

International Whole Vehicle Type Approval

Definition of vehicle type

(outcome of IWG on IWVTA; June 2015)

UNECE

2-10. Definition of a vehicle type for IWVTA

- A **vehicle type** can contain all variants regardless of their level of conformity
→ it corresponds to what we are used to
- Within a vehicle type every single **IWVTA type** defines one level of conformity
- 1 IWVTA approval always covers 1 IWVTA type
- Manufacturer identifies the IWVTA types within a vehicle type by a unique type designation
- Vehicles within one vehicle type get approval numbers that are related (see next slide)
- Approvals for all IWVTA types within 1 vehicle type shall be handled by the same approval authority

Vehicle type Beetle

**IWVTA type 1:
“Beetle with ESC”**

**IWVTA type 2:
“Beetle without ESC”**

2-11. Modified Approval Number for IWVTA

E4*0R00/U*0004/01*02

Explanation of changes:

- The letters U or L are included in section 2 after the number of the series of amendments
- A 6-digit number for Section 3 is proposed which is construed as follows:
 - First 4 digits identify the vehicle type : a new sequential number is assigned by the approval authority once the manufacturer applies for the first approval of a new vehicle type
 - / followed by 2 last digits which sequentially number the different type approvals within a vehicle type starting with 01. They correspond to different IWVTA types

2-12. Example how to deal with extension of an IWVTA

Before

- vehicle type covered by U-IWVTA

What happens

- New requirements enter into force
- Manufacturer performs technical changes in order to meet new requirements (involves no change in vehicle type characteristics) but only for part of the vehicles

What to do

- Extend existing U-IWVTA, here Sections 1-3 of the approval number and marking remain unchanged
- Create a new L-IWVTA under a new type designation

UNECE