev.1 Corr.1 to
Amend.2

10.03.95 105 436, paras. 69 and 70 444 Secretariat

Add.56/Rev.1/Amend.1 Suppl.3 to 01 27.04.98 112 566, para. 125 570 AC.1 (6th)

Add.56/Rev.1/Amend.2 02 1/ 12.09.01 122 743, para. 172 768 AC.1 (16th)

1/ Not requiring changes in the approval number (TRANS/WP.29/815, para. 82).

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 222
REGULATION No. 58

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.57/Rev.1 01 25.03.89 84 218, para. 46 and
Annex 4

… France

Add.57/Rev.2 02 11.07.08 143 (Nov 07) 1064, para. 71 2007/83 AC.1 (37th)

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 223
REGULATION No. 59

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.58/Amend.1 Suppl.1 to 00 28.01.90 86 232, paras. 37 and 38 R.489 Italy

Add.58/Amend.2 Suppl.2 to 00 25.12.94 101 389, paras. 37 and 38 390 United
Kingdom

Add.58/Amend.3 Suppl.3 to 00 10.10.06 138 (Mar 06) 1050, para. 72 2006/6 AC.1 (32nd)

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 224
REGULATION No. 60

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.59 00 01.07.84 65
66

85, paras. 44-46
90, paras. 13-20

R.212/Rev.1 and Corr.1 Italy,
Czechoslovakia

Add.59/Amend.1 Suppl.1 to 00 16.06.95 92 287, paras. 60 and 61 301 Germany

Add.59/Amend.2 Suppl.2 to 00 12.08.04 131 953, para. 120 978 AC.1 (25th)

Add.59/Amend.3 Suppl.3 to 00 10.10.06 138 (Mar 06) 1050, para. 72 2006/22 AC.1 (32nd)

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 225
REGULATION No. 61

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.60 00 15.07.84 68 99, paras. 12-18 and
Annex 3

101 and Corr.1 France, Italy

Add.60/Amend.1 Suppl.1 to 00 10.10.06 138 (Mar 06) 1050, para. 72 2006/23 AC.1 (32nd)

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 226
REGULATION No. 62

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.61 00 01.09.84 … … … France, Italy

Add.61/Amend.1 Suppl.1 to 00 24.01.88 80 170, para. 48 175 Italy

Add.61/Amend.1/Corr.1 Corr.1 to Suppl.1 08.03.00 120 703, para. 172 727 AC.1 (14th)

Add.61/Amend.2 Suppl.2 to 00 10.10.06 138 (Mar 06) 1050, para. 72 2006/24 AC.1 (32nd)

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 227
REGULATION No. 63

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.62 00 15.08.85 66 90, paras. 66 and 67
and Annex 1

92 Italy,
Czechoslovakia

Add.62/Amend.1 01 08.03.99 114 609, para. 125 629 AC.1 (8th)

Add.62/Amend.1/Corr.1 Corr.1 to 01 23.06.99 118 680, para. 126 684 AC.1 (12th)

Add.62/Amend.1/Corr.2 Corr.2 to 01 07.03.01 123 776, para. 118 784 AC.1 (17th)

Add.62/Amend.2 Suppl.1 to 01 10.10.06 138 (Mar 06) 1050, para. 72 2006/7 AC.1 (32nd)

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 228
REGULATION No. 64

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.63 00 01.10.85 … … … Netherlands,
United
Kingdom

Add.63/Amend.1 Suppl.1 to 00 17.09.89 85 226, para. 36 231 Netherlands

Add.63/Amend.2 Suppl.2 to 00 30.10.03 129 909, para. 121 917 AC.1 (23rd)

Add.63/Amend.3 01 03.02.08 142 (June 07) 1062, para. 72 2007/31 + Amend.1 AC.1 (36th)

Add.63/Amend.3 Corr.1 to 01 03.02.08 143 (Nov 07) 1064, para. 71 2007/107 AC.1 (37th) 1/

Add.63/Amend.4 02 [] 149 (Nov. 09) 1079, para. 89 2009/129 + Corr.1,
Corr.2 and Corr.3

+ para. 60 of the report

AC.1 (43rd)

1/ Corr.1 to 01 incorporated in document …/Add.63/Amend.3.

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 229
REGULATION No. 65

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.64 00 15.06.86 France,
Netherlands

Add.64/Amend.1 Suppl.1 to 00 24.08.93 96 341, paras. 40 to 42 352 Netherlands

Add.64/Amend.2 Suppl.2 to 00 23.01.97 108 487, para. 96 500 AC.1 (2nd)

Add.64/Amend.3 Suppl.3 to 00 15.08.02 125 815, para. 135 829 AC.1 (19th)

Add.64/Amend.3/Corr.1 Corr.1 to Suppl.3
to 00

12.11.03 131 953, para. 121 979 AC.1 (25th)

Add.64/Amend.4 Suppl.4 to 00 13.11.04 132 992, para. 79 1005 AC.1 (26th)

Add.64/Amend.4 Corr.1 to Suppl.4
to 00

13.11.04 133 1016, para. 83 1030 AC.1 (27th) 1/

Add.64/Rev.1 Revision 1 --- --- --- --- ---

Add.64/Rev.1/Corr.1 (F only) Erratum --- --- --- --- Secretariat

Add.64/Rev.1/Amend.1 Suppl.5 to 00 02.02.07 139 (June 06) 1052, para. 80 2006/59 AC.1 (33rd)

Add.64/Rev.1/Amend.2 Suppl.6 to 00 15.10.08 144 (Mar 08) 1066, para. 56 2008/22 AC.1 (38th)

Add.64/Rev.1/Amend.2 Corr.1 to Suppl.6
to 00

15.10.08 145 (June 08) 1068, para. 59 2008/79 AC.1 (39th) 2/

1/ Corr.1 to Suppl.4 to 00 incorporated in document …/Add.64/Amend.4.
2/ Corr.1 to Suppl.6 to 00 incorporated in document …/Add.64/Rev.1/Amend.2.

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 230
REGULATION No. 66

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.65 00 01.12.86 76 144, paras. 72-74 150 Hungary,
United
Kingdom

Add.65/Amend.1 Suppl.1 to 00 03.09.97 110 516, para. 116 527 AC.1 (4th)

Add.65/Rev.1 01 09.11.05 135 1039, para. 91 2005/18 AC.1 (29th)

Add.65/Rev.1/Corr.1 Erratum --- --- --- --- Secretariat

Add.65/Rev.1/Corr.2 Corr.1 to 01 15.11.06 140 (Nov 06) 1056, para. 85 2006/103 AC.1 (34th)

Add.65/Rev.1/Corr.3 Corr.2 to 01 14.03.07 141 (Mar 07) 1058, para. 74 2007/12 AC.1 (35th)

Add.65/Rev.1/Amend.1 Suppl.1 to 01 15.10.08 144 (Mar 08) 1066, para. 56 2008/42 AC.1 (38th)

Add.65/Rev.1/Amend.2 02 [] 149 (Nov. 09) 1079, para. 89 2009/100 AC.1 (43rd)

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 231
REGULATION No. 67

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.66/Rev.2 Suppl.5 to 01 23.06.05 134 1037, para. 82 2004/66 + Corr.1 AC.1 (28th)

Add.66/Rev.2 Suppl.6 to 01 18.01.06 136 1041, para. 81 2005/36 AC.1 (30th) 1/

Add.66/Rev.2 Corr.2 to Suppl.2
to 01

16.11.05 137 (Nov 05) 1047, para. 83 2005/91
+ Amend.1 (R only)

AC.1 (31st) 1/

Add.66/Rev.2/Corr.1 Erratum --- --- --- --- Secretariat

Add.66/Rev.2/Amend.1 Suppl.7 to 01 02.02.07 139 (June 06) 1052, para. 80 2006/38 AC.1 (33rd)

Add.66/Rev.2/Amend.2 Suppl.8 to 01 03.02.08 142 (June 07) 1062, para. 72 2007/27 AC.1 (36th)

Add.66/Rev.2/Corr.2
(French only)

Erratum --- --- --- --- Secretariat

Add.66/Rev.2/Amend.3 Suppl.9 to 01 [] 149 (Nov. 09) 1079, para. 89 2009/101 AC.1 (43rd)

1/ Supl.6 to 01 and Corr.2 to Suppl.2 to 01 incorporated in document .../Add.66/Rev.2.

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 232
REGULATION No. 68

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.67 00 01.05.87 77

149, para. 67 135 and 135/Amend.1 France, Italy

Add.67/Amend.1 Suppl.1 to 00 30.11.96 106
108

468, para. 51
487, para. 101(d)

475 France/
AC.1 (2nd)

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 233
REGULATION No. 69

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.68 00 15.05.87 77 149, paras. 84-86 R.321 and Amend.1 Netherlands,
Belgium

Add.68/Amend.1 01 27.09.97 110 516, para. 117 528 AC.1 (4th)

Add.68/Amend.1 Corr.1 to 01 12.03.97 111 534, para. 137 554 AC.1 (5th) 1/

Add.68/Amend.2 Suppl.1 to 01 07.02.99 114 609, para. 126 630 AC.1 (8th)

Add.68/Amend.3 Suppl.2 to 01 05.12.01 123 776, para. 119 785 AC.1 (17th)

Add.68/Amend.4 Suppl.3 to 01 18.06.07 140 (Nov 06) 1056, para. 85 2006/90 AC.1 (34th)

Add.68/Rev.1 Suppl.4 to 01 15.10.08 144 (Mar 08) 1066, para. 56 2008/23 AC.1 (38th)

Add.68/Rev.1/Amend.1 Suppl.5 to 01 24.10.09 147 (March 09) 1072, para. 80 2009/25 AC.1 (41st)

1/ Corr.1 to 01 incorporated in document .../Add.68/Amend.1.

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 234
REGULATION No. 70

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.69 00 15.05.87 77 149, paras. 84-86 322 and Amend.1 Netherlands,
Belgium

Add.69/Amend.1 01 27.09.97 110 516, para. 118 529 AC.1 (4th)

Add.69/Amend.1 Corr.1 to 01 12.03.97 111 534, para. 125 550 AC.1 (5th) 1/

Add.69/Amend.1 Suppl.1 to 01 3.01.98 111 534, para. 124 549 AC.1 (5th) 1/

Add.69/Amend.2 Suppl.2 to 01 07.02.99 114 609, para. 127 631 AC.1 (8th)

Add.69/Amend.3 Suppl.3 to 01 12.09.01 122 743, para. 159 755 AC.1 (16th)

Add.69/Amend.1/Corr.1 Corr.2 to 01 17.11.04 134 1037, para. 82 2004/53 AC.1 (28th)

Add.69/Amend.3/Corr.1 Corr.1 to Suppl.3
to 01

22.06.05 139 1041, para. 81 2005/57 AC.1 (30th)

Add.69/Amend.4 Suppl.4 to 01 10.10.06 138 (Mar 06) 1050, para. 72 2006/16 AC.1 (32nd)

Add.69/Amend.5 Suppl.5 to 01 02.02.07 139 (June 06) 1052, para. 80 2006/60 AC.1 (33rd)

Add.69/Corr.1 (F only) Corr.1 to 00 15.11.06 140 (Nov 06) 1056, para. 85 2006/91 AC.1 (34th)

Add.69/Amend.1/Corr.2
(F only)

Corr.3 to 01 15.11.06 140 (Nov 06) 1056, para. 85 2006/137 AC.1 (34th)

Add.69/Amend.2/Corr.1
(F only)

Corr.1 to Suppl.2
to 01

15.11.06 140 (Nov 06) 1056, para. 85 2006/138 AC.1 (34th)

Add.69/Rev.1 Suppl.6 to 01 15.10.08 144 (Mar 08) 1066, para. 56 2008/24 AC.1 (38th)

Add.69/Rev.1/Amend.1 Suppl.7 to 01 24.10.09 147 (March 09) 1072, para. 80 2009/26 AC.1 (41st)

1/ Corr.1 to 01 and Suppl.1 to 01 incorporated in document .../Add.69/Amend.1.

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 235
REGULATION No. 71

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.70 00 01.08.87 60 59, paras. 51-55 R.188 and Amend.1 France, Italy

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 236
REGULATION No. 72

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.71 00 15.02.88 Italy,
Netherlands

Add.71/Corr.1 Corr.1 10.05.89 86 232, para. 66 ... Secretariat

Add.71/Amend.1 Suppl.1 to 00 27.10.92 92 287, paras. 55-57 306, 312 Netherlands

Add.71/Amend.1/Corr.1 Corr.1 to
Amend.1

10.03.95 105 436, paras. 69 and 70 445 Secretariat

Add.71/Amend.2 Suppl.2 to 00 28.07.98 112 566, para. 127 571 AC.1 (6th)

Add.71/Amend.3 01 1/ 12.09.01 122 743, para. 173 769 AC.1 (16th)

1/ Not requiring changes in the approval number (TRANS/WP.29/815, para. 82).

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 237
REGULATION No. 73

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.72 00 01.01.88 81 179, para. 75 and 76 189 and Corr.1 Netherlands,
United
Kingdom

Add.72/Amend.1 Suppl.1 to 00 10.11.07 141 (Mar 07) 1058, para. 74 2007/13 AC.1 (35th)

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 238
REGULATION No. 74

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.73 00 15.06.88 Czech and
Slovak
Republic;
Finland

Add.73/Amend.1 Suppl.1 to 00 17.11.92 89 253, paras. 20-23 270 and Corr.1 Finland

 92 287, para. 50

Add.73/Amend.2 Suppl.2 to 00 09.06.95 103 408, para. 66 416 Netherlands

Add.73/Rev.1 01 08.03.99 114 609, para. 128 632 and Corr.1 AC.1 (8th)

Add.73/Rev.1 Suppl.1 to 01 18.11.99 116 640, para. 166 657 AC.1 (10th) 1/

Add.73/Rev.1/Amend.1 Suppl.2 to 01 12.09.01 122 743, para. 174 770 AC.1 (16th)

Add.73/Rev.1/Amend.2 Suppl.3 to 01 05.12.01 123 776, para. 120 786 AC.1 (17th)

Add.73/Rev.1/Amend.1/Corr.1 Corr.1 to Suppl.2
to 01

25.06.03 130 926, para. 111 941 AC.1 (24th)

Add.73/Rev.1/Amend.3 Suppl.4 to 01 02.02.07 139 (June 06) 1052, para. 80 2006/61 AC.1 (33rd)

Add.73/Rev.1/Amend.4 Suppl.5 to 01 15.10.08 144 (Mar 08) 1066, para. 56 2008/25 AC.1 (38th)

Add.73/Rev.2 Suppl.6 to 01 22.07.09 146 (Nov 08) 1070, para. 87 2008/88 AC.1 (40th)

1/ Suppl.1 to 01 incorporated in document .../Add.73/Rev.1.

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 239
REGULATION No. 75

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report
TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted
by

Notes

Add.74/Rev.1 Suppl.1 to 00 01.03.94 97 353, paras. 44 and 46 363 United
Kingdom

1/

Add.74/Rev.1 Suppl.2 to 00 01.03.94 98 365, paras. 54 and 55 372 United
Kingdom

1/, 2/

Add.74/Rev.1 Corr.1 to Suppl.1 01.03.94 100 384, paras. 45 and 46 363/Corr.1 Secretariat 1/, 2/

Add.74/Rev.1 Corr.1 to Suppl.2
(Erratum, F only)

01.03.94 --- --- 372/Corr.1 (F only) Secretariat 1/, 2/

Add.74/Rev.1 Suppl.3 to 00 23.10.94 100 384, paras.43, 44 and
46

388 United
Kingdom

1/, 2/

Add.74/Rev.1 Suppl.4 to 00 02.02.95 102 394, para. 49 405 Italy 2/

Add.74/Rev.1 Suppl.5 to 00 26.02.96 105 436, paras. 60 and 61 465 United
Kingdom

2/

Add.74/Rev.1 Suppl.6 to 00 26.12.96 108 487, para. 97 501 AC.1 (2nd) 2/

Add.74/Rev.1 Suppl.7 to 00 23.02.97 110 504, para. 87 508 AC.1 (3rd) 2/

Add.74/Rev.1/Amend.1 Corr.1 to Rev.1 23.06.97 112 566, para. 129 580 AC.1 (6th)

Add.74/Rev.1/Amend.1 Suppl.8 to 00 07.05.98 112 566, para. 128 579 AC.1 (6th) 3/

Add.74/Rev.1/Amend.2 Suppl.9 to 00 07.02.99 114 609, para. 129 633 AC.1 (8th)

Add.74/Rev.1/Amend.3 Suppl.10 to 00 05.12.01 123 776, para. 121 787 AC.1 (17th)

Add.74/Rev.1/Amend.4 Suppl.11 to 00 16.07.03 128 885, para. 136 900 AC.1 (22nd)

Add.74/Rev.1/Corr.1 Corr.2 to Rev.1 22.06.05 136 1041, para. 81 2005/42 AC.1 (30th)

Add.74/Rev.1/Amend.5 Suppl.12 to 00 03.02.08 142 (June 07) 1062, para. 72 2007/32 AC.1 (36th)

Add.74/Rev.2 Suppl.13 to 00 24.10.09 147 (March 09) 1072, para. 80 2009/7 AC.1 (41st)

1/ Application de facto as of 25 June 1993 (Depositary notifications C.N.60.1994.TREATIES-9 of 23.5.1994 and C.N.258.1994.TEATIES-25 of 12.10.1994).
2/ Suppl.2 to 00, Corr.1 to Suppl.1, Corr.1 to Suppl.2 and Suppl.3 to Suppl.7 to 00 incorporated in document .../Add.74/Rev.1.
3/ Suppl.8 to 00 incorporated in document .../Add.74/Rev.1/Amend.1.

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 240
REGULATION No. 76

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.75 00 01.07.88 … ... … Sweden,
Germany

Add.75/Corr.1 Corr.1 16.06.92 94 313, paras. 60 and 61 319 Secretariat

Add.75/Amend.1 01 1/ 12.09.01 122 743, para. 175 771 AC.1 (16th)

1/ Not requiring changes in the approval number (TRANS/WP.29/815, para. 82).

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 241
REGULATION No. 77

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.76/Amend.1 Suppl.1 to 00 05.05.91 88 248, paras. 39-41 and
Annex 3

272 Netherlands

Add.76/Amend.1 Suppl.2 to 00 24.09.92 92 287, paras. 51-54 296 Netherlands 1/

Add.76/Amend.1 Corr.1 01.07.92 95 322, para. 68 330 Secretariat 1/

Add.76/Amend.2 Suppl.3 to 00 11.02.96 105 436, paras. 63, 64, 66
and 67

452 Netherlands

Add.76/Amend.3 Suppl.4 to 00 27.09.97 110 516, para. 119 530 AC.1 (4th)

Add.76/Rev.1 Suppl.5 to 00 29.12.00 120 703, para. 173 728 AC.1 (14th)

Add.76/Rev.1/Amend.1 Suppl.6 to 00 15.08.02 125 815, para. 137 830 AC.1 (19th)

Add.76/Rev.1/Amend.2 Suppl.7 to 00 16.07.03 128 885, para. 137 901 AC.1 (22nd)

Add.76/Rev.1/Amend.3 Suppl.8 to 00 27.02.04 130 926, para. 112 942 AC.1 (24th)

Add.76/Rev.1/Amend.3 Corrr.1 to Suppl.8
to 00

27.02.04 131 953, para. 122 980 AC.1 (25th) 2/

Add.76/Rev.1/Amend.4 Suppl.9 to 00 04.07.06 137 (Nov 05) 1047, para. 83 2005/71 AC.1 (31st)

Add.76/Rev.1/Amend.5 Suppl.10 to 00 02.02.07 139 (June 06) 1052, para. 80 2006/62 AC.1 (33rd)

Add.76/Rev.2 Suppl.11 to 00 11.07.08 143 (Nov 07) 1064, para. 71 2007/71 AC.1 (37th)

Add.76/Rev.2/Amend.1 Suppl.12 to 00 15.10.08 144 (Mar 08) 1066, para. 56 2008/26 AC.1 (38th)

1/ Suppl.2 to 00 and Corr.1 incorporated in document .../Add.76/Amend.1.
2/ Corr.1 to Suppl.8 to 00 incorporated in document .../Add.76/Rev.1/Amend.3.

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 242
REGULATION No. 78

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.77 00 15.10.88 France, Italy

Add.77/Amend.1 01 22.11.90 88 248, paras. 44-46 and
Annex 5

250 United
Kingdom

Add.77/Amend.1/Corr.1 Corr.1 to 01 01.07.92 95 322, para. 47 336 Secretariat

Add.77/Amend.2 02 08.01.95 99 375, paras. 48 and 49 381 and Corr.1(F only) United
Kingdom

Add.77/Amend.2 Suppl.1 to 02 21.03.95 102 394, para. 52 406 United
Kingdom

1/

Add.77/Amend.3 Suppl.2 to 02 22.02.97 109 504, para. 88 514 AC.1 (3rd)

Add.77/Amend.4 Suppl.3 to 02 07.12.02 126 841, para. 145 851 AC.1 (20th)

Add.77/Rev.1 03 18.06.07 140 (Nov 06) 1056, para. 85 2006/133 + Amend.1 AC.1 (34th)

Add.77/Rev.1/Corr.1 Erratum --- --- --- --- Secretariat

Add.77/Rev.1/Corr.2 Corr.1 to 03 12.03.08 144 (Mar 08) 1066, para. 56 2008/4 AC.1 (38th)

Add.77/Rev.1/Amend.1 Suppl.1 to 03 26.02.09 145 (June 08) 1068, para. 59 2008/64 + para. 38 of the
report

AC.1 (39th)

1/ Suppl.1 to 02 incorporated in document .../Add.77/Amend.2.

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 243
REGULATION No. 79

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.78/Rev.1 Suppl.1 to 00 11.02.90 87 243, para. 34 and
Annex

246 France

Add.78/Rev.1 Corr.1 09.11.90 88 248, paras. 52 and 53 246/Corr.1 1/

Add.78/Rev.1/Amend.1 Suppl.2 to 00 05.12.94 94 313, paras. 32 and 33 320 France

Add.78/Rev.1/Amend.1 01 14.08.95 103 408, paras. 67 and 68 417 and Corr.1 (E only) United
Kingdom

2/

Add.78/Rev.1/Amend.1 Corr.2 to 00 30.06.95 106 468, paras. 52 and 53 476 Secretariat 2/

Add.78/Rev.1/Amend.2 Suppl.1 to 01 07.02.99 114 609, para. 130 634 AC.1 (8th)

Add.78/Rev.1/Amend.3 Suppl.2 to 01 31.01.03 127 861, para. 153 872 AC.1 (21st)

Add.78/Rev.2 Suppl.3 to 01 04.04.05 133 1016, para. 83 1024 AC.1 (27th)

Add.78/Rev.2/Corr.1 (French only) Corr.1 to Rev.2 22.06.05 136 1041, para. 81 2005/43 AC.1 (30th)

Add.78/Rev.2/Corr.2 (English only) Erratum --- --- --- --- Secretariat

Add.78/Rev.2/Corr.3 (Russian only) Erratum --- --- --- --- Secretariat

1/ Corr.1 incorporated in document .../Add.78/Rev.1.
2/ 01 series and Corr.2 to 00 incorporated in document .../Add.78/Rev.1/Amend.1.

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 244
REGULATION No. 80

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.79 00 23.02.89 81 179, para. 70 202 France,
United
Kingdom

Add.79/Corr.1 (F only) Corr.1 02.08.90 --- --- --- Secretariat

Add.79/Amend.1 01 08.02.98 111 534, para. 137 562 AC.1 (5th)

Add.79/Amend.2 Suppl.1 to 01 06.02.99 114 609, para. 131 635 and Corr.1 AC.1 (8th)

Add.79/Amend.3 Suppl.2 to 01 29.12.00 120 703, para. 184 729 AC.1 (14th)

Add.79/Amend.4 Suppl.3 to 01 18.06.07 140 (Nov 06) 1056, para. 85 2006/120 AC.1 (34th)

Add.79/Amend.4/Corr.1 Erratum --- --- --- --- Secretariat

Add.79/Amend.1/Corr.1 Corr.1 to 01 12.11.08 146 (Nov 08) 1070, para. 87 2008/10 AC.1 (40th)

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 245
REGULATION No. 81

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.80 00 01.03.89 79 164, para. 63 165 Italy, France

Add.80/Amend.1 Suppl.1 to 00 03.01.98 111 534, para. 126 551 AC.1 (5th)

Add.80/Amend.2 Suppl.2 to 00 18.06.07 140 (Nov 06) 1056, para. 85 2006/104 AC.1 (34th)

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 246
REGULATION No. 82

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.81 00 17.03.89 84 218, para. 55 223 Netherlands,
Sweden

Add.81/Amend.1 01 1/ 12.09.01 122 743, para. 176 772 AC.1 (16th)

1/ Not requiring changes in the approval number (TRANS/WP.29/815, para. 82).

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 247
REGULATION No. 83

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.82/Rev.3 Suppl.3 to 05 27.02.04 130 926, para. 114 944 AC.1 (24th)

Add.82/Rev.3 Suppl.4 to 05 12.08.04 131 953, para. 123 981 AC.1 (25th) 1/

Add.82/Rev.3 Corr.3 to 05 23.06.04 133 1016, para. 83 1026 AC.1 (27th) 1/

Add.82/Rev.3 Suppl.5 to 05 04.04.05 133 1016, para. 83 1025 AC.1 (27th)

Add.82/Rev.3/Corr.1
(English and Russian only)

Erratum --- --- --- --- Secretariat

Add.82/Rev.3/Corr.2
(French only)

Erratum --- --- --- --- Secretariat

Add.82/Rev.3/Amend.1 Suppl.6 to 05 02.02.07 139 (June 06) 1052, para. 80 2006/39 + Amend.1 AC.1 (33rd)

Add.82/Rev.3/Corr.3 Corr.1 to Rev.3 14.11.07 143 (Nov 07) 1064, para. 71 2007/90 AC.1 (37th)

Add.82/Rev.3/Amend.1/Corr.1 Corr.1 to Suppl.6
to 05

25.06.08 145 (June 08) 1068, para. 59 2008/61 AC.1 (39th)

Add.82/Rev.3/Amend.2 Suppl.7 to 05 26.02.09 145 (June 08) 1068, para. 59 2008/62 AC.1 (39th)

Add.82/Rev.3/Amend.3 Suppl.8 to 05 22.07.09 146 (Nov 08) 1070, para. 87 2008/112 AC.1 (40th)

Add.82/Rev.3/Amend.4 Suppl.9 to 05 [17.03.2010] 148 (June 09) 1077, para. 80 2009/56 + Corr.1 AC.1 (42nd)

1/ Suppl.4 to 05, Corr.3 to 05 and Suppl.5 to 05 incorporated in document …../Add.82/Rev.3.

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 248
REGULATION No. 84

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.83 00 15.07.90 88 248, paras. 62 and 63 251 France, Italy

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 249
REGULATION No. 85

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.84 00 15.09.90 88 248, paras. 59 and 60 252 France, Italy

Add.84/Amend.1 Suppl.1 to 00 09.07.96 106 468, para. 58 478 Italy

Add.84/Amend.2 Suppl.2 to 00 14.05.98 112 566, para. 131 582 AC.1 (6th)

Add.84/Amend.3 Suppl.3 to 00 27.02.04 130 926, para. 115 945 AC.1 (24th)

Add.84/Amend.4 Suppl.4 to 00 23.06.05 134 1037, para. 82 2004/67 AC.1 (28th)

Add.84/Amend.5 Suppl.5 to 00 [17.03.2010] 148 (June 09) 1077, para. 80 2009/58 + Corr.1 AC.1 (42nd)

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 250
REGULATION No. 86

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.85 00 01.08.90 70 106, paras. 74-81 and
Annex 5

R.284 and Amend.1 Netherlands,
Finland

Add.85/Amend.1 Suppl.1 to 00 15.02.96 105 436, para. 62 466 Netherlands

Add.85/Amend.2 Suppl.2 to 00 27.02.04 130 926, para. 116 946 AC.1 (24th)

Add.85/Amend.3 Suppl.3 to 00 02.02.07 139 (June 06) 1052, para. 80 2006/63 AC.1 (33rd)

Add.85/Amend.4 Suppl.4 to 00 15.10.08 144 (Mar 08) 1066, para. 56 2008/7 + para. 34 of the
report

AC.1 (38th)

Add.85/Rev.1 Suppl.5 to 00 24.10.09 147 (March 09) 1072, para. 80 2009/27 AC.1 (41st)

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 251
REGULATION No. 87

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.86/Rev.1 Suppl.5 to 00 16.07.03 128 885, para. 138 902 AC.1 (22nd)

Add.86/Rev.1/Amend.1 Suppl.6 to 00 27.02.04 130 926, para. 117 947 AC.1 (24th)

Add.86/Rev.1/Amend.1 Corr.1 to Suppl.6
to 00

27.02.04 131 953, para. 124 982 AC.1 (25th) 1/

Add.86/Rev.1/Amend.2 Suppl.7 to 00 04.07.06 137 (Nov 05) 1047, para. 83 2005/72 AC.1 (31st)

Add.86/Rev.1/Corr.1 (F only) Corr.1 to Rev.1 16.11.05 137 (Nov 05) 1047, para. 83 2005/73 AC.1 (31st)

Add.86/Rev.1/Amend.3 Suppl.8 to 00 10.10.06 138 (Mar 06) 1050, para. 72 2006/17 AC.1 (32nd)

Add.86/Rev.1/Amend.4 Suppl.9 to 00 02.02.07 139 (June 06) 1052, para. 80 2006/64 AC.1 (33rd)

Add.86/Rev.1/Amend.5 Suppl.10 to 00 18.06.07 140 (Nov 06) 1056, para. 85 2006/92 + Corr.1 AC.1 (34th)

Add.86/Rev.1/Amend.6 Suppl.11 to 00 03.02.08 142 (June 07) 1062, para. 72 2007/53 AC.1 (36th)

Add.86/Rev.2 Suppl.12 to 00 11.07.08 143 (Nov 07) 1064, para. 71 2007/72 AC.1 (37th)

Add.86/Rev.2/Amend.1 Suppl.13 to 00 15.10.08 144 (Mar 08) 1066, para. 56 2008/28 + para. 35 of the
report

AC.1 (38th)

Add.86/Rev.2/Amend.2 Suppl.14 to 00 24.10.09 147 (March 09) 1072, para. 80 2009/28 AC.1 (41st)

Add.86/Rev.2/Corr.1 Corr.1 to Rev.2 11.11.09 149 (Nov. 09) 1079, para. 89 2009/92
+ para. 57 of the report

AC.1 (43rd)

Add.86/Rev2/Corr.2 Erratum --- --- --- --- Secretariat

1/ Corr.1 to Suppl.6 to 00 incorporated in document .../Add.86/Rev.1/Amend.1.

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 252
REGULATION No. 88

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.87 00 10.04.91 82 193, paras. 63 and 64 217 and Corr.1 Netherlands,
Belgium

Add.87/Corr.1 Corr.1 to 00 27.08.93 97 353, para. 66 364 Secretariat

Add.87/Amend.1 Suppl.1 to 00 18.06.07 140 (Nov 06) 1056, para. 85 2006/93 AC.1 (34th)

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 253
REGULATION No. 89

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.88 00 01.10.92 91 282, paras. 54-56 284 Italy, United
Kingdom

Add.88/Amend.1 Suppl.1 to 00 12.08.02 125 815, para. 140 833 AC.1 (19th)

Add.88/Corr.1 Corr.1 to 00 12.03.08 144 (Mar 08) 1066, para. 56 2008/5 AC.1 (38th)

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 254
REGULATION No. 90

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.89/Rev.1 Suppl.4 to 01 29.12.00 120 703, para. 176 732 AC.1 (14th)

Add.89/Rev.1 Corr.4 to Suppl.2
to 01

08.03.00 120 703, para. 175 731 AC.1 (14th) 1/

Add.89/Rev.1/Amend.1 Suppl.5 to 01 07.12.02 126 841, para. 146 852 AC.1 (20th)

Add.89/Rev.1/Amend.2 Suppl.6 to 01 09.11.05 135 1039, para. 91 2005/4 AC.1 (29th)

Add.89/Rev.1/Amend.3 Suppl.7 to 01 18.01.06 136 1041, para. 81 2005/44 AC.1 (30th)

Add.89/Rev.1/Amend.4 Suppl.8 to 01 02.02.07 139 (June 06) 1052, para. 80 2006/45 AC.1 (33rd)

Add.89/Rev.1/Amend.5 Suppl.9 to 01 10.11.07 141 (Mar 07) 1058, para. 74 2007/5 AC.1 (35th)

Add.89/Rev.1/Corr.1 Corr.1 to Rev.1 12.03.08 144 (Mar 08) 1066, para. 56 2008/6 AC.1 (38th)

Add.89/Rev.2 Suppl.10 to 01 15.10.08 144 (Mar 08) 1066, para. 56 2008/7 AC.1 (38th)

Add.89/Rev.2/Amend.1 Suppl.11 to 01 24.10.09 147 (March 09) 1072, para. 80 2009/8 AC.1 (41st)

1/ Corr.4 to Suppl.2 to 01 incorporated in document .../Add.89/Rev.1.

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 255
REGULATION No. 91

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.90/Rev.1 Suppl.5 to 00 16.07.03 128 885, para. 139 903 AC.1 (22nd)

Add.90/Rev.1/Amend.1 Suppl.6 to 00 27.02.04 130 926, para. 118 948 AC.1 (24th)

Add.90/Rev.1/Amend.1 Corr.1 to Suppl. 4
to 00

12.11.03 131 953, para. 125 983 AC.1 (25th) 1/

Add.90/Rev.1/Amend.1 Corr.1 to Suppl. 6
to 00

27.02.04 131 953, para. 126 984 AC.1 (25th) 1/

Add.90/Rev.1/Amend.2 Suppl.7 to 00 23.06.05 134 1037, para. 82 2004/54 AC.1 (28th)

Add.90/Rev.1/Amend.3 Suppl.8 to 00 04.07.06 137 (Nov 05) 1047, para. 83 2005/74 AC.1 (31st)

Add.90/Rev.1/Amend.4 Suppl.9 to 00 02.02.07 139 (June 06) 1052, para. 80 2006/65 AC.1 (33rd)

Add.90/Rev.2 Suppl.10 to 00 11.07.08 143 (Nov 07) 1064, para. 71 2007/73 AC.1 (37th)

Add.90/Rev.2/Amend.1 Suppl.11 to 00 15.10.08 144 (Mar 08) 1066, para. 56 2008/29 AC.1 (38th)

1/ Corr.1 to Suppl.4 to 00 and Corr.1 to Suppl.6 to 00 incorporated in document .../Add.90/Rev.1/Amend.1.

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 256
REGULATION No. 92

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.91 00 01.11.93 90 267, para. 45 268 Italy, Spain

Add.91/Amend.1 Suppl.1 to 00 07.02.99 114 609, para. 133 637 AC.1 (8th)

Add.91/Amend.2 Suppl.2 to 00 09.11.05 135 1039, para. 91 2005/6 AC.1 (29th)

Add.91/Amend.2/Corr.1 Corr.1 to Suppl.2
to 00

08.03.06 138 (Mar 06) 1050, para. 72 2005/104 AC.1 (32nd)

Add.91/Amend.3 Suppl.3 to 00 10.10.06 138 (Mar 06) 1050, para. 72 2006/8 AC.1 (32nd)

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 257
REGULATION No. 93

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.92 00 27.02.94 99 375, para. 52 377 Netherlands,
United
Kingdom

Add.92/Corr.1 Erratum --- --- --- --- Secretariat

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 258
REGULATION No. 94

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.93 00 01.10.95 101 389, para. 46 392 Germany,
France

Add.93/Amend.1 Suppl.1 to 00 12.08.96 106 468, paras. 64 and 66 479 and Corr.1 (F only) Germany

Add.93/Amend.2 01 12.08.98 113 599, para. 100 605 AC.1 (7th)

Add.93/Amend.3 Suppl.1 to 01 21.02.02 1/ 124 792, para. 146 806 AC.1 (18th)

Add.93/Amend.4 Suppl.2 to 01 31.01.03 127 861, para. 154 873 AC.1 (21st)

Add.93/Amend.2/Corr.1 Corr.1 to 01 26.06.02 127 861, para. 155 874 AC.1 (21st)

Add.93/Rev.1 Suppl.3 to 01 02.02.07 139 (June 06) 1052, para. 80 2006/71 AC.1 (33rd)

Add.93/Rev.1/Corr.1 Corr.2 to 01 14.11.07 143 (Nov 07) 1064, para. 71 2007/88 + para. 71
of the report

AC.1 (37th)

Add.93/Rev.1/Corr.2 Corr.1 to Rev.1 24.06.09 148 (June 09) 1077, para. 80 2009/54 AC.1 (42nd)

1/ For New Zealand, the date of entry into force is 21 April 2002.

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 259
REGULATION No. 95

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.94 00 06.07.95 102 394, paras. 66, 69
and 70

396 and Corr.1 France, Italy

 427, paras. 49 and 50

Add.94 Corr.2 to 00 10.03.95 105 436, para. 84 467 Secretariat

Add.94/Amend.1 01 12.08.98 113 599, para. 101 606 AC.1 (7th)

Add.94/Amend.2 Suppl.1 to 01 14.11.99 116 640, para. 169 660 AC.1 (10th)

Add.94/Amend.1/Corr.1
(French only)

Corr.1 to 01 08.11.00 122 743, para. 162 758 AC.1 (16th)

Add.94/Corr.1 Corr.3 to 00 26.06.02 127 861, para. 156 875 AC.1 (21st)

Add.94/Amend.3 02 16.07.03 128 885, para. 140 904 AC.1 (22nd)

Add.94/Amend.4 Suppl.1 to 02 12.08.04 131 953, para. 127 985 AC.1 (25th)

Add.94/Amend.4/Corr.1 Erratum --- --- --- --- Secretariat

Add.94/Amend.3/Corr.1
(French only)

Corr.1 to 02 16.11.05 137 (Nov 05) 1047, para. 83 2005/87 AC.1 (31st)

Add.94/Amend.4/Corr.2 Corr.1 to Suppl.1
to 02

14.11.07 143 (Nov 07) 1064, para. 71 2007/89 AC.1 (37th)

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 260
REGULATION No. 96

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.95 00 15.12.95 102 394, paras. 62 and 63 395 and Corr.1 Italy, United
Kingdom

Add.95 Corr.1 to 00 30.06.95 106 468, para. 60 480 Secretariat 1/

Add.95/Amend.1 Suppl.1 to 00 05.03.97 109 504, para. 90 511 AC.1 (3rd)

Add.95/Amend.2 Suppl.2 to 00 05.02.00 118 680, para. 128 686 AC.1 (12th)

Add.95/Amend.3 01 16.09.01 122 743, para. 163 759 AC.1 (16th)

Add.95/Amend.4 Suppl.1 to 01 31.01.03 127 861, para. 157 876 AC.1 (21st)

Add.95/Amend.5 Suppl.2 to 01 12.08.04 131 953, para. 128 986 AC.1 (25th)

Add.95/Rev.1 Revision 1 --- --- --- --- Secretariat

Add.95/Rev.1/Corr.1
(E and F only)

Erratum --- --- --- --- Secretariat

Add.95/Rev.1/Amend.1 02 03.02.08 142 (June 07) 1062, para. 72 2007/28 + Corr.1 AC.1 (36th)

1/ Corr.1 to 00 incorporated in document .../Add.95.

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 261
REGULATION No. 97

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.96 00 01.01.96 103 408, paras. 78 and 79 425 and Corr.1 Germany,
United
Kingdom

Add.96/Amend.1 Suppl.1 to 00 02.10.97 110 516, para. 121 532 AC.1 (4th)

Add.96/Amend.1 Corr.1 to 00 05.11.97 113 599, para. 102 607 AC.1 (7th) 1/

Add.96/Amend.2 01 series 13.01.00 117 663, para. 122 673 AC.1 (11th)

Add.96/Amend.3 Suppl.1 to 01 12.09.01 122 743, para. 164 760 AC.1 (16th)

Add.96/Amend.4 Suppl.2 to 01 05.12.01 123 776, para. 122 788 AC.1 (17th)

Add.96/Amend.5 Suppl.3 to 01 12.08.02 125 815, para. 142 835 AC.1 (19th)

Add.96/Amend.1/Corr.1 Corr.1 to Suppl.1
to 00

13.03.02 126 841, para. 147 853 AC.1 (20th)

Add.96/Amend.4/Corr.1 Corr1 to Suppl.2
to 01

13.03.02 126 841, para. 148 854 AC.1 (20th)

Add.96/Corr.1 (French only) Erratum --- --- --- --- Secretariat

Add.96/Rev.1 Suppl.4 to 01 10.10.06 138 (Mar 06) 1050, para. 72 2006/25 AC.1 (32nd)

Add.96/Rev.1/Amend.1 Suppl.5 to 01 18.06.07 140 (Nov 06) 1056, para. 85 2006/105 + Amend.1 AC.1 (34th)

1/ Corr.1 to 00 incorporated in document .../Add.96/Amend.1.

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 262
REGULATION No. 98

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.97/Rev.1 Suppl.5 to 00 13.11.04 132 992, para. 79 1008 AC.1 (26th)

Add.97/Rev.1/Amend.1 Suppl.6 to 00 04.07.06 137 (Nov 05) 1047, para. 83 2005/75 AC.1 (31st)

Add.97/Rev.1/Amend.2 Suppl.7 to 00 10.10.06 138 (Mar 06) 1050, para. 72 2006/18 AC.1 (32nd)

Add.97/Rev.1/Amend.3 Suppl.8 to 00 18.06.07 140 (Nov 06) 1056, para. 85 2006/94 + Amend.1 AC.1 (34th)

Add.97/Rev.1/Amend.4 Suppl.9 to 00 11.07.08 143 (Nov 07) 1064, para. 71 2007/74 AC.1 (37th)

Add.97/Rev.1/Amend.4 Corr.1 to Suppl.9
to 00

11.07.08 144 (Mar 08) 1066, para. 56 2008/51 AC.1 (38th) 1/

Add.97/Rev.1/Corr.1 Corr.1 to Suppl.5
to 00

12.03.08 144 (Mar 08) 1066, para. 56 2008/30 AC.1 (38th)

Add.97/Rev.1/Amend.5 Suppl.10 to 00 15.10.08 144 (Mar 08) 1066, para. 56 2008/31 AC.1 (38th)

Add.97/Rev.2 Suppl.11 to 00 22.07.09 146 (Nov 08) 1070, para. 87 2008/89 AC.1 (40th)

Add.97/Rev.2 Corr.2 to Suppl.9
to 00

10.03.09 147 (March 09) 1072, para. 80 2009/29 AC.1 (41st) 2/

Add.97/Rev.2/Amend.1 Suppl.12 to 00 24.10.09 147 (March 09) 1072, para. 80 2009/30 AC.1 (41st)

Add.97/Rev.2/Corr.1 Corr.1 to Suppl.10 11.11.09 149 (Nov. 09) 1079, para. 89 2009/93 AC.1 (43rd)

Add.97/Rev.2/Amend.1 Suppl.13 to 00 [] 149 (Nov. 09) 1079, para. 89 2009/94 AC.1 (43rd)

1/ Corr.1 to Suppl.9 to 00 incorporated in document .../Add.97/Rev.1/Amend.4.
2/ Corr.2 to Suppl.9 to 00 incorporated in document …/Add.97/Rev.2.

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 263
REGULATION No. 99

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.1

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.98 00 15. 4.96 104 427, paras. 62 and 63 433 Germany,
Netherlands

Add.98/Amend.1 Suppl.1 to 00 7. 5.98 112 566, para. 136 587 AC.1 (6th)

Add.98/Rev.1 00 + Suppl.1 to 00 --- --- --- --- ---

Add.98/Rev.1/Amend.1 Suppl.2 to 00 27.2.04 130 926, para. 119 949 AC.1 (24th)

Add.98/Rev.1/Corr.1 Corr.1 to Suppl.1
to 00

10.3.04 132 992, para. 79 1009 AC.1 (26th)

Add.98/Rev.1/Amend.1/Corr.1 Corr.1 to Suppl.2
to 00

16.11.05 137 (Nov 05) 1047, para. 83 2005/76 AC.1 (31st)

Add.98/Rev.1/Amend.2 Suppl.3 to 00 04.07.06 137 (Nov 05) 1047, para. 83 2005/77 AC.1 (31st)

Add.98/Rev.2 Suppl.4 to 00 15.10.08 144 (Mar 08) 1066, para. 56 2008/32 AC.1 (38th)

Add.98/Rev.2 Corr.1 to Rev.1 12.11.08 146 (Nov 08) 1070, para. 87 2008/90 AC.1 (40th) 1/

Add.98/Rev.2/Amend.1 Suppl. 5 to 00 [] 149 (Nov. 09) 1079, para. 89 2009/95 AC.1 (43rd)

1/ Corr.1 to Rev.1 incorporated in document .../Add.98/Rev.2

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 264
REGULATION No. 100

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.2

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.99 00 23.08.96 108 487, para. 100 485 AC.1 (2nd)

Add.99 Corr.1 to 00 28.06.96 109 504, para. 92 512 AC.1 (3rd) 1/

Add.99/Amend.1 Suppl.1 to 00 21.02.02 124 792, para. 147 807 AC.1 (18th)

1/ Corr.1 to 00 incorporated in document .../Add.99.

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 265
REGULATION No. 101

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.2

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.100 00 01.01.97 108 487, para. 101(a) 434 AC.1 (2nd)

Add.100/Amend.1 Suppl.1 to 00 10.08.97 107 482, para. 78 484 AC.1 (1st)

Add.100/Amend.2 Suppl.2 to 00 14.05.98 112 566, para. 132 583 AC.1 (6th)

Add.100/Amend.3 Suppl.3 to 00 05.02.00 118 680, para. 129 687 AC.1 (12th)

Add.100/Amend.4 Suppl.4 to 00 12.09.01 122 743, para. 165 761 AC.1 (16th)

Add.100/Rev.1 Suppl.5 to 00 31.01.03 127 861, para. 158 877 AC.1 (21st)

Add.100/Rev.2 Suppl.6 to 00 04.04.05 133 1016, para. 83 1027 AC.1 (27th)

Add.100/Rev.2/Amend.1 Suppl.7 to 00 18.06.07 140 (Nov 06) 1056, para. 85 2006/126 AC.1 (34th)

Add.100/Rev.2/Amend.2 Suppl.8 to 00 22.07.09 146 (Nov 08) 1070, para. 87 2008/113 AC.1 (40th)

Add.100/Rev.2/Amend.3 Suppl.9 to 00 [] 149 (Nov. 09) 1079, para. 89 2009/116
+ para. 58 of the report

AC.1 (43rd)

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 266
REGULATION No. 102

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.2

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.101 00 13.12.96 108 487, para. 101(b) 435 AC.1 (2nd)

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 267
REGULATION No. 103

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.2

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.102 00 23.02.97 109 504, para. 93 513 AC.1 (3rd)

Add.102/Amend.1 Suppl.1 to 00 06.07.00 119 689, para. 153 700 AC.1 (13th)

Add.102/Amend.2 Suppl.2 to 00 04.04.05 133 1016, para. 83 1028 AC.1 (27th)

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 268
REGULATION No. 104

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.2

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.103 00 15.01.98 111 534, para. 140 564 AC.1 (5th)

Add.103/Amend.1 Suppl.1 to 00 13.01.00 117 663, para. 123 674 AC.1 (11th)

Add.103/Amend.2 Suppl.2 to 00 10.12.02 126 841, para. 150 856 AC.1 (20th)

Add.103/Amend.3 Suppl.3 to 00 02.02.07 139 (June 06) 1052, para. 80 2006/66 + Amend.1 AC.1 (33rd)

Add.103/Amend.4 Suppl.4 to 00 18.06.07 140 (Nov 06) 1056, para. 85 2006/95 + Corr.1 AC.1 (34th)

Add.103/Amend.4/Corr.1 Corr.1 to Suppl.4
to 00

14.11.07 143 (Nov 07) 1064, para. 71 2007/75 AC.1 (37th)

Add.103/Amend.5 Suppl.5 to 00 11.07.08 143 (Nov 07) 1064, para. 71 2007/76 AC.1 (37th)

Add.103/Amend.3/Corr.1 Corr.1 to Suppl.3
to 00

12.03.08 144 (Mar 08) 1066, para. 56 2008/33 AC.1 (38th)

Add.103/Rev.1 Suppl. 6 to 00 24.10.09 147 (March 09) 1072, para. 80 2009/31 AC.1 (41st)

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 269
REGULATION No. 105

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.2

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.104 00 07.05.98 112 566, para. 141 592 AC.1 (6th)

Add.104/Amend.1 01 series 13.01.00 117 663, para. 124 675 AC.1 (11th)

Add.104/Amend.2 02 series 05.12.01 123 776, para. 123 789 AC.1 (17th)

Add.104/Amend.2/Corr.1 Corr.1 to 02 13.03.02 126 841, para. 151 857 AC.1 (20th)

Add.104/Amend.2/Corr.2 Corr.2 to 02 13.11.02 128 885, para. 143 905 AC.1 (22nd)

Add.104/Amend.2/Corr.3
(French only)

Corr.3 to 02 12.03.03 129 909, para. 124 919 AC.1 (23rd)

Add.104/Amend.3 03 23.06.05 134 1037, para. 82 2004/58 AC.1 (28th)

Add.104/Amend.4 04 18.06.07 140 (Nov 06) 1056, para. 85 2006/106 AC.1 (34th)

Add.104/Rev.1 Suppl.1 to 04 22.07.09 146 (Nov 08) 1070, para. 87 2008/97 + para. 60 of the
report

AC.1 (40th)

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 270
REGULATION No. 106

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.2

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.105 00 07.05.98 112 566, para. 145 596 AC.1 (6th)

Add.105/Amend.1 Suppl.1 to 00 13.01.00 117 663, para. 125 676 AC.1 (11th)

Add.105/Amend.2 Suppl.2 to 00 31.01.03 127 861, para. 159 878 AC.1 (21st)

Add.105/Corr.1 Corr.1 to 00 26.06.02 127 861, para. 160 879 AC.1 (21st)

Add.105/Amend.3 Suppl.3 to 00 13.11.04 132 992, para. 79 1010 AC.1 (26th)

Add.105/Amend.2/Corr.1 Corr.1 to Suppl.2
to 00

10.03.04 132 992, para. 79 1011 AC.1 (26th)

Add.105/Amend.4 Suppl.4 to 00 02.02.07 139 (June 06) 1052, para. 80 2006/46 AC.1 (33rd)

Add.105/Amend.5 Suppl.5 to 00 10.11.07 1/ 141 (Mar 07) 1058, para. 74 2007/6 AC.1 (35th)

Add.105/Amend.5/Corr.1 Corr.1 to Suppl.5
to 00

25.06.08 145 (June 08) 1068, para. 59 2008/65 AC.1 (39th)

Add.105/Rev.1 Suppl.6 to 00 26.02.09 145 (June 08) 1068, para. 59 2008/66 AC.1 (39th)

Add.105/Rev.1/Corr.1 Erratum - - - - Secretariat

Add.105/Rev.1/Amend.1 Suppl.7 to 00 24.10.09 147 (March 09) 1072, para. 80 2009/9 AC.1 (41st)

Add.105/Rev.1/Amend.2 Suppl.8 to 00 [17.03.2010] 148 (June 09) 1077, para. 80 2009/68 AC.1 (42nd)

1/ Except for Tunisia, pending completion of the legal procedure.

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 271
REGULATION No. 107

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.2

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.106/Rev.1/Amend.1 02 10.11.07 1/ 141 (Mar 07) 1058, para. 74 2006/26 + Amend.1;
2006/107 + Amend.1

AC.1 (35th)

Add.106/Rev.1/Amend.1/Corr.1
(Russian only)

Erratum --- --- --- --- Secretariat

Add.106/Rev.1/Amend.2 Suppl.1 to 02 11.07.08 143 (Nov 07) 1064, para. 71 2007/84 + para. 71 of the
report; 2007/101

AC.1 (37th)

Add.106/Rev.2 Suppl.2 to 02 15.10.08 144 (Mar 08) 1066, para. 56 2008/43 AC.1 (38th)

Add.106/Rev.2/Amend.1 Suppl.3 to 02 22.07.09 146 (Nov 08) 1070, para. 87 2008/98 + para. 61 of the
report

AC.1 (40th)

Add.106/Rev.2/Corr.1
(French only)

Corr.1 to 02 10.03.09 147 (March 09) 1072, para. 80 2009/37 AC.1 (41st)

Add.106/Rev.2/Corr.2
(Russian only)

Corr.2 to 02 10.03.09 147 (March 09) 1072, para. 80 2009/38 AC.1 (41st)

Add.106/Rev.2/Amend.2 Suppl.4 to 02 24.10.09 147 (March 09) 1072, para. 80 2009/39 + Corr.1 AC.1 (41st)

Add.106/Rev.2/Amend.3 Suppl.5 to 02 24.10.09 147 (March 09) 1072, para. 80 2009/40
+ para.58 of the report

AC.1 (41st)

Add.106/Rev.2/Corr.3 Corr.1 to Rev.2 11.11.09 149 (Nov. 09) 1079, para. 89 2009/102 AC.1 (43rd)

Add.106/Rev.2/Amend.1/Corr.1
(Russian only)

Corr.1 to Suppl.3
to 02

11.11.09 149 (Nov. 09) 1079, para. 89 2009/103 AC.1 (43rd)

Add.106/Rev.2/Amend.4 03 [] 149 (Nov. 09) 1079, para. 89 2009/104 AC.1 (43rd)

1/ Except for Tunisia, pending completion of the legal procedure.

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 272
REGULATION No. 108

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.2

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.107 00 23.06.98 112 566, para. 143 594 AC.1 (6th)

Add.107/Corr.1 Corr.1 to 00
(French only)

10.03.99 117 663, para. 126 677 AC.1 (11th)

Add.107/Amend.1 Suppl.1 to 00 30.10.03 129 909, para. 126 921 AC.1 (23rd)

Add.107/Amend.2 Suppl.2 to 00 23.06.05 134 1037, para. 82 2004/49 AC.1 (28th)

Add.107/Corr.2 Corr.2 to 00 12.03.08 144 (Mar 08) 1066, para. 56 2008/8 AC.1 (38th)

Add.107/Amend.3 Suppl.3 to 00 [17.03.2010] 148 (June 09) 1077, para. 80 2009/69 AC.1 (42nd)

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 273
REGULATION No. 109

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.2

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.108 00 23.06.98 112 566, para. 144 595 AC.1 (6th)

Add.108/Corr.1 Corr.1 to 00 10.03.99 117 663, para. 127 678 AC.1 (11th)

Add.108/Amend.1 Suppl.1 to 00 21.02.02 1/ 124 792, para. 148 808 AC.1 (18th)

Add.108/Amend.1/Corr.1 Corr.1 to Suppl.1
to 00

12.03.03 129 909, para. 127 922 AC.1 (23rd)

Add.108/Amend.2 Suppl.2 to 00 13.11.04 132 992, para. 79 1012 AC.1 (26th)

Add.108/Amend.3 Suppl.3 to 00 09.11.05 135 1039, para. 91 2005/5 + Corr.1 (English
and Russian only)

AC.1 (29th)

Add.108/Amend.4 Suppl.4 to 00 10.11.07 2/ 141 (Mar 07) 1058, para. 74 2007/7 + Corr.1 AC.1 (35th)

Add.108/Rev.1 Suppl.5 to 00 24.10.09 147 (March 09) 1072, para. 80 2009/10 AC.1 (41st)

Add.108/Rev.1/Amend.1 Suppl.6 to 00 [17.03.2010] 148 (June 09) 1077, para. 80 2009/70 AC.1 (42nd)

1/ For New Zealand, the date of entry into force is 21 April 2002.
2/ Except for Tunisia, pending completion of the legal procedure.

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 274
REGULATION No. 110

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.2

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.109 00 28.12.00 120 703, para. 186 704 AC.1 (14th)

Add.109 Corr.1 to 00 8.11.00 122 743, para. 166 762 AC.1 (16th) 1/

Add.109/Corr.1 Corr.2 to 00 27.06.01 124 792, para. 149 809 AC.1 (18th)

Add.109/Amend.1 Suppl.1 to 00 31.01.03 127 861, para. 161 880 AC.1 (21st)

Add.109/Amend.2 Suppl.2 to 00 27.02.04 130 926, para. 120 950 AC.1 (24th)

Add.109/Amend.3 Suppl.3 to 00 12.08.04 131 953, para. 133 989 AC.1 (25th)

Add.109/Amend.4 Suppl.4 to 00 04.07.06 137 (Nov 05) 1047, para. 83 2005/89 AC.1 (31st)

Add.109/Amend.5 Suppl.5 to 00 02.02.07 139 (June 06) 1052, para. 80 2006/40 AC.1 (33rd)

Add.109/Amend.6 Suppl.6 to 00 18.06.07 140 (Nov 06) 1056, para. 85 2006/127 AC.1 (34th)

Add.109/Rev.1 Suppl.7 to 00 03.02.08 142 (June 07) 1062, para. 72 2007/29 AC.1 (36th)

Add.109/Rev.1/Amend.1 Suppl.8 to 00 22.07.09 146 (Nov 08) 1070, para. 87 2008/99 + para. 62 of the
report

AC.1 (40th)

Add.109/Rev.1/Amend.2 Suppl.9 to 00 [] 149 (Nov. 09) 1079, para. 89 2009/105 AC.1 (43rd)

1/ Corr.1 to 00 incorporated in document .../Add.109.

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 275
REGULATION No. 111

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.2

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.110 00 28.12.00 120 703, para. 187 705 AC.1 (14th)

Add.110/Amend.1 Suppl.1 to 00 04.04.05 133 1016, para. 83 1029 AC.1 (27th)

Add.110/Corr.1 Erratum --- --- --- --- Secretariat

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 276
REGULATION No. 112

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.2

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.111/Rev.1 Suppl.5 to 00 04.07.06 137 (Nov 05) 1047, para. 83 2005/78 AC.1 (31st)

Add.111/Rev.1/Amend.1 Suppl.6 to 00 10.10.06 138 (Mar 06) 1050, para. 72 2006/19 AC.1 (32nd)

Add.111/Rev.1/Amend.2 Suppl.7 to 00 02.02.07 139 (June 06) 1052, para. 80 2006/67 AC.1 (33rd)

Add.111/Rev.1/Amend.3 Suppl.8 to 00 11.07.08 143 (Nov 07) 1064, para. 71 2007/77 AC.1 (37th)

Add.111/Rev.1/Amend.3 Corr.1 to Suppl.8
to 00

11.07.08 144 (Mar 08) 1066, para. 56 2008/52 + Corr.1 AC.1 (38th) 1/

Add.111/Rev.1/Amend.4 Suppl.9 to 00 15.10.08 144 (Mar 08) 1066, para. 56 2008/35 AC.1 (38th)

Add.111/Rev.1/Corr.1 Corr.1 to Suppl.5
to 00

12.03.08 144 (Mar 08) 1066, para. 56 2008/34 AC.1 (38th)

Add.111/Rev.2 Suppl.10 to 00 22.07.09 146 (Nov 08) 1070, para. 87 2008/91 AC.1 (40th)

Add.111/Rev.2 Corr.2 to Suppl.8 10.03.09 147 (March 09) 1072, para. 80 2009/32 AC.1 (41st) 2/

Add.111/Rev.2 Suppl.11 to 00 24.10.09 147 (March 09) 1072, para. 80 2009/33 AC.1 (41st) 3/

Add.111/Rev.2/Amend.1 Suppl.12 to 00 [] 149 (Nov. 09) 1079, para. 89 2009/96 AC.1 (43rd)

1/ Corr.1 to Suppl.8 incorporated in document .../Add.111/Rev.1/Amend.3.
2/ Corr.2 to Suppl.8 incorporated in document …/Add.111/Rev.2
3/ Suppl.11 to 00 incorporated in document …/Add.111/Rev.2

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 277
REGULATION No. 113

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.2

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.112 00 21.09.01 122 743, para. 179 774 AC.1 (16th)

Add.112/Amend.1 Suppl.1 to 00 11.08.02 125 815, para. 146 839 AC.1 (19th)

Add.112/Corr.1 Corr.1 to 00 13.11.02 128 885, para. 142 907 AC.1 (22nd)

Add.112/Amend.2 Suppl.2 to 00 27.02.04 130 926, para. 121 951 AC.1 (24th)

Add.112/Amend.2/Corr.1 Corr.1 to Suppl.2
to 00

10.03.04 132 992, para. 79 1014 AC.1 (26th)

Add.112/Amend.3 Suppl.3 to 00 23.06.05 134 1037, para. 82 2004/55 +
Corr.1 (French only)

AC.1 (28th)

Add.112/Amend.2/Corr.2 Corr.2 to Suppl.2
to 00

16.11.05 137 (Nov 05) 1047, para. 83 2005/79 AC.1 (31st)

Add.112/Amend.4 Suppl.4 to 00 10.10.06 138 (Mar 06) 1050, para. 72 2006/20 AC.1 (32nd)

Add.112/Rev.1 Suppl.5 to 00 02.02.07 139 (June 06) 1052, para. 80 2006/68 AC.1 (33rd)

Add.112/Rev.1/Amend.1 Suppl.6 to 00 11.07.08 143 (Nov 07) 1064, para. 71 2007/78 AC.1 (37th)

Add.112/Rev.1/Amend.2 Suppl.7 to 00 15.10.08 144 (Mar 08) 1066, para. 56 2008/36 AC.1 (38th)

Add.112/Rev.1/Amend.3 Suppl.8 to 00 22.07.09 146 (Nov 08) 1070, para. 87 2008/92 AC.1 (40th)

Add.112/Rev.1/Amend.4 Suppl.9 to 00 [] 149 (Nov. 09) 1079, para. 89 2009/97 AC.1 (43rd)

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 278
REGULATION No. 114

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.2

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.113 00 01.02.03 127 861, para. 165 881 AC.1 (21st)

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 279
REGULATION No. 115

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.2

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.114 00 30.10.03 129 909, para. 130 924 AC.1 (23rd)

Add.114/Amend.1 Suppl.1 to 00 09.11.05 135 1039, para. 91 2004/73 AC.1 (29th)

Add.114/Amend.2 Suppl.2 to 00 18.01.06 136 1041, para. 81 2005/37 AC.1 (30th)

Add.114/Amend.1/Corr.1 Corr.1 to Suppl.1
to 00

16.11.05 137 (Nov 05) 1047, para. 83 2005/90 AC.1 (31st)

Add.114/Corr.1 Corr.1 to 00 21.06.06 139 (June 06) 1052, para. 80 2006/41 AC.1 (33rd)

Add.114/Amend.2/Corr.1 Erratum --- --- --- --- Secretariat

Add.114/Amend.3 Suppl.3 to 00 11.07.08 143 (Nov 07) 1064, para. 71 2007/91 AC.1 (37th)

Add.114/Amend.4 Suppl.4 to 00 [] 149 (Nov. 09) 1079, para. 89 2009/117
+ para. 59 of the report

AC.1 (43rd)

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 280
REGULATION No. 116

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.2

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.115 00 06.04.05 133 1016, para. 84 1031 AC.1 (27th)

Add.115/Corr.1 (English only) Erratum --- --- --- --- Secretariat

Add.115/Corr.2 (French only) Erratum --- --- --- --- Secretariat

Add.115/Corr.3 Corr.1 to 00 16.11.05 137 (Nov 05) 1047, para. 83 2005/80 + Corr.1 AC.1 (31st)

Add.115/Amend.1 Suppl.1 to 00 10.10.06 138 (Mar 06) 1050, para. 72 2006/27 AC.1 (32nd)

Add.115/Amend.2 Suppl.2 to 00 15.10.08 144 (Mar 08) 1066, para. 56 2008/44 AC.1 (38th)

Add.115/Amend.2/Corr.1
(French only)

Erratum --- --- --- --- Secretariat

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 281
REGULATION No. 117

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.2

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.116 00 06.04.05 133 1016, para. 84 1032 AC.1 (27th)

Add.116/Corr.1 Corr.1 to 00 22.06.05 136 1041, para. 81 2005/45 AC.1 (30th)

Add.116/Rev.1 Corr.2 to 00 21.06.06 139 (June 06) 1052, para. 80 2006/47 AC.1 (33rd)

Add.116/Rev.1 01 02.02.07 139 (June 06) 1052, para. 80 2006/48 AC.1 (33rd) 1/

Add.116/Rev.1 Corr.1 to 01 14.03.07 141 (Mar 07) 1058, para. 74 2007/8 + Amend.1 AC.1 (35th) 1/

Add.116/Rev.1/Corr.1 Erratum --- --- --- --- Secretariat

Add.116/Rev.1/Corr.2 Corr.2 to 01 25.06.08 145 (June 08) 1068, para. 59 2008/68 AC.1 (39th)

Add.116/Rev.1/Corr.3 Corr.3 to 01 10.03.09 147 (March 09) 1072, para. 80 2009/2 AC.1 (41st)

1/ 01 series and Corr.1 to 01 incorporated in document …/Add.116/Rev.1.

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 282
REGULATION No. 118

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.2

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.117 00 06.04.05 133 1016, para. 84 1033 AC.1 (27th)

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 283
REGULATION No. 119

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.2

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.118 00 06.04.05 133 1016, para. 84 1034 AC.1 (27th)

Add.118/Amend.1 Suppl.1 to 00 02.02.07 139 (June 06) 1052, para. 80 2006/69 AC.1 (33rd)

Add.118/Amend.2 Suppl.2 to 00 11.07.08 143 (Nov 07) 1064, para. 71 2007/79 AC.1 (37th)

Add.118/Amend.3 Suppl.3 to 00 15.10.08 144 (Mar 08) 1066, para. 56 2008/37 AC.1 (38th)

Add.118/Amend.4 Suppl.4 to 00 22.07.09 146 (Nov 08) 1070, para. 87 2008/93 AC.1 (40th)

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 284
REGULATION No. 120

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.2

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.119 00 06.04.05 133 1016, para. 84 1035 AC.1 (27th)

Add.119/Corr.1 (Russian only) Corr.1 to 00 26.06.07 142 (June 07) 1062, para. 72 2007/30 + Corr.1 AC.1 (36th)

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 285
REGULATION No. 121

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.2

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.120 00 18.01.06 136 1041, para. 82 2002/67/Rev.1 + Corr.1 and
Corr.2

AC.1 (30th)

Add.120 Corr.1 to 00 18.01.06 137 (Nov 05) 1047, para. 83 2004/23 AC.1 (31st) 1/

Add.120/Corr.1 Corr.2 to 00 08.03.06 138 (Mar 06) 1050, para. 72 2006/28 AC.1 (32nd)

Add.120/Corr.2 Corr.3 to 00 15.11.06 140 (Nov 06) 1056, para. 85 2006/108 AC.1 (34th)

Add.120/Amend.1 Suppl.1 to 00 10.11.07 2/ 141 (Mar 07) 1058, para. 74 2007/14 + Amend.1 AC.1 (35th)

Add.120/Corr.3 (French only) Corr.4 to 00 14.11.07 143 (Nov 07) 1064, para. 71 2007/85 AC.1 (37th)

Add.120/Amend.2 Suppl.2 to 00 15.10.08 144 (Mar 08) 1066, para. 56 2008/45 AC.1 (38th)

Add.120/Amend.3 Suppl.3 to 00 24.10.09 147 (March 09) 1072, para.80 2009/41 AC.1 (41st)

Add.120/Corr.4 Corr.5 to 00 11.11.09 149 (Nov. 09) 1079, para. 89 2009/106 AC.1 (43rd)

Add.120/Amend.1/Corr.1 Corr.1 to Suppl. 1 11.11.09 149 (Nov. 09) 1079, para. 89 2009/128 AC.1 (43rd)

1/ Corr.1 to 00 incorporated in document …/Add.120.
2/ Except for Tunisia, pending completion of the legal procedure.

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 286
REGULATION No. 122

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.2

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.121 00 18.01.06 136 1041, para. 82 2004/22 + Corr.1 AC.1 (30th)

Add.121 Corr.1 to 00 18.01.06 137 (Nov 05) 1047, para. 83 2005/19; 2005/81 +
Amend.1

AC.1 (31st) 1/

Add.121/Corr.1 Corr.2 to 00 15.11.06 140 (Nov 06) 1056, para. 85 2006/109 + Amend.1 AC.1 (34th)

Add.121/Amend.1 Suppl.1 to 00 22.07.09 146 (Nov 08) 1070, para. 87 2008/100 AC.1 (40th)

1/ Corr.1 to 00 incorporated in document …/Add.121.

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 287
REGULATION No. 123

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.2

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.122 00 02.02.07 139 (June 06) 1052, para. 81 2005/31 */ + Add.1 AC.1 (33rd)

 2005/102 **/ AC.1 (34th))

Add.122 Corrections to 00 02.02.07 140 (Nov 06) 1056, para. 85 2005/31/Corr.1; 2006/70 AC.1 (34th) 1/

Add.122/Amend.1 Suppl.1 to 00 11.07.08 143 (Nov 07) 1064, para. 71 2007/80 AC.1 (37th)

Add.122/Corr.1 Corr.1 to 00 12.03.08 144 (Mar 08) 1066, para. 56 2008/38 AC.1 (38th)

Add.122/Amend.2 Suppl.2 to 00 15.10.08 144 (Mar 08) 1066, para. 56 2008/39 AC.1 (38th)

Add.122/Amend.3 Suppl.3 to 00 26.02.09 145 (June 08) 1068, para. 59 2008/80 AC.1 (39th)

Add.122/Corr.2 Corr.2 to 00 10.03.09 147 (March 09) 1072, para. 80 2009/34 AC.1 (41st)

Add.122/Amend.4 Suppl.4 to 00 [] 149 (Nov. 09) 1079, para. 89 2009/98 AC.1 (43rd)

*/ For the English and Russian text.
** / For the French text.
1/ Corrections to 00 incorporated in document …/Add.122.

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 288
REGULATION No. 124

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.2

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.123 00 02.02.07 139 (June 06) 1052, para. 81 2005/46 + Amend.1 AC.1 (33rd)

Add.123/Corr.1 Erratum --- --- --- --- Secretariat

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 289
REGULATION No. 125

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.2

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.124 00 09.11.07 141 (Mar 07) 1058, para. 75 2005/82 AC.1 (35th)

Add.124/Amend.1 Suppl.1 to 00 03.02.08 142 (June 07) 1062, para. 72 2006/30 AC.1 (36th)

Add.124/Amend.2 Suppl.2 to 00 [] 149 (Nov. 09) 1079, para. 89 2009/107 AC.1 (43rd)

E
C

E
/T

R
A

N
S

/W
P

.29/343/R
ev.18

page 290
REGULATION No. 126

Adopted by AC.1

Document reference
E/ECE/324
E/ECE/TRANS/505/Rev.2

Status of
document

Date of
entry
into
force

Session (date)

Report

TRANS/WP.29/...

Adopted document
TRANS/WP.29/...

Transmitted

by

Notes

Add.125 00 09.11.07 141 (Mar 07) 1058, para. 75 2005/88 + Amend.1 AC.1 (35th)

Add.125/Corr.1 Erratum --- --- --- --- Secretariat

 ECE/TRANS/WP.29/343/Rev.18
 page 291

 Annexe I

Annex I

LIST OF ADMINISTRATIVE DEPARTMENTS AND TECHNICAL SERVICES
DESIGNATED BY THE RESPECTIVE GOVERNMENTS,

PARTIES TO THE 1958 AGREEMENT

Germany (E 1)

1/A Kraftfahrt-Bundesamt
D-24932 Flensburg

Tel: (+49.461) 316-0
Fax: (+49.461) 316-1650

1/B LTIK Lichttechnisches Institut der
Universität Karlsruhe
Prüfstelle für Lichttechnische Einrichtungen
an Fahrzeugen
Kaiserstrasse 12
D-76128 Karlsruhe

Tel: (+49.721) 608-2551
Fax: (+49.721) 66-1901

1/C VDE Prüf- und Zertifizierungsinstitut des
VDE Verband der Elektrotechnik Elektronic
Informationstechnik e.V.
Merianstrasse 28
D-63069 Offenbach/Main

Tel: (+49.69) 8306-0
Fax: (+49.69) 8306-555

1/D Referat Hochgeschwindigkeitsbeanspruchung
Materialprüfungsanstalt
Universität Stuttgart (MPA)
Pfaffenwaldring 32
D-70569 Stuttgart

Tel: +49(0)711 685-62607
Fax: +49(0)711 685-62635

1/E Prüflabor für Sicherheitsglas im
Materialprüfungsamt (MPA) Nordrhein-
Westfalen (NRW)
Marsbruchstrasse 186
D-44287 Dortmund

Tel: (+49.231) 4502-0
Fax: (+49.711) 4585-49

1/F Prüflaboratorium des TÜV Thüringen e.V.
Ichtershäuser Strasse 32
D-99310 Arnstadt

Tel: (+49.3628) 598-516
Fax: (+49.3628) 598-451

1/G DEKRA Automobil Test Center
der DEKRA Automobil GmbH
Senftenberger Strasse 30
D-01998 Klettwitz

Tel: (+49.35754) 734-4500
Fax: (+49.35754) 734-5500

1/H TÜV Automotive GmbH
TÜV SÜD Gruppe
Daimlerstrasse 111
D-85748 München

Tel: (+49.89) 329-5050
Fax: (+49.89) 329-50605

1/I Harman/Becker Automotive Systems GmbH
Im Stöckmädle 1
D-76307 Karlsbad-Ittersbach

Tel: (+49.7248) 711-567
Fax: (+49.7248) 711-546

ECE/TRANS/WP.29/343/Rev.18
page 292
Annex I

1/J TÜV NORD Mobilität GmbH & Co. KG
Institut für Fahrzeugtechnik und Mobilität
Adlerstrasse 7
D-45307 Essen

Tel: (+49.201) 825-4121
Fax: (+49.201) 825-4109

1/K Goodyear Dunlop Tires Germany GmbH
Abteilung Reifenhaltbarkeit (RH)
Dunlopstrasse 2
D-63450 Hanau

Tel: (+49.6181) 681-562
Fax: (+49.6181) 681-827

1/L Typprüfstelle
Fahrzeuge/Fahrzeugteile im
Technologiezentrum
Verkehrssicherheit der TÜV Kraftfahrt GmbH
TÜV Rheinland Group
Am Grauen Stein
D-51105 Köln

Tel: (+49.221) 806-1951
Fax: (+49.221) 806-1309

1/M Shell Global Solutions (Deutschland) GmbH
PAE-Labor
Hohe-Schaar-Strasse 36
D-21107 Hamburg

Tel: (+49.40) 756-50
Fax: (+49.40) 7555-4564

1/N TÜV Fahrzeug-Lichttechnik GmbH
TÜV Rheinland Group
Rhinstrasse 46
D-12681 Berlin

Tel: (+49.30) 6419-7232
Fax: (+49.30) 6419-7233

1/O ECE-Prüfstelle
der Pneumant Reifen & Gummi Werke GmbH
Tränkeweg, PSF 35
D-15517 Fürstenwalde (Spree)-Süd

Tel: (+49.3361) 630
Fax: (+49.3361) 633-32

1/P SLG Prüf- und Zertifierungs GmbH
Burgstädter Strassse 20
D-09232 Chemnitz

Tel: (+49.3722) 732-30
Fax: (+49.3722) 732-399

1/Q Automotive
TÜV Technische Überwachung Hessen GmbH
Rüdesheimer Strasse 119
D-64285 Darmstadt

Tel: (+49.6151) 600-0
Fax: (+49.6151) 600-670

1/R Bundesanstalt für Strassenwesen (BASt)
Referat F2
Brüderstrasse 53
D-51427 Bergisch Gladbach

Tel: (+49.2204) 436-0
Fax: (+49.2204) 436-87

1/S Technologiezentrum/Typprüfstelle
der TÜV Pfalz Verkehrswesen GmbH
Königsberger Strasse 20d
D-67245 Lambsheim

Tel: (+49.6233) 356-610
Fax: (+49.6233) 356-620

1/T Germanischer Lloyd
Analysetechnik
Vorsetzen 35
D-20459 Hamburg

Tel: (+49.40) 3614-9334
Fax: (+49.40) 3614-9200

ECE/TRANS/WP.29/343/Rev.18
page 293
Annex I

1/U Abteilung Kunststoffe
der Staatlichen Materialprüfungsanstalt
Darmstadt
Grafenstrasse 2
D-64283 Darmstadt

Tel: (+49.6151) 16-2741
Fax: (+49.6151) 16-5658

1/V Prüflabor Nord GmbH
Tegelbarg 33
D-24576 Bad Bramstedt

Tel: (+49.4192) 8997-22
Fax: (+49.4192) 8997-27

1/W TÜV Rheinland Italia S.r.I.
TÜV Rheinland Group
Via Gavardina di Sopra traversa n. 42
I-25010 Ponte San Marco

Tel: (+39.030) 9636-619
Fax: (+39.030) 9636-413

1/X FAKT S.R.l.
Via Lithos, 53
I-25086 Rezzato (BS)

Tel: (+39.030) 2592-700
Fax: (+39.030) 2590-395

1/Y Cecert GmbH
Alter Holzhafen 19
D-23966 Wismar

Tel: (+49.3841) 2242-906
Fax: (+49.3841) 2242-926

1/Z Siemens VDO Automotive AG
EMC-Center – Siemens VDO
Osterhofener Strasse 14a
D-93055 Regensburg

Tel: (+49.40) 7908-264
Fax: (+49.40) 7901-444

1/AA p-k-m electronic GmbH
Ohmstrasse 1
D-84160 Frontenhausen

Tel: (+49.8732) 63-81
Fax: (+49.8732) 23-45

1/AB FAKT GmbH
Kraftfahrtechnisches Prüf- und
Ingenieurzentrum
Grüntenstrasse 5
D-87751 Heimertingen

Tel: (+49.8335) 986-200
Fax: (+49.8335) 986-202

1/AC CETECOM ICT Services GmbH
Untertürkheimer Strasse 6-10
D-66117 Saarbrücken

Tel: (+49.681) 598-0
Fax: (+49.681) 598-9075

1/AD TÜV AUSTRIA AUTOMOTIVE GMBH
Deutschstrasse 10
A-1230 Wien

Tel: (+43.16) 109-10
Fax: (+43.16) 109-121

1/AE ETS Product Service AG
Storkower Strasse 38c
D-15526 Reichenwalde

Tel: (+49.33631) 888-0
Fax: (+49.33631) 888-660

1/AF Deleted

1/AG PRO EMV Labor Strausberg GmbH
Garzauer Chaussee 1
D-15344 Strausberg

Tel: (+49.3341) 335-255
Fax: (+49.3341) 335-368

ECE/TRANS/WP.29/343/Rev.18
page 294
Annex I

1/AH PHOENIX TEST LAB GMBH
Königswinkel 10
D-32825 Blomberg

Tel: (+49.5235) 950-00
Fax: (+49.5235) 950-010

1/AI HERBERG Service Plus GmbH
European Compliance Laboratory (ECL)
Nordostpark 51
D-90411 Nürnberg

Tel: (+49.911) 598-3591
Fax: (+49.911) 598-3590

1/AJ Mooser Consulting GmbH
Amtmannstrasse 5
D-82544 Egling/Thanning

Tel: (+49.8176) 922-50
Fax: (+49.8176) 922-52

1/AK mikes-testingpartners gmbh
Ohmstrasse 2 – 4
D-94342 Strasskirchen

Tel: (+49.9424) 940-70
Fax: (+49.9424) 940-760

1/AL Emitel AG
Ohmstrasse 1
D-94342 Strasskirchen

Tel: (+49.9424) 948-20
Fax: (+49.9424) 948-640

1/AM ACTS Gmbh & Co. KG
Kurfürst-Eppstein-Ring 11
D-63877 Sailauf

Tel: (+49.6093) 949-0
Fax: (+49.6093) 949-550

1/AN EMCC DR. RAŠEK
Boelwiese 8
D-91320 Ebermannstadt

Tel: (+49.9194) 901-6
Fax: (+49.9194) 812-5

1/AO Siemens Restraint Systems GmbH
Carl-Zeiss-Strasse 9
D-63755 Alzenau

Tel: (+49.6023) 942-0
Fax: (+49.6023) 942-139

1/AP IDIADA Automotive Technology
L'Albornar
E-43710 Santa Oliva (Tarragona)

Tel: (+34.977) 166-000
Fax: (+34.977) 166-007

1/AQ DLG-Testzentrum Technik und Betriebsmittel
Max-Eyth-Weg 1
D-64823 Groß-Umstadt

Tel: (+49.6078) 9635-12
Fax: (+49.6078) 9635-90

1/AR SENTON GmbH
Äußere Frühlingsstrasse 45
D-94315 Straubing

Tel: (+49.9421) 5522-0
Fax: (+49.9421) 5522-99

1/AS CE-LAB GmbH
Am Hammergrund 1
D-98693 Ilmenau

Tel: (+49.3677) 6479-80
Fax: (+49.3677) 6479-99

1/AT Mbtech EMC GmbH
Heerstrasse 10
D-71322 Waiblingen

Tel: (+49.7151) 9584-40
Fax: (+49.7151) 9584-43

1/AU Mooser EMC Technik GmbH
Osterholzallee 140.3
D-71636 Ludwigsburg

Tel: (+49.7141) 6482-60
Fax: (+49.7141) 6482-611

ECE/TRANS/WP.29/343/Rev.18
page 295
Annex I

1/AV Hella KGaA Hueck & Co.
EMC-Labor
Beckumer Strasse 132
D-59552 Lippstadt

Tel: (+49.2941) 3883-28
Fax: (+49.2941) 3884-27

1/AW ADAC
Fahrleistungsprüfstand des ADAC Technik
Zentrums
Otto-Lilienthal-Strasse 2
D-86899 Landsberg am Lech

Tel: (+49.8191) 9386-44
Fax: (+49.8191) 9386-43

1/AX LGA QualiTest GmbH
EMV-Prüfzentrum
Tillystrasse 2
D-90431 Nürnberg

Tel: (+49.911) 6555-792
Fax: (+49.911) 6555-793

1/AY Motorola GmbH
G – CTCS
Am Borsigturm 130
D-13507 Berlin

Tel: (+49.30) 6686-1178
Fax: (+49.30) 6686-2178

France (E 2)

2/A Ministère de l'équipement, des transports et du tourisme
Direction de la Sécurité et de la Circulation routière
Sous-Direction de la Règlementation technique des véhicules
L'Arche de la Défense, Paroi Sud
F-92055 Paris La Défense Cedex 04

2/B Télédiffusion de France
Commission d'agrément des dispositifs antiparasitages pour moteurs thermiques
21-27, rue Barbès, BP 518
F-92542 Montrouge Cedex

2/C Direction régionale de l'Industrie, de la Recherche et de l'environnement de la Région d'Ile
de France
6-10 rue Crillon
F-75100 Paris Cedex 04

2/D Laboratoire central des industries électriques (L.C.I.E.)
33 avenue de Général Leclerc
F-92260 Fontenay-aux-Roses

2/E Laboratoire de l'Union technique de l'automobile, du motocycle et du cycle (U.T.A.C.)
Autodrome de Linas-Monthléry
F-91310 Linas Monthléry

2/F Laboratoire national d'essais du Conservatoire des Arts et Métiers
1, rue Gaston Boissier
F-75015 Paris

ECE/TRANS/WP.29/343/Rev.18
page 296
Annex I

Italy (E 3)

3/A Ministero dei Trasporti
Dipartimento per i Trasporti Terrestri
Direzione Generale per la Motorizzazione
Via Giuseppe Caraci 36
I–00157 Roma

Divisione 3: Omologazioni (Vehicle Type
Approvals)

Tel: (+39.06) 4158 6169
Fax: (+39.06) 4158 6165

3/B (a) Servizi Integrati Infrastrutture e Trasporti
(S.I.I.T.): Lazio, Abruzzo e Sardegna
Settore Trasporti - Ufficio 10: Centro
Superiore Ricerche e Prove Autoveicoli
e Dispositivi (CSRPAD)
Via di Settebagni, 333
I-00138 Roma

Tel: (+39.06) 8728 81
Fax: (+39.06) 8713 3903

 (b) Servizi Integrati Infrastrutture e Trasporti
(S.I.I.T.) : Emilia Romagna e Marche
Settore Trasporti - Ufficio 8: Centro
Prove Autoveicoli (C.P.A.) di Bologna
Via Zanardi, 380
I-40131 Bologna

Tel: (+39.051) 6356 511
Fax: (+39.051) 6344 108

 (c) Servizi Integrati Infrastrutture e Trasporti
(S.I.I.T.): Lombardia e Liguria
Settore Trasporti - Ufficio 11: Centro
Prove Autoveicoli (C.P.A.) di Milano
Via Marco Ulpio Traiano 40
I-20149 Milano

Tel: (+39.02) 3271 246
Fax: (+39.02) 3921 0023

 (d) Servizi Integrati Infrastrutture e Trasporti
(S.I.I.T.): Campania e Molise
Settore Trasporti - Ufficio 5: Centro
Prove Autoveicoli (C.P.A.) di Napoli
Afragola-Contrada Salicelle s.n.
I-80021 Napoli

Tel: (+39.081) 8604 611
Fax: (+39.081) 8527 419

 (e) Servizi Integrati Infrastrutture e Trasporti
(S.I.I.T.): Piemonte e Val d’Aosta
Settore Trasporti - Ufficio 6: Centro
Prove Autoveicoli (C.P.A.) di Torino
Strada Cebrosa 27
I-10036 Settimo Torinese (TO)

Tel: (+39.011) 8953 992
Fax: (+39.011) 8982 232

 (f) Servizi Integrati Infrastrutture e Trasporti
(S.I.I.T.): Veneto, Trentino Alto Adige e
Friuli V. Giulia
Settore Trasporti - Ufficio 7: Centro
Prove Autoveicoli (C.P.A.) di Verona
Strada della Genovese 1/P
I-37135 Verona

Tel: (+39.045) 8550 541
Fax: (+39.045) 8550 471

ECE/TRANS/WP.29/343/Rev.18
page 297
Annex I

 (g) Servizi Integrati Infrastrutture e Trasporti
(S.I.I.T.): Lazio, Abruzzo e Sardegna
Settore Trasporti - Ufficio 8: Centro
Prove Autoveicoli (C.P.A.) di Pescara
Villa Raspa di Spoltore
Via Fonte Vecchia, 2

 I-65010 Pescara

Tel: (+39.085) 4177 01
Fax: (+39.085) 4177 060

 (h) Servizi Integrati Infrastrutture e Trasporti
(S.I.I.T.): Sicilia e Calabria Settore
Trasporti - Ufficio 1: Centro Prove
Autoveicoli (C.P.A.) di Palermo

 Via La Lumia, 10
 I-90139 Palermo

Tel: (+39.091) 6112 338
Fax: (+39.091) 6112 237

 (i) Servizi Integrati Infrastrutture e Trasporti
(S.I.I.T.): Veneto, Trentino Alto Adige e
Friuli V. Giulia
Settore Trasporti - Ufficio 1: Centro
Prove Autoveicoli (C.P.A.) di Bolzano
Via Amba Alagi 24

 I-39100 Bolzano

Tel: (+39.0471) 4019 81
Fax: (+39.0471) 4691 25

 (k) Servizi Integrati Infrastrutture e Trasporti
(S.I.I.T.): Puglia e Basilicata
Settore Trasporti - Ufficio 6: Centro
Prove Autoveicoli (C.P.A.) di Bari
Via Strada Prov. Modugno Palese
Zona Ind.
I-70026 Bari

Tel: (+39.080) 5383 601
Fax: (+39.080) 5383 644

 (l) Servizi Integrati Infrastrutture e Trasporti
(S.I.I.T.): Sicilia e Calabria
Settore Trasporti - Ufficio 1: Centro
Prove Autoveicoli (C.P.A.) di Catania
S.S. 114 Primosole
33 loc. Pantano d'Arci

 I-95121 Catania

Tel: (+39.095) 5925 47
Fax: (+39.095) 7139 003

 (m) Servizi Integrati Infrastrutture e Trasporti
(S.I.I.T.): Lombardia e Liguria
Settore Trasporti - Ufficio 12: Centro
Prove Autoveicoli (C.P.A.) di Brescia

 Via Grandi, 1 zona industriale
 I-25125 Brescia

Tel: (+39.030) 3582 601
Fax: (+39.030) 3582 674

ECE/TRANS/WP.29/343/Rev.18
page 298
Annex I

The Netherlands (E 4)

4/A RDW
Europaweg 205
Zoetermeer

Postbus 777
NL-2700 AT Zoetermeer

Tel: (+31.79) 3458 100
Fax: (+31.79) 3458 021

4/B KEMA Quality B.V.
Building H40
Utrechtseweg 310
Arnhem

P.O. Box 5185
NL-6802 ED Arnhem

Tel: (+31.26) 3562 502
Fax: (+31.26) 3525 800

4/C TNO AUTOMOTIVE
Schoemakerstraat 97
Delft

Postbus 6033
NL-2600 JA Delft

Tel: (+31.15) 2696 900
Fax: (+31.15) 2571 201

4/D PDE Automotive B.V. Emissielaboratorium
Helmond
Steenovenweg 1
NL-5705 CL Helmond

P.O. Box 1015
NL-5700 MC, Helmond

4/E VREDESTEIN BANDEN B.V.
Ir. E.L.C. Schiff Sr. straat 370
Enschede

Postbus 27
NL-7500 AA Enschede

Tel: (+31.53) 4888 888
Fax: (+31.53) 4888 308

4/F DARE!! Consultancy
Vijzelmolenlaan 7
NL-3447 GX Woerden

Tel: (+31.348) 4309 79
Fax: (+31.348) 4306 45

4/G Continental AG
Jädekamp 30
Hannover, Germany

Postfach 169
D-30001 Hannover, Germany

Tel: (+49.511) 9760 1
Fax: (+49.511) 9764 043

4/H DUNLOP GmbH
Dunlopstrasse 2
Hanau/Main, Germany

Postfach 2251
D-63412 Hanau/Main, Germany

Tel: (+49.6181) 6814 23
Fax: (+49.6181) 6822 30

ECE/TRANS/WP.29/343/Rev.18
page 299
Annex I

4/I TÜV Automotive GmbH
Unternehmensgruppe TÜV Süddeutschland
Bereich München
Ridlerstrasse 65
D-80339 München, Germany

Tel: (+49.89) 5791 2240
Fax: (+49.89) 5791 2234

4/J Marangoni Tyre S.p.a.
Via Anticolana, 32
I-03012 Anagni (FR), Italy

Tel: (+49.775) 7697 25
Fax: (+49.775) 7681 89

4/K Deleted

4/L SGS Fimko Ltd.
Särkiniementi 3
Helsinki, Finland

P.O. Box 30
FIN-00210 Helsinki Finland

Tel: (+358.9) 6963 278
Fax: (+358.9) 6925 474

4/M Deleted

4/N TÜV Kraftfahrt GmbH
Institut für Verkehrssicherheit
Typprüfstelle Fahrzeuge/Fahrzeugteile
Am Grauen Stein
Köln, Germany

Postfach 91 09 51
D-51101 Köln, Germany

Tel: (+49.221) 8060
Fax: (+49.221) 8061 101

4/O MIRA Ltd
Watling Street
Nuneaton, Warwickshire CV10 0TU
United Kingdom

Tel: (+44.24) 7635 5000
Fax: (+44.24) 7635 8000

4/P TÜV NORD Mobilität
IFM – Institut für Fahrzeugtechnik und
Mobilität
Typprüfstelle
Adlerstrasse 7
D-45307 Essen

Tel: (+49.201) 8254 145
Fax: (+49.201) 8254 150

4/Q DEKRA Automobil GmbH
Automobil Test Center
Senftenberger Strasse 30
D-01998 Klettwitz

Tel: (+49.35754) 7344 561
Fax: (+49.35754) 7344 500

4/R KIWA GASTEC
Wilmershof 50
Apeldoorn
Postbus 137
NL-7300 AC Apeldoorn

Tel: (+31.55) 5393 393
Fax: (+31.55) 5393 494

ECE/TRANS/WP.29/343/Rev.18
page 300
Annex I

4/S Sveriges Provnings- och Forsknings
Institut AB
(Swedish National Testing and Research
Institute)
P.O. Box 857
S-50115 Borås, Sweden

Tel: (+46.33) 1650 00
Fax: (+46.33) 1355 02

4/T BRIDGESTONE TECHNICAL CENTER
EUROPE S.p.A.
Via del Fosso del Salceto, 13/15
I-00129 Rome, Italie

Tel: (+39.06) 5056 308
Fax: (+39.06) 5056 307

4/U IDIADA
Institute for Applied Automotive Research
L' Albornar
P.O. Box 20
E-43710 Santa Oliva (Tarragona), Spain

Tel: (+34.77) 1660 00
Fax: (+34.77) 1660 07

4/V STANDARDS TESTING LABORATORIES
INC.
PO. Box 592
1845 Harsch Avenue
Massillon, Ohio 44648, USA

Tel: (+1.330) 8338 548
Fax: (+1.330) 8337 902

4/W GOODYEAR DUNLOP TIRES FRANCE
8, Rue Lionel Terray
F-92500 Reuill- Malmaison, France

Tel: (+33.70) 0238 72
Fax: (+33.70) 0238 59

4/X Pirelli Pneumatici Spa
Via Scarca, 222
I-20126 Milano, Italy

Tel: (+39.02) 6442 9405
Fax: (+39.02) 6442 2897

4/Y NOKIAN TYRES PLC
Pirkkalaistie 7
Nokia, Finland

4/Z Stoomwezen B.V.
Weena Zuid 168
Rotterdam
Postbus 769
NL-3000 AT Rotterdam

Tel: (+31.10) 2014 200
Fax: (+31.10) 4117 580

4/AA EMC Test NRW GmbH
Electromagnetic Compatibility
Emil-Figge-Strasse 76
D-44227 Dortmund, Germany

Tel: (+49.231) 9742 750
Fax: (+49.231) 9742 755

4/AB Deleted

4/AC TNO Electronic Products & Services (EPS)
B.V.
Smidthornerweg 18
Niekerk
Postbus 15
NL-9822 TL Niekerk, The Netherlands

Tel: (+31.594) 5050 05
Fax: (+31.594) 5048 04

ECE/TRANS/WP.29/343/Rev.18
page 301
Annex I

4/AD TNO Bouw en Ondergrond (Built
Environment and Geosciences)
Business Park E.T.V.
Laan van Westenenk 501
Apeldoorn
Postbus 342
NL-7300 AH Apeldoorn

Tel: (+31.55) 5493 3493
Fax: (+31.55) 5493 390

4/AE mi Technology Group Ltd.
Ashton Way
Leyland, Preston PR5 3TZ
United Kingdom

Tel: (+44.1772) 4229 11
Fax: (+44.1772) 6214 66

4/AF Brake Testing International Ltd. (BTI Ltd.)
3 Jacknell Road, Dodwells Industrial Estate
Hinckley, LE10 3BS
United Kingdom

Tel: (+44.1455) 8912 22
Fax: (+44.1455) 8917 18

Sweden (E 5)

5/A Transportstyrelsen (Swedish Transport
Agency)
Box 267
S-781 23 Borlänge

Tel: (+46.243) 503 503
Fax: (+46.243) 750 89

5/B Sveriges Tekniska Forskningsinstitut
(Technical Research Institute of Sweden)
Box 857
S-501 15 Boras

Tel: (+46.10) 165 000
Fax: (+46.33) 135 502

5/C AB Svensk Bilprovning
(Swedish Motor Vehicle Inspection Company)
Box 508
S-162 15 Vällingby

Tel: (+46.8) 7592 100
Fax: (+46.8) 7390 508

5/D Statens väg- och transportforskningsinstitut
(Swedish Road and Transport
Research Institute)
S-581 95 Linköping

Tel: (+46.13) 2040 00
Fax: (+46.13) 1414 36

5/E (Not allocated)

5/F AVL MTC Motortestcenter AB
Box 223
S-136 23 Haninge

5/G Svensk Maskinprovning AB
Fyrisborgsgatan 3
S-754 50 Uppsala

5/H Centaur AB
Aröds Industriväg 56
S-422 43 Hisingsbacka

ECE/TRANS/WP.29/343/Rev.18
page 302
Annex I

Belgium (E 6)

6/A Service Public fédéral (SPF) Mobilité et
Transports
Direction générale Mobilité et Sécurité routière
Direction Circulation routière - Service
Véhicules

City Atrium - Zone A - 3ème étage
Rue du Progrès, 56
B-1210 Bruxelles

Tel: (+32.2) 277 31 11
Fax: (+32.2) 277 40 21

6/B Laboratoire central d'électricité
(LABORELEC)
Rue de Rhode, 125
B-1630 Linkebeek

Tel: (+32.2) 382 02 11
Fax: (+32.2) 382 02 41

6/C Institut Belge pour la Sécurité Routière
(I.B.S.R.)
Chaussée de Haecht, 1405
B-1130 Bruxelles

Tel: (+32.2) 244 15 11
Fax: (+32.2) 216 43 42

6/D AIB-Vinçotte International (AVI)
Vinçotte Certification - Automotive Certification
Business Class Kantorenpark
Jan Olieslagerslaan 35
B-1800 Vilvoorde/Belgium

Tel: (+32.2) 674 58 85
Fax: (+32.2) 674 59 62

6/E Laboratoire des Produits Petroliers, Moteurs et
Véhicules (P.P.M.V)
Martelarenstraat, 181
B-1800 Vilvoorde (Peutie)

Tel: (+32.2) 255 51 20
Fax: (+32.2) 255 51 21

6/F Institut Scientifique du Verre
Boulevard Defontaine, 10
B-6000 Charleroi

Tel: (+32.71) 27 29 11
Fax: (+32.71) 33 44 80

6/G BELCOMLAB
Boulevard Bischoffsheim, 33
B-1000 Bruxelles

Tel: (+32.2) 540 99 84
Fax: (+32.2) 218 67 74

6/H Apragaz
Rue des Quatre Vents, 11
B-1080 Bruxelles

Tel: (+32.2) 410 44 40
Fax: (+32.2) 410 91 84

6/I Laboratorium Soete voor Weerstand van
Materialen en Lastechniek
Professor A. Vinckier
St. Pieternieuwstraat, 41
B-9000 Gent

Tel: (+32.9) 223 38 21

6/J Bureau Veritas N.V.
Mechelse Steenweg, 128-136
B-2018 Antwerpen

Tel: (+32.3) 247 94 33
Fax: (+32.3) 247 94 99

6/K ANPI - NVBB
Parc Scientifique
B-1348 Louvain-la-Neuve

Tel: (+32.10) 47 52 71
Fax: (+32.10) 47 52 67

ECE/TRANS/WP.29/343/Rev.18
page 303
Annex I

Hungary (E 7)

7/A Nemzeti Közlekedési Hatóság
(National Transport Authority)
Teréz krt. 38.
H-1066 Budapest

Tel: (+36.1) 373 1469
Fax: (+36.1) 332 6532
E-mail:gordos.arpad@nkh.gov.hu
Web:http:/www.nkh.hu

7/B Magyar Elektrotechnikai Ellenörzö Intézet Kft
(Institute for Testing and Certification of
Electrical Equipment Ltd.)
XIII Váci ut 48/a-b
H-1132 Budapest

Tel: (+36.1) 350 2311
Fax: (+36.1) 329 0684
E-mail: testlab@meei.hu
Homepage: http://www.meei.hu

7/C JÁFI-AUTÓKUT Mérnöki Kft.
(JÁFI-AUTÓKUT Engineering Ltd.)
Csóka utca 7-13
H-1115 Budapest

Tel: (+36.1) 203 7633
Fax: (+36.1) 203 7635
E-mail: test@autokut.hu
Homepage: http://www.autokut.hu

7/D FVM Mezıgazdasági Gépesítési Intézet
(Hungarian Institute of Agricultural
Engineering)
Tessedik S. utca 4
H-2100 Gödölló

Tel: (+36.28) 511 611
Fax: (+36.28) 511 600
E-mail: mgi@fvmmi.hu
Homepage: http://www.fvmmi.hu

7/E Közlekedéstudományi Intézet Nonprofit Kft.
(KTI-Institute for Transport Sciences Non
Profit Ltd)
XI., Thán Károly u. 3-5
H-1119 Budapest

Tel: (+36.1) 371 5959
Fax: (+36.1) 205 5951
E-mail: szabos@kti.hu
Homepage:http//www.kti.hu

7/F Magyar Kereskedelmi Engedélyezési Hivatal
(Hungarian Trade Licensing Office)
Margit krt. 85.
H-1024 Budapest

Tel: (+36.1) 336 7400
Fax: (+36.1) 336 7405
e-mail: kaufmanne@mkeh.gov.hu

7/G TÜV NORD-KTI Kft.
(TÜV NORD-KTI Technical Service and
Controlling Co. Ltd.)
Thán Károly u. 3-5
H-1119 Budapest

Tel: (+36.1) 205 5881
Fax: (+36.1) 203 1167
E-mail:info@tuvnord.hu
Homepage: http//www.tuvnord.hu

7/H ÁEF Anyagvizsgáló Laboratórium Kft.
(ÁEF Material Testing Laboratory Ltd.)
Budaörsi út 45.
H-1112 Budapest

Tel: (+36.1) 3092621
Fax (+36.1) 3193181
e-mail: labor@aef.hu

7/I AVL Autokut Mérnöki Kft.
(AVL Autokut Engineering Ltd.)
Csoka u. 7-13
H-1115 Budapest

Tel: (+36.1) 203 7623
Fax: (+36.1) 203 7624
E-mail:zoltan.reinitz@avl.com

7/J TÜV Rheinland InterCert Kft.
(TÜV Rheinland InterCert Ltd.)
Paulay Ede u.52.
H-1061 Budapest

Tel: (+36.1) 4611 100
Fax: (+36.1) 4611 199
E-mail: intercert@hu.tuv.com

ECE/TRANS/WP.29/343/Rev.18
page 304
Annex I

Czech Republic (E 8)

8/A Ministerstvo dopravy
(Ministry of Transport)
Nábrezí Ludvíka Svobody 12
CZ-110 15 Praha 1

Tel: (+420) 225 131 480
Fax: (+420) 225 131 429
E-mail: posta@mdcr.cz
Homepage: http://www.mdcr.cz

8/B Elektrotechnický zkusební ústav
(Electrotechnical Testing Institute)
Pod lisem 129
CZ-171 02 Praha 8 - Troja

Tel: (+420) 266 104 343
Fax: (+420) 284 680 037
E-mail: testing@ezu.cz
Homepage: http://www.ezu.cz

8/C TÜV SÜD Czech s.r.o.
Novodvorská 994/138
CZ-142 21 PRAHA 4

Tel: (+420) 239 046 953 or
 (+420) 239 046 900
Fax: (+420) 239 047 915
E-mail: info@tuv-sud.cz
Homepage: www.tuv-sud.cz

8/D DEKRA Automobil a.s.
Türkova 1001
CZ-149 00 Praha 4

Tel: (+420) 284 001 211
Fax: (+420) 284 890 206
E-mail: info@dekra-automobil.cz
Homepage:
http://www.dekra-automobil.cz

8/E Institut gumárenské technologie a testování,
a.s.
(Rubber Technology and Testing Institute,
Comp.)
tr. Tomase Bati 299
P.O. Box 73
CZ-764 22 Zlín 4

Tel: (+420) 577 597 226
Fax: (+420) 577 597 224
E-mail: igtt@igtt.cz
Homepage: http://www.igtt.cz

8/F Státni zkusebna zemedelskych,
potravinarskych a lesnickych stroju, a.s.
(Government Testing Laboratory of
Agricultural, Food Industry and Forestry
Machines, Comp.)
Tranovskeho 622/11
CZ-163 04 Praha 6 - Repy

Tel: (+420) 235 018 235
Fax: (+420) 235 018 226
E-mail: szlps@szlps.cz
Homepage: http://www.szlps.cz

Spain (E 9)

9/A Subdirección General de Calidad y Seguridad
Industrial
Ministerio de Industria, Turismo y Comercio
Paseo de la Castellana, 160
E-28071 Madrid

Tel: (+34.91) 349-4135
Fax: (+34.91) 349-4300

9/B Laboratorio Central Oficial de Electrotécnica
Escuela Técnica Superior de Ingenieros
Industriales
José Gutierrez-Abascal, 2
E-28006 Madrid

Tel: (+34.91) 562-5116
Fax: (+34.91) 561-8818

ECE/TRANS/WP.29/343/Rev.18
page 305
Annex I

9/C Laboratorio del Instituto Universitario de
Investigacion
del Automovil (INSIA)
Carretera Valencia, km.7
E-28031 Madrid

Tel: (+34.91) 336-5300
Fax: (+34.91) 336-5302

9/D Instituto Nacional de Técnica Aeroespacial
"Esteban Terradas" INTA
Carretera de Ajalvir, km. 4
Torrejón de Ardoz
E-28850 Madrid

Tel: (+34.91) 520-1737
Fax: (+34.91) 520-1319

9/E Instituto de Investigación Aplicada del
Automóvil
IDIADA
L'Albornar S/N
Santa Oliva
E-43710 Tarragona

Tel: (+34.977) 689-200
Fax: (+34.977) 689-203

Serbia (E 10)

10/A Institution for Standardization of Serbia
Stevana Brakusa 2
11030 Belgrade
Serbia

Tel: (+381 11) 254 70 86
Fax: (+381 11) 354 19 38
Email: vladan.popovic@google.com

10/B Technical Test Center (TOC)
Vojvode Stepe 445
11000 Belgrade
Serbia

Tel: (+381 11) 395 18 38
Fax: (+381 11) 397 74 22
Email: aleksatoc@yahoo.com

10/C Faculty of Mechanical Engineering
FRIMEKS Laboratory
Kraljice Marije 16
11000 Belgrade
Serbia

Tel: (+381 11) 337 03 58/337 06 52
Fax: (+381 11) 337 03 64/322 80 79
E-mail: cduboka@eunet.yu

10/D Faculty of Mechanical Engineering
CIAH Laboratory
Kraljice Marije 16
11000 Belgrade
Serbia

Tel: (+381 11) 337 08 54/330 24 34;
 330 24 25
Fax: (+381 11) 337 08 54
E-mail: brakicevic@mas.bg.ac.yu

10/E Institute VINCA
Center for Motor Vehicles (CMV)
P.O. Box 522
11001 Belgrade
Serbia

Tel: (+381 11) 806 64 27
Fax: (+381 11) 344 02 44
E-mail: zoranj@vin.bg.ac.yu

10/F TIGAR TYRES
213, Nikole Pasica St.
18300 Pirot
Serbia

Tel: (+381 10) 304 714
Fax: (+381 10) 313 133
E-mail: sasa.panic@tigartyres.com

ECE/TRANS/WP.29/343/Rev.18
page 306
Annex I

United Kingdom (E 11)

11/A Vehicle Certification Agency
1 Eastgate Office Centre,
Eastgate Road,
Bristol,
BS5 6XX United Kingdom

Tel: (+44.117) 952 4110
Fax: (+44.117) 952 4163

11/B BSI Product Services
Maylands Avenue
Hemel Hempstead
Hertfordshire
HP2 4SQ United Kingdom

Tel: (+44.1442) 27 8537
Fax: (+44.1442) 23 1442

11/C ITS Testing & Certifying
ITS House
Cleeve Road
Leatherhead, Surrey
KT22 7SA United Kingdom

Tel: (+44.1372) 37 0900
Fax: (+44.1372) 37 0999

11/D (deleted)

11/E TÜV Automotive GmbH
Abt: G4-FBT/P
Daimlerstrasse 11
85748 Garching bei Munich, Germany

Tel: (+49.893) 295 0651
Fax: (+49.893) 295 0650

11/F TÜV Nord Stassenverkehr GmbH
Motor Vehicle System and Traffic Routing
Technique
Am TÜV 1
D-30519 Hannover, Germany

Tel: (+49.511) 986 1334
Fax: (+49.511) 986 1998

11/G BRE Limited
Bucknalls Lane
Garston, Watford
WD25 9XX United Kingdom

Tel: (+44.1923) 66 5172
Fax: (+44.1923) 66 4797

11/H RWTÜV Fahrzeug GmbH
Institut für Fahrzeugtechnik
Adlerstrasse 7
D-45307 Essen, Germany

Tel: (+49.201) 825 4142
Fax: (+49.201) 825 4150

11/I RAPRA Technology Ltd
Shawbury
Shrewsbury, Shropshire
SY4 4NR United Kingdom

Tel: (+44.1939) 25 0383
Fax: (+44.1939) 25 1118

11/J Tun Abdul Razak Research Centre (TARRC)
MRPRA
Brickendonbury, Hertford
SG13 8NL United Kingdom

Tel: (+44.1992) 58 4966
Fax: (+44.1992) 58 4966

11/K (deleted)

ECE/TRANS/WP.29/343/Rev.18
page 307
Annex I

11/L TÜV Rheinland Kraftfahrt GmbH
Institut fur Verehrssicherheit
AM Grauen Stein
D-51105 Koln, Germany

Tel: (+49.221) 806 1757
Fax: (+49 221) 806 1373

11/M TÜV Technische Überwachung Hessen GmbH
ATC - Automotive Test Center
Rudesheimer Strasse 119
D-64285 Darmstadt, Germany

Tel: (+49.615) 160 0141
Fax: (+49.615) 160 0670

11/N UTAC, Direction Technique
Autodrome de Linas-Montlhery
BP 212 91311
Montlhery, Cedex, France

Tel: (+33.1) 6980 1731
Fax: (+33.1) 6980 1717

11/O MIRA
Watling Street
Nuneaton, Warwickshire
CV10 0TU United Kingdom

Tel: (+44.247) 635 5495
Fax: (+44.247) 635 5486

11/P SGS UK Ltd
Unit 10
Bowburn South Industrial Estate
Bowburn, County Durham
DH6 5AD United Kingdom

Tel: (+44.191) 377 2000
Fax: (+44.191) 377 2020

11/Q TÜV Product Services Ltd
Segensworth Road
Titchfield, Fareham, Hampshire
PO15 5RH United Kingdom

Tel: (+44.1329) 44 3512
Fax: (+44.1328) 44 3421

11/R Radio Frequency Institute (RFI)
Ewhurst Park
Ramsdell, Basingstoke, Hampshire
RG26 5RQ United Kingdom

Tel: (+44.1256) 85 5472
Fax: (+44.1256) 85 1192

11/V TRL Compliance Services Limited
Long Green
Forthampton
Gloucester
GL19 4QH United Kingdom

Tel: (+44.1684) 83 3818
Fax: (+44.1684) 83 3858

11/W 3C Test Limited
Lawn Farm Business Centre
Grendon Underwood
Nr Aylesbury
HP18 0QX United Kingdom

Tel: (+44.1296) 77 0088
Fax: (+44.1296) 77 0014

ECE/TRANS/WP.29/343/Rev.18
page 308
Annex I

Austria (E 12)

12/A Bundesministerium für Verkehr, Innovation und Technologie
Radetzkystrasse 2
A-1031 Vienna

12/B Bundesprüfanstalt für Kraftfahrzeuge
Trauzlgasse 1
A-1210 Vienna

12/C Bundesamt für Eich- und Vermessungswesen
(Federal Office of Standards and Measures)
Arltgasse 35
A-1160 Vienna

12/D Technische Universität Wien
Institut für Verbrennungskraftmaschinen und Kraftfahrwesen
Getreidemarkt 9
A-1060 Vienna

12/E Technische Versuchs- und Forschungsanstalt der TU Wien
Karlsplatz 13
A-1014 Vienna

12/F Technische Universität Graz
Institut für Verbrennungskraftmaschinen und Thermodynamik
Inffeldgasse 25
A-8010 Graz

12/G Technischer Überwachungsverein Österreich
Krugerstrasse 16
A-1015 Vienna

12/H Österreichisches Forschungszentrum Seibersdorf GmbH
A-2444 Seibersdorf

12/I Bundesanstalt für Landtechnik
Pottenhauserstrasse 1
A-3250 Wieselburg

12/J Fachhochschul-Studiengang Fahrzeugtechnik/Automotive Engineering
der Technikum Johanneum GmbH
Alte Poststrasse 149
A-8020 Graz

12/K Staatliche Versuchsanstalt für Radiotechnik am
TGM
Wexstrasse 19-23
A-1200 Wien

12/L Zivilingenieur-Kanzlei Dipl.-Ing. Christof D.
Fischer
Argenotstrasse 51
A-8047 Graz

ECE/TRANS/WP.29/343/Rev.18
page 309
Annex I

Luxembourg (E 13)

13/A (a) Ministère des transports
11, rue de Notre Dame
L-2240 Luxembourg

 (b) Société nationale de certification et
d'homologation (SNCH) s.à.r.l.
11, route de Luxembourg
L-5230 Sandweiler

13/B (a) TÜV Rheinland Luxembourg GmbH
2a, Kalchesbruck
L-1852 Luxembourg

 (b) Luxcontrol S.A.
1, avenue des Terres Rouges
L-4004 Esch-sur-Alzette

 (c) Delete)

 (d) Goodyear International Tyre Technical
Centre

 L-7750 Colmar-Berg

 (e) ATEEL s.à.r.l.
L-6901 Roodt-sur-Syre

Tel: (+352) 2678 7715
E-mail: dsaffran@ateel.lu
 marco.tondt@ateel.lu

Switzerland (E 14)

14/A OFROU
Office fédéral des routes
Division circulation routière
Homologation des véhicules
(Vehicle homologation)
CH-3003 Berne

Tel: (+41) 31 322 94 11
Fax: (+41) 31 323 23 03
E-mail: info@astra.admin.ch
Homepage: www.astra.admin.ch

14/B METAS
Office fédéral de métrologie
(Federal Office of Metrology)
Lindenweg 50
CH-3003 Berne-Wabern

Tel: (+41) 31 323 31 11
Fax: (+41) 31 323 32 10
E-mail: info@metas.ch
Homepage: www.metas.ch

14/C DTC
Dynamic Test Center
Route principale
CH-2537 Vauffelin

Tel: (+41) 32 321 66 00
Fax: (+41) 32 321 66 01
E-mail: info@dtc-ag.ch
Homepage: www.dtc-ag.ch

ECE/TRANS/WP.29/343/Rev.18
page 310
Annex I

14/D (a) EMPA
Laboratoire fédéral d’essai des matériaux
et de recherches
Moteurs (Section of Engines)
Ueberlandstr. 129
CH-8600 Dübendorf

Tel: (+41) 44 823 55 11
Fax: (+41) 44 821 62 44
Homepage: www.empa.ch

 (b)*/ AFHB
Haute école spécialisée bernoise/Bienne
Technique et informatique
(University of Applied Sciences Biel,
Engineering and Information
Technology)

 Laboratoire de contrôle des gaz
d’échappement
Gwerdtstrasse 5
CH-2560 Nidau

Tel: (+41) 32 321 66 80
Fax: (+41) 32 321 66 81
Homepage: http://labs.hti.bfh.ch

14/E OFROU
Office fédéral des routes
Division circulation routière
Homologation des véhicules
(Vehicle homologation)
CH-3003 Berne
Le lieu de contrôle sera déterminé cas par cas

Tel: (+41) 31 322 94 11
Fax: (+41) 31 323 23 03
E-mail: info@astra.admin.ch
Homepage: www.astra.admin.ch

14/F Electrosuisse
Luppmenstrasse 1
CH-8320 Fehraltorf

Tel: (+41) 44 956 11 11
Fax: (+41) 44 956 11 22
E-mail: info@electrosuisse.ch
Homepage: www.electrosuisse.ch

14/G Quinel
Grundstrasse 2
CH-6343 Rotkreuz

Tel: (+41) 41 799 47 00
Fax: (+41) 41 799 47 01
E-mail: info@quinel.ch
Homepage: www.quinel.ch

------------ (E 15)

Norway (E 16)

16/A Vegdirektoratet
Trafikant-og kjøretøyavdelingen
Postboks 8142, Dep.
N-0033 Oslo

16/B Teknologisk Institutt
Avdeling for Kjøretøyteknikk
Postboks 2608 St. Hanshagen
N-0131 Oslo

*/ Toutefois sans les voitures automobiles lourdes et sans le Règlement No 85.

ECE/TRANS/WP.29/343/Rev.18
page 311
Annex I

16/C Televerkets Sentraladministrasjon
Fagenhet for Radiostøy
Postboks 6701, St. Olavs Plass
N-0130 Oslo

16/D SINTEF Delab
Lydteknisk senter-NTH
N-7034 Trondheim

16/E BADINs GUMMICONSULT
Kirkerudbakken 7
N-1831 Askim

Finland (E 17)

17/A Finnish Transport Safety Agency
P.O. Box 320
FI-00101 Helsinki

Tel: (+358) 20 618 500
Fax: (+358) 20 618 5095
E-mail: firstname.lastname@trafi.fi
Homepage: www.trafi.fi

17/B (a) (Deleted)

 (b) (Not allocated)

 (c) VTT Experts Services
PL 1000
FIN-02044 VTT (Espoo)

Tel: (+358) 9 4561
Fax: (+358) 9 4567 042

17/C (Not allocated)

17/D MTT Maa- ja elintarviketalouden
tutkimuskeskus, VAKOLA
MTT Agricultural Research Center of Finland
Vakolanti 55
FIN-03400 Vihti

Tel: (+358) 9 224 251
Fax: (+358) 9 224 6210

17/E VTT Experts Services
PL 1300
FIN-33101 Tampere

Tel: (+358) 3 316 3111
Fax: (+358) 3 316 3782

17/F (Not allocated)

17/G VTT Expert Services
PL 1000
FIN02044 VTT (Espoo)

Tel: (+358) 20 722 111
Fax: (+358) 20 722 7026

17/I VTT, Experts Services
PL 1000
FIN-02044 VTT (Espoo)

Tel: (+358) 9-4561
Fax: (+358) 9-456 7006
Homepage: http://www.vtt.fi

17/J Test World Oy
Vetokuja 4
FIN-01610 Vantaa

Tel: (+358) 0 75 323 9302
Fax: (+358) 0 75 323 9301
Homepage: http://www.testworld.fi

17/K (AVL MTC Motortestcenter AB
P.O. Box 223
(Armaturvägen 1)
S-13623 Haninge
Sweden

Tel: (+46.8) 500 65600
Fax: (+46.8) 500 28328
Homepage: http://www.avlmtc.com

ECE/TRANS/WP.29/343/Rev.18
page 312
Annex I

17/L VTT Experts Services
PL 1300
FIN-33101 Tampere

Tel: (+358) 3316 3111
Fax: (+358) 3316 3499
Homepage: http://www.vtt.fi/tuo

17/M KEMA Quality B.V.
Utrechtsweg 310
P.O. Box 5185
NL-6802 ED Arnhem, Netherlands

Tel: (+31.26) 356 2502
Fax: (+31.26) 352 5800
Homepage: http://www.kema.com

17/N SGS Fimko Oy
P.O. Box 30
FIN-00211 Helsinki

Tel: (+358) 9 696 361
Fax: (+358) 9 692 5474
Homepage: http://www.sgsfimko.fi

17/O Intertek ETL Semko Oy
Koneenkatu 12
P.O. Box 1350
FIN-05801 Hyvinkää

Tel: (+358) 2047 52600
Fax: (+358) 2047 52719
Homepage: http://www.natlabs.fi

17/P Helsinki University of Technology
Lighting Laboratory
P.O. Box 3000
FIN-02015 TKK

Tel: (+358) 9 451 4983
Fax: (+358) 9 451 4982

17/Q Pruflabor Nord GmbH
Tegelbarg 33
D-24576 Bad Bramstedt, Germany

17/R Nokian Tyres PLC
Pirkkalaistentie 7
FIN-37100 Nokia

17/S Testmill Pentanova Oy
P.O. Box 20
FIN-61401 Ylistaro

Tel: (+358) 6 474 0914
Fax: (+358) 6 474 0915
Homepage: www.testmill.fi

Denmark (E 18)

18/A Road Safety and Transport Agency
Type Approval
Adelgade 13
P.O. Box 9039
DK-1304 Copenhagen K

Tel: (+45.33) 929 100
Fax: (+45.33) 932 292

18/B National Telecom Agency
Holsteinsgade 63
DK-2100 Copenhagen 0

Tel: (+45.35) 430 333
Fax: (+45.35) 431 434

18/C Light & Optics
Hjortekaersvej 99
DK-2800 Lyngby

Tel: (+45.42) 888 333
Fax: (+45.42) 870 810

18/D Danish Technological Institute
Gregersensvej
Postboks 141
DK - 2630 Taastrup

ECE/TRANS/WP.29/343/Rev.18
page 313
Annex I

18/E TÜV Automotive GmbH
Unternehmensgruppe TÜV Süddeutschland
Ridlerstrasse 65
D-80339 München, Germany

Tel: (+49.89) 5791 2240
Fax: (+49.89) 5791 2234

Romania (E 19)

19/A Ministerul Transporturilor, Constructiilor si
Turismului
Directia generala Transport Rutier
Bd. Dinicu Golescu nr. 38, Sector 1
RO-010873 Bucuresti

Tel: (+40.21) 313 9954
Fax: (+40.21) 313 9954

19/B ** / Ministerul Transporturilor, Constructiilor si
Turismului
Registrul Auto Român - R.A.
(Registre Automobile Roumain)
Calea Grivitei nr. 391, Sector 1
RO-010719 Bucuresti

Tel: (+40.21) 224 3392
Fax: (+40.21) 224 3392

19/C Laboratorul Fotometric Electrobanat (ELBA)
(Laboratoire photométrique Electrobanat)
Str. Garii Nr. 1
RO-1900 Timisoara

Tel: (+40.56) 190 324
Fax: (+40.56) 190 058

19/D Institutul National de Autovehicule Rutiere -
INAR S.A.
(Institut national de recherche pour des
véhicules automobiles)
Str. Poienelor nr. 5
RO-2200 Brasov

Tel: (+40.68) 182 027
Fax: (+40.68) 312 121

19/E Centrul de Studii pentru Autoturisme -
CESAR S.A.
(Centre d'études pour voitures particulières)
Str. 7 Septembrie 1485 nr.3
RO-0401 Colibasi - Pitesti

Tel: (+40.48) 260 800
Fax: (+40.48) 261 461

19/F Institutul de Masini Termice - MASTER S.A.
(Institut de recherche pour moteurs
thermiques)
Bd. Iuliu Maniu nr. 246
RO-77538 Bucuresti

Tel: (+40.1) 221 0680
Fax: (+40.1) 312 3832

19/G Institutul pentru Cercetare si prelucrare a
elastomerilor - CERELAST
(Institut de recherche et usinage des
elastomères)
Sos. Oltenitei nr. 181
RO-75651 Bucuresti

Tel: (+40.1) 303 4040
Fax: (+40.1) 499 0771

** / See the statement by Romania in document TRANS/WP.29/427, para. 69.

ECE/TRANS/WP.29/343/Rev.18
page 314
Annex I

19/H Institutul National de Cercetare - Dezvoltare
pentru Masini si Instalatii destinate
Agriculturii si Industriei Alimentare
(Institut national de recherche -
Dévéloppement pour les machines et
installations destinés à l'agriculture et
l'industrie alimentaire)
Bd. Ion Ionescu de la Brad nr. 6
RO-71592 Bucuresti

Tel: (+40.1) 230 0160
Fax: (+40.1) 230 7858

19/I Centrul Tehnic pentru Automobile Craiova
(CETAC)
(Centre technique pour automobiles Craiova)
Sos. Caracal km 3
RO-1100 Craiova

Tel: (+40.51) 414 540
Fax: (+40.51) 414 540

19/J Centrul de Experimentari si Studii pentru
Automobile CESAR S.A.
(Centre d'experiments et d'études pour voitures
particulières)
Str. Traian nr. 223
RO-0425 Campulung - Muscel

Tel: (+40.48) 831 062
Fax: (+40.68) 150 620

19/K TUV Rheinland Group
Am Grauen Stein
D-51105 Koln, Germany

Poland (E 20)

20/A Minister Infrastruktury
(Minister of Infrastructure)
ul. Chalubińskiego 4/6
PL-00-928 Warszawa

Tel: (+48.22) 630 12 43
 (+48.22) 630 12 50
Fax: (+48.22) 621 02 02
E-mail: info.td@mi.gov.pl
Homepage: http://www.mi.gov.pl

20/A (a) Transportowy Dozor Techniczny
ul. Chalubinskiego 4
PL 00-928 Warszawa

20/B Instytut Transportu Samochodowego
(Motor Transport Institute)
ul. Jagiellonska 80
PL-03-301 Warszawa

Tel: (+48.22) 811 25 10
 (+48.22) 811 40 62
Fax: (+48.22) 811 09 06
E-mail: homologacja@its.waw.pl
Homepage: http://www.its.waw.pl

20/C (Not allocated)

20/D Przemyslowy Instytut Motoryzacji
(Automotive Industry Institute)
ul. Jagiellonska 55
PL-03-301 Warszawa

Tel: (+48.22) 811 24 70 (80)
Fax: (+48.22) 811 60 28
E-mail: info@pimot.org.pl
Homepage: http://www.pimot.org.pl

ECE/TRANS/WP.29/343/Rev.18
page 315
Annex I

20/E Osrodek Badawczo-Rozwojowy Przemyslu
Oponiarskiego "Stomil" Sp. Z o.o.
(Research and Development Centre
of Tyre Industry Ltd)
ul. Starolecka 18
PL-61-361 Poznan

Tel: (+48.61) 877 45 11
 (+48.61) 877 45 02
Fax: (+48.61) 877 46 55
 (+48.61) 877 45 75
E-mail: opony@obrpostomil.poznan.pl
Homepage: www.obrpostomil.poznan.pl

20/F Instytut Ceramiki, I Materialów Budowlanych,
Oddzial Szkla i Materialow
(Institute of Ceramics and Building Materials
in Cracow)
Department of Glass Technology
ul. Lipowa 3
PL-30-702 Krakow

Tel: (+48.12) 423 67 77
Fax: (+48.12) 423 58 36
E-mail: info@isic.krakow.pl
Homepage: http://www.isic.krakow.pl

20/G (Not allocated)

20/H Politechnika Slaska
Wydzial Transportu
(Silesian University of Technology
Faculty of Transport)
ul. Krasinskiego 8
PL-40-019 Katowice

Tel: (+48.32) 603 43 63
Fax: (+48.32) 603 41 08
e-mail: rt2@polsl.pl
homepage: http://www.polsl.pl

20/I (Deleted)

20/J Instytut Technologiczno Przyrodniczy
- Laboratorium Badawcze
w Kludzienku
(Institute of Technology and Life Sciences
– Testing Laboratory
in Kludzienko)
PL-05-824 Kludzienko

Tel: (+48.22) 724 07 04
Fax: (+48.22) 724 07 04
e-mail: a.mizgajski@itep.edu.pl
homepage: http://www.itep.edu.pl

20/K Transportowy Dozor Techniczny
(Transportation Technical Supervision)
ul. Chalubinskiego 4
PL-00-928 Warszawa

Tel: (+48.22) 4 902 902
Fax: (+48.22) 830 22 22
e-mail: info@tdt.pl
homepage: http://www.tdt.pl

20/L Politechnika Swietokrzyska
Laboratorium Elektrotechniki Pojazdowej
(Kielce University of Technology
Laboratory of Car Electrotechnics)
Aleja Tysiaclecia P. P. 7
PL-25-314 Kielce

Tel: (+48.41) 342 41 43
 (+48.41) 342 42 22
Fax: (+48.41) 342 42 18
E-mail: enegs@tu.kielce.pl
 lep@tu.kielce.pl
Homepage: http://www.tu.kielce.pl

20/M Wojskowy Instytut Techniki Pancernej I
Samochodowej
(Military Institute of Armoured and
Automotive Technology)
ul. Okuniewska 1
PL-05-070 Sulejowek, skr. Poczt. 45

Tel: (+48.22) 783 19 28
Fax: (+48.22) 681 10 73
E-mail: sekretariat@witpis.eu
Homepage: http://www.witpis.eu

ECE/TRANS/WP.29/343/Rev.18
page 316
Annex I

Portugal (E 21)

21/A Instituto da Mobilidade e dos Transportes
Terrestres, I.P.
Av. das Forças Armadas, 40
P-1649-022 Lisboa

Tel: (+351) 21 7949000
Fax: (+351) 21 7973777

21/B Instituto Portuguès da Qualidade
Divisão de Marcas
Rua C à Avenida dos Très Vales
P-2825 Monte de Caparica

Tel: (+351.1) 2948-100
Fax: (+351.1) 2948-132

Russian Federation (E 22)

22/A Federal Agency on Technical Regulating
and Metrology *
9, Leninsky prospect
RUS-Moscow V49, GSP-1119991

* Technical Secretariat
 State Scientific Centre of the
 Russian Federation for Motor vehicles
 And Engines (NAMI)
 2, Avtomotornaya St.
 RUS-125438, Moscow

Tel: (+7.495) 236-40-44
Fax: (+7.495) 236-62-31

Tel/Fax: (+7.495) 153-21-01

22/B Nauchno-issledovatelskij Centr po ispytanijam I dovodke avtomototekhniki
(Centralnyj avtopoligon)
(The Scientific Research Centre for Automotive Test and Development
(Central Proving Ground))
g. Dmitrov-7
RUS-141800 Moskovskaya Oblast'

22/C Nauchno-issledovatelskij I experimentalnyj nstitute avtomobilnoj
elektroniki I elektrooborudovanija
(Scientific Research and Experimental Institute for Automotive
Electronics and Electrical Equipment)
ul. Kirpichnaya, 41
RUS-105187 Moscow

22/D Nauchno-issledovatelskij nstitute shinnoj promyshlennosti
(The Science Research Institute of Tyre Industry)
ul. Burakova, d. 27
RUS-105118 Moscow

22/E Federalny issledovatelsky ispytatelny tsentr
selskokhozyaistvennogo machinostroenia
(Federal Agricultural Machinery Research and Test Centre)
g. Chekhov
RUS-142322 Moskovskaya oblast'

ECE/TRANS/WP.29/343/Rev.18
page 317
Annex I

22/F Gosudarstvennyj nauchnyj centr Rossijskoj
Federacii po avtomobilestroeniju
NAMI – issledovatelskij centr
(State Scientific Centre of the Russian Federation for Automobile Construction – NAMI
Testing Centre)
2 Avtomotornaya St.
RUS-125438 Moscow

22/G Ispytatelnyj tsentr mototransportnykh sredstv Aktsionernogo obshchestva "Motoprom"
(Motor Vehicle Research Centre of "Motoprom")
Borissovskoe shosse, 17
g. Serpukhov
RUS-142207 Moscow oblast'

22/H Tsentr "Steklosertifikat"
(Steklosertificat Centre)
Moskovskoe Sh. 2
RUS-410812 Saratov

22/I AO "Borsky Stekolny zavod"
(Bor Glassworks Joint-Stock Association)
g. Bor
RUS, Niznegorodskaya oblast'

22/J OSPAZ-Teknologiya
RUS-302 000 Orel

22/K Test Laboratory "Certis"
Bolshaja Pushkarskaja Street, 21
RUS- 197198 St. Petersbourg

22/L The test laboratory "Sertistek-95"
7, Derbenevskay ulitsa
RUS-Moscow 115114

22/M Science Research Institute of Engine Designs
and Technology
ul. Lakina IA
RUS-Vladimir 600026

Tel: (+7.4922) 23-19-70
Fax: (+7.4922) 23-53-37)

22/N Testing Laboratory for automotive
Vehicles and their trailers, spare parts
And equipment items
"Experiment" LLC
140170 Russian Federation
Moscow Oblast
Bronnitsy, Krasnaya Street, No. 85

Greece (E 23)

23/A Ministry of Transport and Communications
General Directorate for Transport
Vehicles Technology Directorate
2, Anasstasseos & Tsigante Street
P.C. 101 91
Athens, GREECE

Tel: (+30.1) 650 8440
Fax: (+30.1) 650 8425
E-mail: dto@hol.gr

ECE/TRANS/WP.29/343/Rev.18
page 318
Annex I

Ireland (E 24)

24/A National Standards Authority of Ireland
(NSAI), Glasnevin
Dublin 9, Ireland

Tel: (01) 8073800
E-mail: rory.brennan@nsai.ie

24/B TÜV SÜD Automotive GmbH
Daimlerstraße 11
D-85748 Garching
Germany

Mr.Thomas Ziegler,
General Manager
Tel: 0049 89 32950 611
Fax: 0049 89 32950 605
E-mail: thomas.ziegler@tuev-sued.de

24/C Fakt S.r.l.
Via Lithos, 53
I-25086 Rezzato (BS)
Italy

Alexander Höpfl
Tel: 0039 030 2592700
Fax: 0039 030 2590395
e-mail: ahoepfl@fakt.it

24/D Fakt GmbH
D-87751 Heimertingen
Germany

Mr. Siegfrid Hilbrich
Tel: 0049 83 35 9888 40
Fax: 0049 83 35 9888 41
E-mail: shilbrich@fakt.com

24/E TÜV Kraftfahrt GmbH
Unternehmensgruppe
TÜV Rheinland/Berlin-Brandenburg
Am Grauen Stein
51105 Köln
Germany

Mr. Walter Schulz
Tel: 0049 221 806 1947
Fax: 0049 221 830 1101
E-mail: schulzw@de.tuv.com

24/F Luxcontrol SA
1, Av. Des Terres Rouges
BP 349
L-4004 Esch-sur-Alzette
LUXEMBOURG

Mr. Guy Lippert,
Manager – Homologation Department
Tel: 00352 54 70 51 227
Fax: 00352 54 77 11 266
E-mail: lippert@luxcontrol.com
E-mail: homologation@luxcontrol.com

24/G TÜV Rheinland Italia S.r.l.
Via E. Mattei, 10
20010 Pogliano Milanese (MI)
Italy

Mr. Andreas Hoefer
Tel: 0039 02 939 687 1
Fax: 0039 02 939 687 23
E-mail: hoefera@it.tuv.com

24/H CSI S.p.A.
Viale Lombardia, 20
20021 Bollate (MI)
Italy

Mr. Henry Gutman
Tel: 0039 2 38330 259
Fax: 0039 2 35039 40
E-mail: henrygutman@csi-spa.com

24/I Nemko S.p.A.
Via del Carroccio snc
20046 Biassono (MI)
Italy

Ms. Savina Casati,
Tel: 0039 03 92201 201
Fax: 0039 03 92753 240
E-mail: savina.casati@nemko.com

ECE/TRANS/WP.29/343/Rev.18
page 319
Annex I

24/J Prima Ricerca & Sviluppo S.r.l.
Via Campagna, 92
22020 Faloppio (fraz. Gaggino)
Como
Italy

Ms. Cristina Ferrè
Tel: 0039 031 3500 016
Fax. 0039 031 9913 09
E-mail: cferre@primaricerca.it

24/K ETS Product Service AG
Storkower Strasse, 38C
D-15526 Reichenwalde B. Berlin
Germany

Mrs. Elke Herrmann
Tel: 0049 33631 888 0
Fax: 0049 33631 888 66
E-mail: herrmann@ets-bzt.com

24/L Motorola GmbH
CTC Services
Am Borsigturm, 130
D-13507 Berlin
Germany

Ms. Doris Fuchs
Tel: 0049 30 6686 1175
Fax: 0049 30 6686 2175.
E-mail: Fuchs Doris-CDF024
[Doris.Fuchs@motorola.com]

24/M IMQ S.p.A.
Via Quintiliano, 43
I – 20123 Milano
Italy

Ing. Vincenzo La Fragola
Electronics & Measurements Dept.Mgr.
Tel: 0039 0250 73392
Fax: 0039 0250 991509
E-mail: vincenzo.lafragola@imq.it

24/N Test World OY
Vetokuja 4
FIN-01610 Vantaa
Finland

Tel: 00358 0 75 3239 302
Fax: 00358 0 75 3239 301

24/O VTT Technical Research Centre of Finland
Biologinkuja 7
PL 1000
FIN-02044 VTT
Finland

Tel: 00358 20 722 111
Fax: 00358 20 722 7001

24/P Idiada Automotive Technology S.A.
L’Albornar 43710 Santa Oliva
Tarragona
Spain

Tel: 0034 977 166 008
Fax: 0034 977 166 012

24/Q DEKRA Automobil GmbH
Automobil Test Centre (DATC)
Senftenberger Strasse 30
D-01998 Klettwitz
Germany

Tel: 0049 35754 7344 500
Fax: 0049 35754 7345 500

Croatia (E 25)

25/A State Office for Metrology
Ulica grada Vukovara 78
HR-10000 Zagreb

Tel: (+385 1) 610 6111
Fax: (+385 1) 610 9324
E-mail: pisarnica@dznm.hr

25/B Koncar – Institut za Elektrotehniku d.d.
(Electrical Engineering Institute)
Bastijanova bb
HR-10000 Zagreb

Tel: (+385 1) 366 7337
Fax: (+385 1) 366 6357

ECE/TRANS/WP.29/343/Rev.18
page 320
Annex I

25/C Center for Vehicles of Croatia
Approval Testing Laboratory
(Centar za vozila Hrvatske d.d.,
Laboratorij za homologacijska ispitivanja
Centra za vozila Hrvatske)
Sisacka 39
HR-10410 Velika Gorica

Tel: (+385 1) 637 9200
Fax: (+385 1) 637 9233

Slovenia (E 26)

26/A Ministrstvo za promet – Direkcija Republike
Slovenije za ceste – Sektor za vozila
(Ministry of Transport – Directorate of the
Republic of Slovenia for Roads,
Vehicle Department)
Trzaska 19
SI – 1000 Ljubljana

Tel: (+386 1) 478 8430
Fax: (+386 1) 478 8417
E-mail: gp.drsc@gov.si
Homepage: www.dc.gov.si

26/B RTI d.o.o.
Cesta k Tamu 14
p.p. 851
SI-2001 Maribor

Tel: (+386 2) 450-2600
Fax: (+386 2) 461-2374
E-mail: info@rti.si
Homepage: www.rti.si

26/C Deleted

26/D HELLA SATURNUS SLOVENIJA d.o.o.
Laboratorij za fotometrijo
Letaliska cesta 17
SI-1000 Ljubljana

Tel: (+386 1) 520 3334
Fax: (+386 1) 520 3405
E-mail: edo.hocevar@hella.com

26/E (Deleted)

26/F SIQ – Slovenski institut za kakovost in
meroslovje
Tržaška cesta 2
SI – 1000 Ljubljana

Tel: (+386 1) 477 81 00
Fax: (+386 1) 477 84 44
E-mail: info@siq.si
Homepage: www.siq.si

Slovakia (E 27)

27/A The Ministry of Transport,
Posts and Telecommunications of the Slovak
Republic
Nám. Slobody 6
SK-810 05 Bratislava

Tel: (+421 2) 5949 4343
 (+421 2) 5949 4692
Fax: (+421 2) 5244 2202

27/B VIPOTEST, Ltd., Partizánske
Operational Centre Púchov
Terézie Vansovej 1054
SK-020 01 Púchov

Tel: (+421 42) 4612 903
Fax: (+421 42) 4613 355
Homepage: http://www.vipotest.sk

27/C ZV-Test, Ltd.
Buzulucká 3
SK-960 01 Zvolen

Tel: (+421 45) 5320 802
 (+421 45) 5401 269
Fax: (+421 45) 5401 268

ECE/TRANS/WP.29/343/Rev.18
page 321
Annex I

27/D Testing Institute for Transport and
Construction Engineering
Kvacalova 11
SK-011 23 Zilina

Tel: (+421 41) 5000 185
 (+421 41) 5000 184
Fax: (+421 41) 7637 570

27/E Electrotechnical Research and
Projecting Institute
Trencianska 19
SK-018 51 Nova Dubnica

Tel: (+421 42) 4403 600
 (+421 42) 4403 606
Fax: (+421 42) 4403 502

27/F SLOVDEKRA, Ltd.
Polianky 19
SK-841 01 Bratislava 42, Slovakia

Tel: (+421 2) 642 88 493
Fax: (+421 2) 645 34 012

27/G EXAKTA, Ltd.
Testing Institute for the Transport
and Construction Engineering
Hranicná 2
SK-040 01 Košice

Tel: (+421 55) 6233 934
Fax: (+421 55) 6233 934

27/H Transport Research Institute J.S. Co.
Vel'ky diel 3323
SK-010 08 Zilina

Tel: (+421 41) 568 6409
 (+421 41) 568 6454
Fax: (+421 41) 565 2883

27/I CEROT, Ltd.
Jozefa Hagaru 9
SK-831 51 Bratislava

Tel: (+421 2) 4468 0331
 4468 0333
Fax: (+421 2) 4468 0332

27/J TÜV SÜD Czech s.r.o.
Novodvorská 994/138
CZ-142 21, Praha 4

Tel: (+420) 239 046 800
Fax: (+420) 239 046 805
E-mail: info@tuv-sud-cz
Homepage:http://www.tuv-sud.cz

Belarus (E 28)

28/A State Committee for Standardization
of the Republic of Belarus (Gosstandart)
Starovilensky tract 93
BY-220053 Minsk

Tel: (+375 17) 233 52 13
Fax: (+375 17) 233 25 88
Email: belst@anitex.by

28/B Belarusian National Engineering University
Prospect F.Skoriny 65, build. 8
BY-220013 Minsk

Tel/fax: (+375 17) 231 26 93
E-mail: rand@bntu.edu.by

28/C RUE Minsk Automobile Plant "MAZ" Test
Centre
Sotsialisticheskaya str. 2
BY-220021 Minsk

Tel/fax: (+375 17) 217 96 02
E-mail: ktos_maz@tut.by

28/D Byelorussian Tyre Combine "Belshina"
BY-213824 Minskoe Shosse
Bobruisk, Mogilev region

Tel: (+375 225) 43 43 90,
 (+375 225) 43 43 50
Fax: (+375 225) 43 31 11
E-mail: belshina@belshina.biz

28/E Byelorussian State Agricultural Machinery
Testing Station
BY-223062, Privolnyi settlement
Minsk district, Minsk region

Tel: (+375 17) 501 42 55
Fax: (+375 17) 501 42 58
E-mail: belmis@mail.belpak.by

ECE/TRANS/WP.29/343/Rev.18
page 322
Annex I

28/F Minsk Moped and Velocipede Factory
Collective Enterprise
Prospekt Partizanskii 8
BY-220765 Minsk

Tel: (+375 17) 298 14 19
Fax: (+375 17) 298 14 53
E-mail: ogkjnotovelo@tut.by

28/G Minsk Motor Factory Production Association
Vaupshasova str. 4
BY-220070 Minsk

Tel: (+375 17) 230 11 24
Fax: (+375 17) 230 81 51

28/H "Testmash" Testing Centre
Ulitsa Skoriny 12, Apt. 33
BY-220072 Minsk

28/I "Rudinsk" Joint Stock Company
Leninskaya str. 1
Rudinsk urban settlement
BY-222850 Minsk region

Tel: (+375 17) 136 31 87
Fax: (+375 17) 210 08 97
E-mail: plast.rudensk@rambler.ru

28/J State Electrical Communications Inspectorate
of the Ministry of Communications and Data
Processing of the Republic of Belarus
Engelsa str. 22
BY-220030 Minsk

Tel/fax: (+375 17) 222 47 82
E-mail: belgie@mail.belpak.by

28/K OJSC "MAZ-Kupava"
(Automobile Trailers and Bodies Plant MAZ-
Kupava, Ltd.)
MaschinostroiTel:ei str. 18
BY-220118 Minsk

Tel/fax: (+375 17) 241 55 61
E-mail: osis@kupava.by

28/L Optical and Electronic Instruments Research
Centre of the Belarusian National Engineering
University
Prospect F.Skoriny 65 build. 17
BY-220013 Minsk

Tel: (+375 17) 232 53 61
Fax: (+375 17) 232 77 61
E-mail: ie-zuikov@bntu.by

28/M Testing Centre of the Republican Unitary
Production Enterprise "Minsk Wheel Truck
Plant" (UE "MZKT")
Prospekt Partizanskii 150
BY-220021 Minsk

Tel: (+375 17) 238 10 39
Fax: (+375 17) 238 10 35
E-mail: rs@mzkt.by

28/N Testing Laboratory of the Division of
Technical Control Open Joint-Stock Company
"Gomelglass"
25, Gomelskaya St.
247045 Gomel
Republic of Belarus

Tel: (+375 232) 97 23 58
Fax: (+375 232) 55 30 87
E-mail: gomelglass@mail.ru

28/O Scientific-Engineering Republican Unitary
Enterprise "Belavtotraktorostroenie"

ECE/TRANS/WP.29/343/Rev.18
page 323
Annex I

Estonia (E 29)

29/A Estonian Road Administration
Pärnu mnt 463a
EE-10916 Tallinn

Tel: (37 2) 6201 200
Fax: (37 2) 6397 606
E-mail: info@mnt.ee
E-mail: techno@mnt.ee (for notification
of approvals)

------------ (E 30)

Bosnia and Herzegovina (E 31)

31/A Institut za Standardizaciju Bosne i
Hercegovine
(Institute for Standardization of Bosnia and
Herzegovina)
Vojvode Radomira Putnika 34
BIH-71123 Sarajevo

Tel. (+387 57) 310 560
 310 587
Fax. (+387 57) 310 575
E-mail:stand@bas.gov.ba

Latvia (E 32)

32/A Road Traffic Safety Directorate
25, Miera Street
LV-1001 Riga

Tel: (+371) 6702-5750
Fax: (+371) 6782-8301

32/B State Ltd.
"Certifying and Testing Centre"
Darza street 12, Priekuli, Priekuli
Parish, Priekuli district, LV 4126

Tel: (+371) 6413-0013
Fax: (+371) 6413-0010
E-Mail: info@stc.lv
Homepage: http://www.stc.lv

32/C Instytut Transportu
Samochodowego
(Motor Transport Institute)
Ul. Jagiellońska 80
PL 03-301 Warszawa

Tel: (+48.22) 811 25 10
Fax: (+48.22) 811 40 62
Fax: (+48.22) 811 09 06
E-mail: homologacja@its.waw.pl
Homepage: http://www.its.waw.pl

----------- (E 33)

ECE/TRANS/WP.29/343/Rev.18
page 324
Annex I

Bulgaria (E 34)

34/A Ministry of Transport
Executive Agency Road Transport
Administration
5, Gen. Gurko Street
BG-1000 Sofia

Tel: (+359 2) 930 88 40
Fax: (+359 2) 988 54 95
E mail: avto_a@rta.government.bg
Homepage: www.rta.government.bg

34/B TECHNOTEST - AG
10 P/k N. Bonchev Str.
BG-1528 Sofia

Tel: (+359 2) 973 91 82
Fax: (+359 2) 978 11 86
E-mail: technotest@medicom.bg
Web: www.technotest.bg

34/C DEKRA Automobil Test Center
der DEKRA Automobil GmbH
Senftenberger Strasse 30
D-01998 Klettwitz

Tel: (+49 35754) 734 4500
Fax: (+49 35754) 734 5500

----------- (E 35)

Lithuania (E 36)

36/A State Road Transport Inspectorate
Str. Svitrigailos 42/31
LT-2600 Vilnius

Tel: (+370.5) 278 5602
Fax: (+370.5) 213 2270
E-mail: vkti@vkti.lt

36/B State Testing Station for Machines
at the Ministry of Agriculture
Str. Neries 4
Domeikava
LT-54370 Kaunas District

Tel: (+370 37) 477 521
Fax: (+370 37) 477 215
E-mail: violskri@takas.lt

Turkey (E 37)

37/A Ministry of Industry and Trade of the
Republic of Turkey
General Directorate of Industry
Eskisehir Yolu, 7.km No. 154
06520 TR-Ankara

Tel: (+90 312) 287 7295
Fax: (+90 312) 285 3144

37/B Türk Standartlari Enstitüsü (TSE)
Necatibey Caddesi No. 112
06100 Bakanliklar
TR-Ankara

Tel: (+90.312) 416 64 53
Fax: (+90.312) 416 64 38
E-mail: atom@tse.org.tr
Homepage: http://www.tse.org.tr

37/C Istanbul Teknik Üniversitesi (ITU)
Otomotiv Ana Bilim Dali
80191 Gümüssüyü
TR-Istanbul

Tel: (+90.212) 285 3551
Fax: (+90.212) 285 3443
E-mail: imren@itu.edu.tr
Homepage: www.otomotiv.itu.edu.tr

ECE/TRANS/WP.29/343/Rev.18
page 325
Annex I

37/D Tarim ve Köy Isleri Bakanligi
Tarim Alet ve Makinalari Test
Merkezi Müdürlügü
PK 96 Akköprü-Yenimahalle
Ankara

Tel: (+90 312) 315 8574
 (+90 312) 315 5685
Fax: (+90 312) 315 0466

37/E Fren Teknik Otomotiv Sanayi ve Ticaret
Limited Sirketi
Dolapdere Sanayi Sitesi
17 ada No. 52
34670 Ikitelli/Istanbul

Tel: (+90 212) 549 9977 (pbx)
 (+90 212) 549 9974 (direct)
Fax: (+90 212) 549 5573
E-mail: technicalservice@frenteknik.com
Homepage: http://www.frenteknik.com

37/F TÜV SÜD Teknik Güvenlik ve Kalite
Denetim Ltd. Şti (TUV SUD)
Yıldız Posta Cad. No:17 Kat:5
34394 Esentepe
TR-Đstanbul

Tel: (+90 212) 347 98 10
Fax: (+90 212) 347 98 11
E-mail: info@tuv-sud.com.tr
Homepage: http://www.tuv-tgk.com

37/G Yildiz Teknik Üniversitesi
Makine Fakültesi Dekanlığı
Yıldız kampüsü
34349 Yıldız
TR-Đstanbul

Tel: (+90 212) 261 19 99
 (+90 212) 259 70 70
Fax: (+90 212) 261 66 59
E-mail: otomotiv@yildiz.edu.tr
Homepage: http://www.yildiz.edu.tr

------------ (E 38)

Azerbaijan (E 39)

The Former Yugoslav Republic of Macedonia (E 40)

40/A Ministry of Economy
Bureau of Metrology
Bul. Jane Sandanski 109 a
1000 Skopje

Tel: (+389 2) 2403 676
Fax: (+389 2) 2444 677

------------ (E 41)

European Union (E 42)

ECE/TRANS/WP.29/343/Rev.18
page 326
Annex I

Japan (E 43)

43/A Ministry of Land, Infrastructure, Transport
and Tourism
2-1-3, Kasumigaseki, Chiyoda-ku,
Tokyo 100-8918 Japan

Tel: (+81 3) 5253 8591
Fax: (+81 3) 5253 1639

43/B Automobile Type Approval Test Division
National Traffic Safety and Environment
Laboratory
7-42-27, Jindaijihigashimachi, Chofu,
Tokyo 182-0012 Japan

Tel: (+81-422) 41-3224
Fax: (+81-422) 41-3232

------------ (E 44)

Australia (E 45)

Ukraine (E 46)

46/A (a) Ministry of Transport and
Communications
14, Peremohy Ave.
UA-01135, Kyiv, Ukraine

Tel: (+38 044) 461 6527
Fax: (+38 044) 486 3625
E-mail: rak@mtu.gov.ua
Homepage: http://mintrans.gov.ua

 (b) State Road Transport
Research Institute - InsAT
(Executive Body of the Ministry of
Transport and Communications)
57, Peremohy Ave.
UA-03113, Kyiv, Ukraine

Tel: (+38 044) 455 6778/455 6779
Fax: (+38 044) 455 6791
E-mail: office@insat.org.ua
Homepage: http://insat.org.ua

46/B State Road Transport
Research Institute - InsAT
Road Vehicle Testing Centre)
57, Peremohy Ave.
UA-03113, Kyiv, Ukraine

Tel: (+38 044) 455 6775/455 6779
Fax: (+38 044) 455 6791
E-mail: rvtc@insat.org.ua
Homepage: http://insat.org.ua

46/C Instytut Transportu Samochodowego
(Motor Transport Institute)
ul. Jagiellonska 80
PL-03-301 Warsawa

Tel: (+48 22) 811 2510
Fax: (+48 22) 811 4062/811 0906
E-mail: homologacja@its.waw.pl
Homepage: http://www.its.waw.pl

South Africa (E 47)

47/A National Regulator for
Compulsory Specifications
Automotive Division
Private Bag X25
Brooklyn 0075
South Africa

Tel: (+27 12) 428 6722
Fax: (+27 12) 428 7926
Email: morgans@nrcs.org.za
Homepage: http://www.nrcs.org.za

ECE/TRANS/WP.29/343/Rev.18
page 327
Annex I

New Zealand (E 48)

Cyprus (E 49)

Malta (E 50)

50/A Malta Standards Authority
Regulatory Affairs Directorate
2nd Floor, Evans Building, Merchants Street,
Valletta VLT1179 - Malta

Tel: (+356) 2124 2420
Fax: (+356) 2124 2406
E-mail:
tristan-charles.camilleri@msa.org.mt

50/B V.T.S. Vehicle Technical Service Ltd.
18/2, South Street,
Valletta, Malta

Website: www.vtsmalta.com

Republic of Korea (E 51)

Malaysia (E 52)

Thailand (E 53)

------------- (E 54)

------------- (E 55)

Montenegro (E 56)

------------- (E 57)

Tunisia (E 58)

ECE/TRANS/WP.29/343/Rev.18
page 328
Annex II

Annex II

LIST OF REGULATIONS APPLIED BY THE EUROPEAN UNION

UN/ECE
Regulation
Number

Subject

1 Headlamps (including R2 and/or HS1 lamps)

3 Retro-reflecting devices

4 Illumination of rear registration plates

5 Sealed beam headlamps

6 Direction indicators

7 Front and rear position side lamps

8 Headlamps (H1, H2, H3, HB3, HB4, H7, H8, H9, HIR1)

10 Electromagnetic compatibility

11 Door latches and hinges

12 Steering mechanism

13 Heavy vehicle braking

13-H Brakes of M1 and N1 vehicles

14 Safety- belt anchorages

15 Emission of gaseous pollutants

16 Safety-belts

17 Strength of seats

18 Protection against unauthorized use (Anti-theft) of motor vehicles

19 Front fog lamps

20 Headlamps (H4)

21 Interior fittings

22 Protective helmets and visors

23 Reversing lights

24 Visible pollutants, measurement of power of C.I. engine (Diesel smoke)

25 Head restraints (headrests)

26 Exterior projections

27 Advance warning triangles

28 Audible warning devices

29 Cab of a commercial vehicle

30 Pneumatic tyres (motor vehicles and their trailers)

ECE/TRANS/WP.29/343/Rev.18
page 329
Annex II

UN/ECE
Regulation
Number

Subject

31 Headlamps (halogen sealed beam (HSB))

34 Fire risks

37 Filament lamps of power-driven vehicles and their trailers

38 Rear fog lamps

39 Speedometer equipment

43 Safety glazing

44 Child restraint system

45 Headlamp cleaners

46 Rear-view mirrors

48 Installation of lighting and light-signalling devices

49 Emissions of C.I. and P.I. (LPG and CNG) engines

50 Position, stop, direction indicator lamps for mopeds and motorcycles

51 Noise emissions

53 Installation of lighting and light-signalling devices for L3 vehicles

54 Pneumatic tyres (commercial vehicles and their trailers)

55 Mechanical couplings

56 Headlamps (mopeds)

57 Headlamps (motorcycles)

58 Rear underrun protective devices (RUPDs)

59 Replacement silencing systems

60 Driver operated controls (mopeds/motorcycles)

62 Protection against unauthorized use (Anti-theft) (mopeds/motorcycles)

64 Temporary-use spare wheels/tyres

66 Strength of superstructure (buses)

67 Equipment for liquefied petroleum gases (LPG)

69 Rear-marking plates for slow moving vehicles

70 Rear-marking plates for heavy and long vehicles

71 Driver=s field of vision (agricultural tractors)

72 Headlamps (HS1 lamps) (motorcycles)

73 Lateral protection devices

74 Installation of lighting and light-signalling devices (mopeds)

75 Pneumatic tyres (motorcycles/mopeds)

ECE/TRANS/WP.29/343/Rev.18
page 330
Annex II

UN/ECE
Regulation
Number

Subject

77 Parking lamps

78 Braking (category L vehicles)

79 Steering equipment

80 Strength of seats and their anchorages (buses)

81 Rear view mirrors (motorcycles/mopeds)

82 Headlamps (HS2) (mopeds)

83 Emissions of M1 and N1 vehicles

84 Measurement of fuel consumption

85 Measurement of the net power

86 Installation of lighting and light-signalling devices for agricultural tractors

87 Daytime running lamps

89 Speed limitation devices

90 Replacement brake lining assemblies

91 Side marker lamps

93 Front underrun protective devices

96 Diesel emission (Agricultural tractors)

97 Vehicle alarm systems (VAS)

98 Headlamps with gas-discharge light sources

99 Gas-discharge light sources

100 Battery electric vehicles safety

101 CO2 emission/fuel consumption

102 Close coupling devices (CCDs)

103 Replacement catalytic converters

104 Retro-reflective markings

105 ADR vehicles

106 Tyres for agricultural vehicles

107 M2 and M3 vehicles

108 Retreaded pneumatic tyres for motor vehicles and their trailers

109 Retreaded pneumatic tyres for commercial vehicles and their trailers

110 Specific components for CNG

111 Handling and stability of vehicles

112 Headlamps emitting an asymmetrical passing beam

ECE/TRANS/WP.29/343/Rev.18
page 331
Annex II

UN/ECE
Regulation
Number

Subject

113 Headlamps emitting a symmetrical passing beam

114 Airbag module for a replacement airbag system

115 Specific LPG and CNG retrofit systems

116 Protection of motor vehicles against unauthorized use

117 Tyre rolling noise and wet grip adhesion

118 Burning behaviour of materials

119 Cornering lamps

120 Net power for tractors and non-road mobile machinery

121 Identification of controls, tell-tales and indicators

122 Heating systems of vehicles

123 Adaptive front lighting systems

124 Replacement wheels for passenger cars

125 Forward field of vision of drivers

126 Partitioning systems

ECE/TRANS/WP.29/343/Rev.18
page 332
Annex II

Annexe II

LISTE DES RÈGLEMENTS APPLIQUÉS PAR L'UNION EUROPÉENNE

Numéro
du règlement
CEE/ONU

Objet

1 Projecteurs (y compris lampes des catégories R2 et/ou HS1)

2 Lampe à incandescence électrique

3 Dispositifs catadioptriques

4 Éclairage de la plaque arrière d’immatriculation

5 Projecteurs scellés

6 Indicateurs de direction

7 Feux de position avant et arrière, feux stop et feux d’encombrement

8 Projecteurs (H1, H2, H3, HB3, HB4, H7, H8 et/ou HIR1)

9 Bruit des véhicules a trois roues

10 Compatibilité électromagnétique

11 Serrures et charnières des portes

12 Dispositif de conduite

13 Freinage des poids lourds

13-H Freins des véhicules des catégories M1 et N1

14 Ancrages de ceintures de sécurité

15 L'émission de gaz polluants

16 Ceinture de sécurité

17 Puissance des sieges

18 Protection des véhicules automobiles contre une utilisation non autorisée

19 Feux-brouillard avant

20 Projecteurs (H4)

21 Aménagement intérieur

22 Casques de protection et leurs écrans

23 Feux-marche arrière

24
Les émissions de polluants visibles, mesure de la puissance des moteurs APC
(gaz de diesel)

25 Appuis-tête

26 Saillies extérieures

27 Triangles de présignalisation

28 Avertisseurs sonores

ECE/TRANS/WP.29/343/Rev.18
page 333
Annex II

Numéro
du règlement
CEE/ONU

Objet

29 Cabine de véhicule utilitaire

30 Pneumatiques pour automobiles et leurs remorques

31 Projecteurs (blocs optiques halogènes)

32 Structure du véhicule heurté en cas de collision par l'arrière

33 Structure du véhicule heurté en cas de collision frontale

34 Risques d'incendie

35 Disposition des pédales de commande

36 Véhicules de transport en commun de grandes dimensions

37
Lampes à incandescence destinées aux véhicules

à moteur et à leurs remorques

38 Feux-brouillard arrière

39 L'appareil indicateur de vitesse

40 Les émissions de gaz polluants du moteur des motocycles

41 Bruit émis par les motocycles

42 Dispositifs de protection (pare-chocs, etc.) à l'avant et à l'arrière

43 Vitrages de sécurité

44 Dispositifs de retenue pour enfants

45 Nettoie-projecteurs

46 Rétroviseurs

47 Émissions de gaz polluants des cyclomoteurs équipés d'un moteur

48 Installation des dispositifs d’éclairage et de signalisation lumineuse

49
Emissions des moteurs à allumage par compression et des moteurs
à allumage commandé (GN et GPL)

50 Feux-position, stop, indicateur de direction pour cyclomoteurs et motocycles

51 Bruit émis

52 Véhicules M2 et M3 de faible capacité

53
Installation des dispositifs d’éclairage et de signalisation lumineuse sur les véhicules de
la catégorie L3

54 Pneumatiques (véhicules utilitaires et leurs remorques)

55 Pièces mécaniques d'attelage

56 Projecteurs (cyclomoteurs)

57 Projecteurs (motocycles)

58 Dispositifs arrière de protection anti-encastrement

ECE/TRANS/WP.29/343/Rev.18
page 334
Annex II

Numéro
du règlement
CEE/ONU

Objet

59 Dispositifs silencieux d'échappement de remplacement

60 Commandes actionnées par le conducteur (cyclomoteurs et motocycles)

61 Saillies extérieures des véhicules utilitaires

62 Protection contre une utilisation non autorisée (cyclomoteurs et motocycles)

63 Bruit émis par les cyclomoteurs

64 Pneumatiques (roues/pneumatiques de secours à usage temporaire)

65 feux spéciaux d'avertissement

66 Résistance de la superstructure (autobus)

67 Équipement pour gaz de pétrole liquéfiés (GPL)

68
La mesure de la vitesse maximale des véhicules à moteur, y compris les véhicules
électriques purs

69 Plaques d'identification arrière pour véhicules lents

70 Plaques d'identification arrière pour véhicules lourds et longs

71 Champ de vision (tracteurs agricoles)

72 Projecteurs (lampes HS1) (motocycles)

73 Dispositifs de protection latérale

74 Installation des dispositifs d'éclairage et de signalisation lumineuse (cyclomoteurs)

75 Pneumatiques (motocycles/cyclomoteurs)

76 Projecteurs pour cyclomoteurs

77 Feux de stationnement

78 Freinage (véhicules des catégories L)

79 L'équipement de direction des véhicules

80 Résistance des sièges et de leurs ancrages (autobus)

81 Rétroviseurs (motocycles/cyclomoteurs)

82 Projecteurs (HS2) (cyclomoteurs)

83 L'émission de polluants selon les exigences du moteur en matière de carburant

84 La mesure de la consommation de carburant

85 La mesure de la puissance nette

86 Installation des dispositifs d'éclairage et de signalisation lumineuse des tracteurs agricoles

87 Feux-circulation diurnes

88 Des pneus rétroréfléchissants pour véhicules à deux roues

89 Dispositifs limiteurs de vitesse

ECE/TRANS/WP.29/343/Rev.18
page 335
Annex II

Numéro
du règlement
CEE/ONU

Objet

90 Garnitures de frein assemblées de rechange

91 Feux-position latéraux

92 Dispositifs silencieux d'échappement de remplacement

93 Dispositifs contre l'encastrement à l'avant

94 La protection en cas de collision frontale

95 La protection en cas de collision latérale

96 Emissions de moteurs diesel (tracteurs agricoles)

97 Systèmes d'alarme pour véhicules (SAV)

98 Projecteurs de véhicules munis de sources lumineuses à décharge

99 Sources lumineuses à décharge

100 Sécurité des véhicules électriques à battérie

101 Emissions de CO2/consommation de carburant

102 Dispositifs d'attelage courts

103 Catalyseurs de remplacement

104 Marquages rétroréfléchissants

105 Véhicules destinés au transport de marchandises dangereuses

106 Pneumatiques pour véhicules agricoles

107 Véhicule des catégories M2 et M3

108 Pneumatiques réchappés pour les véhicules automobiles et leurs remorques

109 Pneumatiques réchappés pour les véhicules utilitaires et leurs remorques

110
Des organes spéciaux pour l'alimentation du moteur au gaz naturel comprimé (GNC) sur les
véhicules

111 La stabilité au retournement des véhicules

112 Projecteurs émettant un faisceau de croisement asymétrique

113 Projecteurs émettant un faisceau de croisement symétrique

114 Module de coussin gonflable pour systèmes de coussin(s) gonflable(s) de deuxième monte

115 Systèmes spéciaux d'adaptation au GPL et GNC

116 Protection des véhicules automobiles contre une utilisation non autorisée

117 Le bruit de roulement et l'adhérence des pneumatiques

118 Comportement au feu des matériaux

119 Feux d’angle

120 La puissance nette des tracteurs et engins mobiles non routiers

ECE/TRANS/WP.29/343/Rev.18
page 336
Annex II

Numéro
du règlement
CEE/ONU

Objet

121 Identification des commandes manuelles, des témoins et des indicateurs

122 Système de chauffage des véhicules

123 Systèmes d’éclairage avant adaptatifs (AFS)

124 Roues pour voitures particulières

125 Le champ de vision du conducteur des véhicules à moteur

126 Systèmes de cloisonnement

ECE/TRANS/WP.29/343/Rev.18
page 337
Annex II

Приложение II

Номер
правил

ЕЭК ООН
Наименование

1 Фары (включая фары, оснащенные лампами R2 и/или HS1)

2 Электрические лампы накаливания

3 Светоотражающие приспособления

4 Освещение заднего регистрационного знака

5 Автомобильные лампы-фары

6 Указатели поворота

7 Подфарники, задние габаритные (боковые) огни, стоп-сигналы и контурные огни

8 Фары (лампы H1, H2, H3, HB3, HB4, H7, H8 и/или HIR1)

9 Шум, производимый трехколесными транспортными средствами

10 Электромагнитная совместимость

11 Дверные замки и петли

12 Механизм рулевого управления

13 Торможение транспортных средств большой грузоподъемности

13-H Тормозные системы транспортных средств категорий М1 и N1

14 Крепления ремней безопасности

15 Выделение загрязняющих газообразных веществ

16 Ремни безопасности

17 Прочность сидений

18
Защита от несанкционированного использования автотранспортных средств
(противоугонная защита)

19 Противотуманные фары

20 Фары (H4)

21 Внутреннее оборудование

22 Защитные шлемы и смотровые козырьки

23 Задние фары

24
Видимые загрязняющие вещества, измерение мощности двигателей с
воспламенением от сжатия (выхлопной газ двигателя)

25 Подголовники

26 Наружные выступы

27 Предупреждающие треугольники

28 Звуковые сигнальные приборы

29 Кабина грузового транспортного средства

ECE/TRANS/WP.29/343/Rev.18
page 338
Annex II

Номер
правил

ЕЭК ООН
Наименование

30 Шины (для автомобилей и их прицепов)

31 Лампы-фары (галогенные неразборные лампы-фары (HSB))

32 Удар сзади

33 Лобовое столкновение

34 Опасность возникновения пожара

35 Педали управления

36 Пассажирские транспортные средства большой вместимости

37 Лампы накаливания механических транспортных средств и их прицепов

38 Задние противотуманные огни

39 Механизм для измерения скорости

40 Выделение двигателем мотоцикла выхлопных газов

41 Шум, производимый мотоциклами

42 Передние и задние защитные устройства (бамперы и т.д.)

43 Безопасные стекловые материалы

44 Детские удерживающие устройства

45 Устройства для очистки фар

46 Зеркала заднего обзора

47 Выделение двигателем мопеда выхлопных газов

48 Установка устройств освещения и световой сигнализации

49
Выбросы из двигателей с воспламенением от сжатия и с принудительным
зажиганием (ПГ и СНГ)

50
Подфарники/задние габаритные огни/стоп-сигналы, указатели поворота,
устройства освещения заднего номерного знака (мопеды/мотоциклы)

51 Производимый шум

52 Маломестные транспортные средства категорий M2 и M3

53
Установка устройств освещения и световой сигнализации
для транспортных средств категории L3

54 Шины (грузовые транспортные средства и их прицепы)

55 Сцепные устройства

56 Фары для мопедов

57 Фары для мотоциклов

58 Задние защитные устройства

59 Сменные системы глушителя

ECE/TRANS/WP.29/343/Rev.18
page 339
Annex II

Номер
правил

ЕЭК ООН
Наименование

60 Органы управления, приводимые в действие водителем (мопеды/мотоциклы)

61 Наружные выступы грузовых транспортных средств

62
Защита от несанкционированного использования (противоугонная защита)
(мопеды/мотоциклы)

63 Шум, производимый мопедами

64 Запасные колеса/шины

65 Специальные предупреждающие огни

66 Прочность верхней части конструкции (автобусы)

67 Оборудование для сжиженного нефтяного газа

68
Измерение максимальной скорости, в том числе на транспортных средствах с
электродвигателем

69 Задние опознавательные знаки для тихоходных транспортных средств

70
Задние опознавательные знаки для транспортных средств большой
грузоподъемности и длины

71 Поле обзора водителя (сельскохозяйственные тракторы)

72 Фары (галогенные лампы HS1) (мотоциклы)

73 Устройства боковой защиты

74 Установка устройств освещения и световой сигнализации (мопеды)

75 Шины для мотоциклов и мопедов

76 Фары для мопедов

77 Стояночные фонари

78 Торможение (транспортные средства категории L)

79 Механизмы рулевого управления

80 Прочность сидений и их креплений (автобусы)

81 Зеркала заднего вида (мотоциклы/мопеды)

82 Фары (HS2) (мопеды)

83
Выбросы загрязняющих веществ в зависимости от топлива, необходимого для
двигателей

84 Измерение потребления топлива

85 Измерение полезной мощности

86
Установка устройств освещения и световой сигнализации для
сельскохозяйственных тракторов

87 Дневные ходовые огни

88 Светоотражающие шины для двухколесных транспортных средств

ECE/TRANS/WP.29/343/Rev.18
page 340
Annex II

Номер
правил

ЕЭК ООН
Наименование

89 Устройства ограничения скорости

90 Сменные тормозные накладки в сборе

91 Боковые габаритные фонари

92 Сменные системы глушителей (ССГ) для мотоциклов

93 Передние противоподкатные защитные устройства (ППЗУ)

94 Защита в случае лобового столкновения

95 Защита в случае бокового столкновения

96 Выброс загрязняющих веществ (сельскохозяйственные тракторы)

97 Системы сигнализации транспортных средств (ССТС)

98 Фары с газоразрядными источниками света

99 Газоразрядные источники света

100 Безопасность аккумуляторных электромобилей

101 Выбросы двуокиси углерода/расход топлива

102 Укороченные сцепные устройства (УСУ)

103 Сменные каталитические нейтрализаторы

104 Светоотражающая маркировка

105 Транспортные средства, предназначенные для перевозки опасных грузов

106 Пневматические шины для сельскохозяйственных транспортных средств

107 Транспортные средства категории М2 и М3

108
Пневматические шины с восстановленным протектором для автотранспортных
средств и их прицепов

109
Пневматические шины с восстановленным протектором для транспортных средств
неиндивидуального использования и их прицепов

110 Элементы специального оборудования (СПГ)

111 Управление и устойчивость транспортных средств

112 Автомобильные фары с асимметричными огнями ближнего света

113 Фары, испускающие симметричный луч ближнего света

114 Модуль подушки безопасности для сменной системы подушки безопасности

115
Специальные модифицированные системы СНГ (сжиженный нефтяной газ) и СПГ
(сжиженный природный газ)

116 Защита автотранспортных средств от несанкционированного использования

117 Шум шин, издаваемый ими при качении, и сцепление на мокрых поверхностях

118 Характеристика горения материалов

ECE/TRANS/WP.29/343/Rev.18
page 341
Annex II

Номер
правил

ЕЭК ООН
Наименование

119 Боковые фонари

120 Полезная мощность тракторов и внедорожной подвижной техники

121 Идентификации органов управления, контрольных сигналов и индикаторов

122 Системы отопления транспортных средств

123 Адаптивные системы переднего освещения

124 Сменные колеса для легковых автомобилей

125 Поле обзора водителя спереди

126 Системы перегородок

ECE/TRANS/WP.29/343/Rev.17
page 342

Annex III

UNILATERAL APPLICATION OF CERTAIN REGULATIONS

CANADA

 At the one-hundred-and-forty-third session of the World Forum
(ECE/TRANS/WP.29/1064, para. 42), the representative of Canada stated that his
Government was applying the technical provisions of several Regulations listed
below. In some cases, technical provisions of these Regulations are applied to a
specific type of vehicles as well as some of the technical provisions are
accompanied with additional prescriptions. In most cases the Regulations are
offered as alternative to the requirements of Canada Motor Vehicle Safety
Standards.

Regulation No. 8, Uniform Provisions Concerning the Approval of Motor Vehicle Headlamps Emitting an
Asymmetrical Passing Beam or a Driving Beam or Both and Equipped with Halogen Filament Lamps
(H1, H2, H3, HB3, HB4, H7, H8, H9, HIR1, HIR2 and/or H11);

Regulation No. 20, Uniform Provisions Concerning the Approval of Motor Vehicle Headlamps Emitting an
Asymmetrical Passing Beam or a Driving Beam or Both and Equipped with Halogen Filament Lamps
(H4 Lamps);

Regulation No. 31, Uniform Provisions Concerning the Approval of Halogen Sealed-beam Unit (HSB Unit)
Motor Vehicle Headlamps Emitting an Asymmetrical Passing Beam or a Driving Beam or Both;

Annex 3 to Regulation No. 41, Uniform Provisions concerning the Approval of Motor Cycles with regard to
Noise, dated January 19, 1981, as amended September 14, 1984;

Annex 3 to Regulation No. 51, Uniform Provisions concerning the Approval of Motor Vehicles Having at
Least Four Wheels with regard to Their Noise Emissions, dated March 11, 1996;

Regulation No. 57, Uniform Provisions Concerning the Approval of Headlamps for Motor Cycles and
Vehicles Treated as Such;

Regulation No. 72, Uniform Provisions Concerning the Approval of Motor Cycle Headlamps Emitting an
Asymmetrical Passing Beam and a Driving Beam and Equipped with Halogen Lamps (HS1 Lamps);

Part III of Regulation No. 97, Uniform Provisions Concerning the Approval of Vehicle Alarm Systems
(VAS) and of Motor Vehicles with Regard to Their Alarm Systems (AS), as revised on October 14, 2002;

Regulation No. 98, Uniform Provisions Concerning the Approval of Motor Vehicle Headlamps Equipped
with Gas-discharge Light Sources;

Regulation No. 112, Uniform Provisions Concerning the Approval of Motor Vehicle Headlamps Emitting an
Asymmetrical Passing Beam or a Driving Beam or Both and Equipped with Filament Lamps;

Regulation No. 113, Uniform Provisions Concerning the Approval of Motor Vehicle Headlamps Emitting a
Symmetrical Passing Beam or a Driving Beam or Both and Equipped with Filament Lamps; and

Part IV of Regulation No. 116, Uniform Technical Prescriptions Concerning the Protection of Motor Vehicle
Against Unauthorized Use, as revised on March 6, 2006.
