
Internal market,
Industry,

Entrepreneurship
and SMEs

Support for the amendments to UN
Regulation 79 to allow the approval

of ACSF, in particular LCA and
enhanced LKA systems

Initial project results: Annex 6 – 20 Sept 2016

© AC.nl

Directorate-General for Internal Market,
Industry, Entrepreneurship and SMEs

Automotive and Mobility Industries Unit

Submitted by the expert from
the European Commission

Informal document GRRF-82-18
82nd GRRF, 20-23 September 2016
Agenda item 9(c)

http://www.facebook.com/MrSmeForEurope
http://ec.europa.eu/commission_2010-2014/ferocii/index_en.htm
http://ec.europa.eu/bienkowska
http://www.facebook.com/EU.Growth
http://www.twitter.com/EU_Growth
http://ec.europa.eu/growth/index_en.htm
http://www.youtube.com/c/EUGrowth

Project objectives

• Support ACSF IWG to develop and build current
proposal with focus on requirements to ensure safe
system function in all real-world driving situations

2

Driver monitoring

Safety in ‘fault’
conditions

Safety in ‘normal’
operating
conditions

Initial review identified the following
issues…

Rationale

3

Driver monitoring

Safety in ‘fault’
conditions

Safety in ‘normal’
conditions

System
Level

CSF
.
.

B1

Driver monitoring

Safety in ‘fault’
conditions

Safety in ‘normal’
conditions B2

.

.
E

Safety assured by:
•Draft regulatory requirements
•Annex 6 ‘best practice’

• Additional requirement for
‘operational safety’ may be
needed

• Safety assured by Annex 6 ‘best
practice

• Additional requirements for driver
monitoring needed

• Possibly horizontal regulation

Annex 6: Safety aspects of complex
electronic (CEL) vehicle control systems

4

• Annex 6 is:

• Effectively an audit of the methodology (with verification)
used to design the ‘CEL system’ to assure its safety and in
particular to check that it does not adversely affect the
main steering function

• Issue:

• Annex 6 approval assessment process not consistent across
technical services

• Solution:

• Amend Annex 6 to enforce ‘best practice’

Typical ‘best practice’ application of Annex 6

5

1. 1. Initial meetings between TS and OEM (of the order of 6 months to 1-2
year before approval depending on complexity of system)
 Check if type approval possible / applicable for the system; e.g. check conformity with

Convention of Road Traffic, Vienna 1968

 Estimate complexity of the system and develop plan for approval of system

2. 2. Functional safety analysis including audit (Annex 6, paragraph 3)
 Analysis of manufacturer supplied documentation to understand and check safety concept and

prepare for audit

 Assessment of general development process; (an audit, usually at manufacturer’s premises)

 Assessment of system development (an audit, usually at manufacturer’s premises

Check safety approach at concept level (e.g. HAZOP)

Check safety approach at system level (e.g. FMEA and FTA)

Check validation plans

 As a result of audit, often recommendations are made for vehicle level tests to verify safety
concept and check controllability

• 3. Functional safety assessment (Annex 6, paragraph 4)
 Verification of the function of the system

 Verification of the safety concept

 Provision for technical inspection

• 4. Compilation of technical report

*TS: Technical Service

Amendments required to enforce best practice:

6

 Early involvement of TS in the development process to ensure good
understanding of safety approach and concept

 ‘Audit’ of confidential documentation provided, usually performed on site at
OEM or if necessary supplier. Audit should include:
 Inspection of safety approach at both concept (e.g. HAZOP) and system level (e.g. FMEA, FTA)

 Note: safety approach at concept level should include risks driven by interaction of CEL
system with other vehicle systems, e.g. effect of LKA on AEB and/or ACC

 Traceability of work performed by TS to level that would allow work to be
repeated, e.g. versions of documents inspected are coded and listed

 Resistance to environmental influence, type and scope of tests on climate
and mechanical resistance and electromagnetic compatibility should be
inspected

 Possibly, include report template to assure all aspects addressed

 Staff competence: Critical to enable a ‘best practice’ assessment but
currently enforced by Articles 41 and 42 of Framework Directive for EU and
under discussion in the 1958 Agreement revision 3 draft

*TS: Technical Service

Questions?

Proposed amendments to Regulation 79 Annex 6 contained in informal document GRRF-82-xx

7

