

INF GR /FI-13-06_draft

Minutes of 13th meeting of

the Informal Group on Frontal Impact

OICA office

4 RUE DE BERRI

75008 PARIS

Monday, 27th June 2011
1. Welcome

The chairman Pierre Castaing opened the meeting and welcomed the delegates. The target of today’s meeting is basically to develop new terms of reference for the group.
2. Roll call

3. Adoption of the agenda

Doc. INF GR / FI-13-01

The Agenda was adopted after adding a bullet point for the request from the RESS group
4. Adoption of the Minutes of last Meeting

Doc. INF GR / FI-12-06
The minutes from the 12th meeting has been adopted without amendments.
5. Request of RESS group
Doc. INF GR / FI-13-02
Doc. INF GR / FI-13-03
The RESS group raised some questions to the IWG R94.

The IWG R94 discussed that the scope of the tests shall not be changed. It might however be useful to check the exemptions, which some regulations allow for. E.g. R95 has exemptions for cars with R point > 700mm which are based on occupant protection arguments, but which might be misleading with regard to fuel system integrity. It might be useful to split the regulation and add a fuel integrity regulation, like the ECE R17 has been added for the seat component.
It was decided to recommend not changing the scope of current regulations ECE R12, R94 and R95. For those vehicles which do not have to fulfil R94, ECE R12 will be a minimum requirement. Vehicles which fulfil regulations ECE R94 and R95 do not necessarily need to fulfil the component tests. For component tests a type dependent R17 pulse shall be used, like it is shown in the document of the RESS group RESS03-03.e.pdf, or document FI-13-03 respectively.
6. Future terms of reference

Doc. INF GR / FI-13-04

Doc. INF GR / FI-13-05
The group discussed the next steps based on the scenarios shown in document FI-13-04 during the May GRSP session by the chairman of IWG R94. It was agreed that the final step should be the introduction of the THOR dummy into the regulation. However, taking into account that mid-term improvements in particular for vulnerable occupants shall be reached, a modified H3 – considering options like THMPR, RibEye - version with improved criteria like DEQ could be used. It was agreed that an expert group shall consider and suggest such possibilities. It was furthermore suggested that the THORAX project shall also evaluate the application of such modifications.

A document of new terms of reference has been produced – document FI-13-05 - and has been approved so far.

7. AOB

-
8. Next Meetings

7th of September 2011, Paris, OICA office, Rue de Berri (10:00 – 17:00 full day)
	Action
Number
	Action
	Target Date
	Action
By
	Comp Date

	3.
	
	
	

	3.1. Amend the minute of the first meeting
	09/03/10
	Secretary
	09/03/10

	3.2. Amend the minute of the second meeting
	09/03/10
	Secretary
	09/03/10

	3.3. Document on German accident analysis: for March meeting
	09/03/10
	Germany
	postponed

	3.4. Document on French accident analysis: more detailed
	09/03/10
	France
	09/03/10

	3.5. Injury mechanism (thorax injury)
	09/03/10
	Sweden
	09/03/10

	3.6. Thorax Injury frequency
	09/03/10
	All
	postponed

	3.7. Update of EU project SARAC I&II
	09/03/10
	Germany
	postponed

	3.8. Input from VC-Compat
	09/03/10
	Sweden
	postponed

	3.9. EES Calculation method =>Put the software on the PDB web site.
	09/03/10
	France
	09/03/10

	3.10. PDB test result on heavy weight cars
	09/03/10
	Japan
	09/03/10

	3.11. Update the Swedish document
	09/03/10
	Secretary
	09/03/10

	3.12. VDA to present Document FI_03-09
	09/03/10
	VDA
	09/03/10

	3.13. Input open questions, what is missing, next steps
	09/03/10
	All
	open

	4.
	
	
	

	4.1. Document on German accident analysis: for May meeting
	25/05/09
	BASt
	25/05/09

	4.2. Document on French accident analysis: more detailed for May meeting
	25/05/09
	France
	25/05/09

	4.2.1. Eliminate the older cars
	25/05/09
	France
	25/05/09

	4.2.2. Check if there are 30 people also outside the car for the partner protection.
	25/05/09
	France
	25/05/09

	4.2.3. Compare the fatality rate with the current two categories (single car and car-car)
	25/05/09
	France
	25/05/09

	4.3. Thorax injury frequency :report similar data than Doc FI_03-06
	25/05/09
	All
	

	4.4. Thorax injury frequency: update data from EU Project SARAC I&II
	25/05/09
	Germany
	closed

	4.5. Results on car-car tests and explain the higher passenger loadings and the barrier calculation.
	25/05/09
	Japan
	

	4.6. UK, Nl, Japan are asked to prepare a position on the VDA presentation
	25/05/09
	All
	open

	4.7. Amend Document FI_03-09 to focus on frontal impact
	25/05/09
	VDA
	

	4.8. Present the methodology for PDB introduction in the regulation.
	25/05/09
	France
	25/05/09

	5.
	
	
	

	5.1. Propose solutions to solve the problem of car to car accident
	15/09/09
	All
	

	5.2. Do similar exercise than Doc. INF GR / FI-05-04 proposed by Sweden
	15/09/09
	All
	

	6.
	
	
	

	6.1. Extension of German Accident Analysis
	7/12/09
	BASt
	7/12/09

	6.2. Extension of French Accident Analysis
	7/12/09
	LAB
	postponed

	6.3. European Accident Analysis (PART 1)
	7/12/09
	TRL
	7/12/09

	6.4. Input from Accident Analysis done for EU-Project Thorax
	7/12/09
	TRL/BASt
	postponed

	6.5. Reference Collision Data based on Real World Accidents
	7/12/09
	BASt
	open

	6.6. Review Doc. INF GR / FI-05-07 presented by France
	7/12/09
	ALL
	7/12/09

	7.
	
	
	

	7.1. Japanese benefit analysis for a Full Width Test for March 2010 meeting
	04/03/10
	Japan
	postponed

	7.2. Extension of French Accident Analysis
	04/03/10
	France
	04/03/10

	7.3. European Accident Analysis on behalf of the European Commission (PART 2)
	04/03/10
	TRL
	postponed

	7.4. Input from Accident Analysis done for EU-Project THORAX
	04/03/10
	TRL / BASt
	postponed

	7.5. Reference Collision Data based on Real World Accidents
	04/03/10
	BASt
	open

	7.6. Time schedule
	04/03/10
	ALL
	04/03/10

	8.
	
	
	

	8.1. Japanese benefit analysis for a Full Width Test
	27/04/10
	Japan
	14/10/10

	8.2. Paper on the groups conclusions to present in May 2010 to GRSP
	27/04/10
	Chairman
	14/10/10

	8.3. European Accident Analysis on behalf of the European Commission (PART 2)
	27/04/10
	TRL
	14/10/10

	8.4. Input from Accident Analysis done for EU-Project THORAX
	27/04/10
	TRL
	27/4/10

	8.5. Input from Accident Analysis done for EU-Project FIMCAR
	27/04/10
	TUB
	14/10/10

	8.6. Input from Accident Analysis done for former EU-Project APROSYS
	27/04/10
	Mr. Schramm
	cancelled

	Document

Number
	Title
	Origin

	13.7
	Frontal Impact Cost-Benefit and Potential Options
	EU/TRL

	13.6
	Minutes of the 13th meeting
	Secretary

	13.5
	Draft new ToR for IWG R94
	IWG R94

	13.4
	GRSP Status Report May 2011
	Chairman

	13.3
	Proposal to structure RESS safety requirements
	RESS group

	13.2
	RESS request to IWG R94
	RESS group

	13.1
	Agenda of the 13th Meeting of the informal group on frontal impact
	Secretary

	12.6
	Draft Minutes of the 12th Meeting of the informal group on frontal impact
	Secretary

	12.5
	Equivalent Deflection – an improved chest criterion
	LAB

	12.4*
	THOR NT Status Report
	NHTSA

	12.3
	FIMCAR Full Width Test Status Report
	TRL/FIMCAR

	12.2
	FIMCAR General Status Report
	VTI/FIMCAR

	12.1
	Agenda of the 12th Meeting of the informal group on frontal impact
	Secretary

	11.6
	Draft Minutes of the 11th Meeting of the informal group on frontal impact
	Secretary

	11.5
	Stapp Paper 2003 on new thoratic injury criterion
	Peugeot

	11.4
	Schedule for IWG R94
	Group

	11.3
	GRSP Informal Group Frontal Impact_Timelines
	OBrian

	11.2
	FIMCAR Workshop 19/1/11 Summary
	TUB

	11.1
	Agenda of the 11th Meeting of the informal group on frontal impact
	Secretary

	10.9
	Draft Minutes of the 10th Meeting of the informal group on frontal impact
	Secretary

	10.8
	FIMCAR Status of Full Width Test Metric
	BASt

	10.7
	FIMCAR Accident Analysis Findings
	TRL

	10.6
	FIMCAR General Strategy
	TUB

	10.5
	NTSEL Benefit analysis for a Full Width Test.
	NTSEL

	10.4
	EC Accident Analysis – Final Report
	TRL

	10.3
	EC Accident Analysis – Summary Presentation
	TRL

	10.2
	GRSP IWG R94 Status Report May 2010
	Chairman

	10.1
	Agenda of the 10th Meeting of the informal group on frontal impact
	Chairman

	9.8
	Draft Minutes of the 9th Meeting of the informal group on frontal impact
	Secretary

	9.7
	Japanese benefit analysis for Full Widt Test – provisional
	Japan

	9.6
	FIMCAR UK accident analysis headlines
	TRL

	9.5
	FIMCAR presentation for GRSP IWG R94
	TUB

	9.4
	COVER and THORAX work related to frontal impacts
	TRL

	9.3
	EC Accident Analysis (provisional)
	TRL

	9.2
	GRSP IWG R94 Draft Status Report May 2010
	Chairman

	9.1
	Agenda of the 9th Meeting of the informal group on frontal impact
	Chairman

	8.5
	Minutes of the 8th Meeting of the informal group on frontal impact
	Secretary

	8.4
	Extension of French accident analysis to European Scope
	France

	8.3
	Future steps – important points for R94 change
	Secretary

	8.2
	IWG R94’s GRSP position after December 2009 session
	Chairman

	8.1
	Agenda of the 8th Meeting of the informal group on frontal impact
	Chairman

	7.7
	Minutes of the 7th Meeting of the informal group on frontal impact
	Secretary

	7.6
	Presentation on ideas to amend R94
	Germany

	7.5
	Presentation on possibilities to avoid misuse of the PDB
	France

	7.4
	Presentation to review open questions
	Sweden

	7.3
	Presentation on the first results of a frontal impact study by order of the EU Commission
	UK

	7.2
	Presentation on updated German accident analysis
	Germany

	7.1
	Agenda of the 7th Meeting of the informal group on frontal impact
	Chairman

	6.6
	Draft Minutes of the 6th Meeting of the informal group on frontal impact
	Secretary

	6.5
	Update work on reference collision
	Sweden

	6.4
	Presentation on MPDB problems
	France

	6.3
	Presentation on frontal impact issues
	UK

	6.2
	Report on frontal impact issues
	EU-Commission

	6.1
	Agenda of the 6th Meeting of the informal group on frontal impact
	Chairman

	5.10
	Minutes of the 5th Meeting of the informal group on frontal impact
	Chairman

	5.9
	dummies-position in Japanese tests
	Japan

	5.8
	joint-researches-USA-France-presentation
	France/USA

	5.7
	French-answer-to-R94amendement-issues
	France

	5.6
	R94-METHODOLOGIE-BENEFITS-May-2009
	France

	5.5
	PDB Research in JPN Mini-Cars & Minivan & PC
	Japan

	5.4
	Swedish-Accident Data Review
	VTI

	5.3
	French-accident-data-analysis
	LAB

	5.2
	German-accident-data-analysis
	BASt

	5.1
	Agenda of the 5th Meeting of the informal group on frontal impact
	Chairman

	4.6
	Final minutes of the 4th Meeting of the informal group on frontal impact
	Secretary

	4.5
	Contract with EC: Provision of information for the development of frontal impact legislation
	TRL

	4.4
	Performance as Test Procedures of the PDB and ODB Tests for the Light and Heavy Cars
	Japan

	4.3
	Injuries Reported in Frontal Impacts in Swedish Accident Data
	VTI

	4.2
	Work progress regarding Self-Protection and Partner-Protection
	LAB

	4.1
	Agenda of the 4th Meeting of the informal group on frontal impact
	Chairman

	3.12
	Draft minutes of the 3rd Meeting of the informal group on frontal impact
	Secretary

	3.11
	PDB research in Japan
	Japan

	3.10
	Mobile Progressive Deformable Barrier and Mobile Rigid Barrier Tests
	BASt

	3.09
	Detailed discussion of the VDA position on the proposal for draft amendments to UN-ECE R94
	VDA

	3.08
	Influence of the PDB on the pulse
	France

	3.07
	Additional research on PDB and MPDB
	Netherlands

	3.06
	Evolution of mortality rate and fatal injury frequencies in Frontal impact since 1990.
	France

	3.05
	APROSYS - Development of a Full Width Frontal Impact Test for Europe
	UK

	3.04
	Single Vehicle Collisions - Extracts from the RISER project.
	Sweden

	3.03
	Accident analysis - Work progress regarding Self-Protection V2
	LAB

	3.02
	Evaluation of the Effect of the Implemented Full-Width Frontal Impact Standard on Reduction of Fatalities in Japan
	Japan

	3.01
	Agenda of the 3rd Meeting of the informal group on frontal impact
	Chairman

	2.09
	Minutes of the 2nd Meeting of the informal group on frontal impact
	Chairman

	2.08
	VDA position on the proposal for the draft amendments to Regulation N° 94
	VDA

	2.07
	Japan research on Regulation N°94 amendments
	Japan

	2.06
	Outstanding issues with PDB test
	UK

	2.05
	Accident analysis - Work progress regarding Self-Protection V1
	LAB

	2.04
	First finding of additional research
	Netherlands

	2.03
	UNECE Reg. 94 – Past, Present & Future
	Netherlands

	2.02
	Issue to be resolved in evaluation of Regulation N°94 amendments
	Secretary/Sweden

	2.01
	Agenda of the 2nd Meeting of the informal group on frontal impact
	Chairman

	1.04
	Draft Minutes of the 1st Meeting of the informal group on frontal impact
	Secretary

	1.03
	Agenda of the 1st Meeting of the informal group on frontal impact
	Chairman

	1.02
	Proposal of rules of procedure and terms of reference
	Chairman

	1.01
	ECE/TRANS/WP.29/GRSP/2007/17 – Proposal for draft amendments
	France

