
This text is meant purely as a documentation tool and has no legal effect. The Union's institutions do not assume any liability
for its contents. The authentic versions of the relevant acts, including their preambles, are those published in the Official
Journal of the European Union and available in EUR-Lex. Those official texts are directly accessible through the links

embedded in this document

►B REGULATION (EU) 2019/2144 OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL

of 27 November 2019

on type-approval requirements for motor vehicles and their trailers, and systems, components and
separate technical units intended for such vehicles, as regards their general safety and the
protection of vehicle occupants and vulnerable road users, amending Regulation (EU) 2018/858
of the European Parliament and of the Council and repealing Regulations (EC) No 78/2009, (EC)
No 79/2009 and (EC) No 661/2009 of the European Parliament and of the Council and Commission
Regulations (EC) No 631/2009, (EU) No 406/2010, (EU) No 672/2010, (EU) No 1003/2010, (EU)
No 1005/2010, (EU) No 1008/2010, (EU) No 1009/2010, (EU) No 19/2011, (EU) No 109/2011, (EU)
No 458/2011, (EU) No 65/2012, (EU) No 130/2012, (EU) No 347/2012, (EU) No 351/2012, (EU)

No 1230/2012 and (EU) 2015/166

(Text with EEA relevance)

(OJ L 325, 16.12.2019, p. 1)

Amended by:

Official Journal

No page date

►M1 Commission Delegated Regulation (EU) 2021/1243 of 19 April 2021 L 272 11 30.7.2021
►M2 Commission Delegated Regulation (EU) 2021/1341 of 23 April 2021 L 292 4 16.8.2021
►M3 Commission Delegated Regulation (EU) 2021/1958 of 23 June 2021 L 409 1 17.11.2021
►M4 Commission Delegated Regulation (EU) 2022/545 of 26 January 2022 L 107 18 6.4.2022

Corrected by:

►C1 Corrigendum, OJ L 398, 11.11.2021, p. 29 (2019/2144)

02019R2144 — EN — 06.07.2022 — 001.001 — 1

http://data.europa.eu/eli/reg/2019/2144/oj/eng
http://data.europa.eu/eli/reg/2019/2144/oj/eng
http://data.europa.eu/eli/reg/2019/2144/oj/eng
http://data.europa.eu/eli/reg/2019/2144/oj/eng
http://data.europa.eu/eli/reg/2019/2144/oj/eng
http://data.europa.eu/eli/reg/2019/2144/oj/eng
http://data.europa.eu/eli/reg/2019/2144/oj/eng
http://data.europa.eu/eli/reg/2019/2144/oj/eng
http://data.europa.eu/eli/reg/2019/2144/oj/eng
http://data.europa.eu/eli/reg/2019/2144/oj/eng
http://data.europa.eu/eli/reg/2019/2144/oj/eng
http://data.europa.eu/eli/reg/2019/2144/oj/eng
http://data.europa.eu/eli/reg/2019/2144/oj/eng
http://data.europa.eu/eli/reg_del/2021/1243/oj/eng
http://data.europa.eu/eli/reg_del/2021/1243/oj/eng
http://data.europa.eu/eli/reg_del/2021/1243/oj/eng
http://data.europa.eu/eli/reg_del/2021/1243/oj/eng
http://data.europa.eu/eli/reg_del/2021/1243/oj/eng
http://data.europa.eu/eli/reg_del/2021/1243/oj/eng
http://data.europa.eu/eli/reg_del/2021/1341/oj/eng
http://data.europa.eu/eli/reg_del/2021/1341/oj/eng
http://data.europa.eu/eli/reg_del/2021/1341/oj/eng
http://data.europa.eu/eli/reg_del/2021/1341/oj/eng
http://data.europa.eu/eli/reg_del/2021/1341/oj/eng
http://data.europa.eu/eli/reg_del/2021/1341/oj/eng
http://data.europa.eu/eli/reg_del/2021/1958/oj/eng
http://data.europa.eu/eli/reg_del/2021/1958/oj/eng
http://data.europa.eu/eli/reg_del/2021/1958/oj/eng
http://data.europa.eu/eli/reg_del/2021/1958/oj/eng
http://data.europa.eu/eli/reg_del/2021/1958/oj/eng
http://data.europa.eu/eli/reg_del/2021/1958/oj/eng
http://data.europa.eu/eli/reg_del/2022/545/oj/eng
http://data.europa.eu/eli/reg_del/2022/545/oj/eng
http://data.europa.eu/eli/reg_del/2022/545/oj/eng
http://data.europa.eu/eli/reg_del/2022/545/oj/eng
http://data.europa.eu/eli/reg_del/2022/545/oj/eng
http://data.europa.eu/eli/reg_del/2022/545/oj/eng
http://data.europa.eu/eli/reg/2019/2144/corrigendum/2021-11-11/oj/eng
http://data.europa.eu/eli/reg/2019/2144/corrigendum/2021-11-11/oj/eng
http://data.europa.eu/eli/reg/2019/2144/corrigendum/2021-11-11/oj/eng

02019R2144 — EN — 06.07.2022 — 001.001 — 2

REGULATION (EU) 2019/2144 OF THE EUROPEAN
PARLIAMENT AND OF THE COUNCIL

of 27 November 2019

on type-approval requirements for motor vehicles and their trailers,
and systems, components and separate technical units intended for
such vehicles, as regards their general safety and the protection of
vehicle occupants and vulnerable road users, amending
Regulation (EU) 2018/858 of the European Parliament and of the
Council and repealing Regulations (EC) No 78/2009, (EC)
No 79/2009 and (EC) No 661/2009 of the European Parliament
and of the Council and Commission Regulations (EC)
No 631/2009, (EU) No 406/2010, (EU) No 672/2010, (EU)
No 1003/2010, (EU) No 1005/2010, (EU) No 1008/2010, (EU)
No 1009/2010, (EU) No 19/2011, (EU) No 109/2011, (EU)
No 458/2011, (EU) No 65/2012, (EU) No 130/2012, (EU)
No 347/2012, (EU) No 351/2012, (EU) No 1230/2012 and (EU)

2015/166

(Text with EEA relevance)

CHAPTER I

SUBJECT MATTER, SCOPE AND DEFINITIONS

Article 1

Subject matter

This Regulation establishes requirements:

(a) for the type-approval of vehicles, and of systems, components and
separate technical units designed and constructed for vehicles, with
regard to their general characteristics and safety, and to the
protection and safety of vehicle occupants and vulnerable road
users;

(b) for the type-approval of vehicles, in respect of tyre pressure moni­
toring systems, with regard to their safety, fuel efficiency and CO 2
emissions; and

(c) for the type-approval of newly-manufactured tyres with regard to
their safety and environmental performance.

Article 2

Scope

This Regulation applies to vehicles of categories M, N and O, as
defined in Article 4 of Regulation (EU) 2018/858, and to systems,
components and separate technical units designed and constructed for
such vehicles.

Article 3

Definitions

For the purposes of this Regulation, the definitions laid down in
Article 3 of Regulation (EU) 2018/858 apply.

▼B

02019R2144 — EN — 06.07.2022 — 001.001 — 3

In addition, the following definitions apply:

(1) ‘vulnerable road user’ means non-motorised road users, including,
in particular, cyclists and pedestrians, as well as users of powered
two-wheelers;

(2) ‘tyre pressure monitoring system’ means a system fitted on a
vehicle which can evaluate the pressure of the tyres or the
variation of pressure over time and transmit corresponding
information to the user while the vehicle is running;

(3) ‘intelligent speed assistance’ means a system to aid the driver in
maintaining the appropriate speed for the road environment by
providing dedicated and appropriate feedback;

(4) ‘alcohol interlock installation facilitation’ means a standardised
interface that facilitates the fitting of aftermarket alcohol
interlock devices in motor vehicles;

(5) ‘driver drowsiness and attention warning’ means a system that
assesses the driver’s alertness through vehicle systems analysis
and warns the driver if needed;

(6) ‘advanced driver distraction warning’ means a system that helps
the driver to continue to pay attention to the traffic situation and
that warns the driver when he or she is distracted;

(7) ‘emergency stop signal’ means a light-signalling function to
indicate to other road users to the rear of the vehicle that a high
retardation force is being applied to the vehicle relative to the
prevailing road conditions;

(8) ‘reversing detection’ means a system to make the driver aware of
people and objects at the rear of the vehicle with the primary aim
of avoiding collisions when reversing;

(9) ‘lane departure warning system’ means a system to warn the driver
that the vehicle is drifting out of its travel lane;

(10) ‘advanced emergency braking system’ means a system which can
automatically detect a potential collision and activate the vehicle
braking system to decelerate the vehicle with the purpose of
avoiding or mitigating a collision;

(11) ‘emergency lane-keeping system’ means a system that assists the
driver in keeping a safe position of the vehicle with respect to the
lane or road boundary, at least when a lane departure occurs or is
about to occur and a collision might be imminent;

(12) ‘vehicle master control switch’ means the device by which the
vehicle’s on-board electronics system is brought, from being
switched off, as in the case where a vehicle is parked without
the driver being present, to normal operation mode;

(13) ‘event data recorder’ means a system with the only purpose of
recording and storing critical crash-related parameters and
information shortly before, during and immediately after a
collision;

▼B

02019R2144 — EN — 06.07.2022 — 001.001 — 4

(14) ‘frontal protection system’ means a separate structure or structures,
such as a bull bar, or a supplementary bumper which, in addition
to the original-equipment bumper, is intended to protect the
external surface of the vehicle from damage in the event of a
collision with an object, with the exception of structures having
a mass of less than 0,5 kg, intended to protect only the vehicle’s
lights;

(15) ‘bumper’ means any front, lower, outer structures of a vehicle,
including attachments thereto, which are intended to give
protection to a vehicle when involved in a low speed frontal
collision with another vehicle; it does not include however any
frontal protection system;

(16) ‘hydrogen-powered vehicle’ means any motor vehicle that uses
hydrogen as fuel to propel the vehicle;

(17) ‘hydrogen system’ means an assembly of hydrogen components
and connecting parts fitted on a hydrogen-powered vehicle,
excluding the hydrogen-powered propulsion system or the
auxiliary power unit;

(18) ‘hydrogen-powered propulsion system’ means the energy converter
used to propel the vehicle;

(19) ‘hydrogen component’ means hydrogen containers and all other
parts of hydrogen-powered vehicles that are in direct contact
with hydrogen or which form part of a hydrogen system;

(20) ‘hydrogen container’ means the component within the hydrogen
system that stores the primary volume of hydrogen fuel;

(21) ‘automated vehicle’ means a motor vehicle designed and
constructed to move autonomously for certain periods of time
without continuous driver supervision but in respect of which
driver intervention is still expected or required;

(22) ‘fully automated vehicle’ means a motor vehicle that has been
designed and constructed to move autonomously without any
driver supervision;

(23) ‘driver availability monitoring system’ means a system to assess
whether the driver is in a position to take over the driving function
from an automated vehicle in particular situations, where
appropriate;

(24) ‘vehicle platooning’ means the linking of two or more vehicles in
a convoy using connectivity technology and automated driving
support systems which allow the vehicles to maintain auto­
matically a set, close distance between each other when
connected for certain parts of a journey and to adapt to changes
in the movement of the lead vehicle with little to no action from
the drivers;

▼B

02019R2144 — EN — 06.07.2022 — 001.001 — 5

(25) ‘maximum mass’ means the technically permissible maximum
laden mass stated by the manufacturer;

(26) ‘A-pillar’ means the foremost and outermost roof support
extending from the chassis to the roof of the vehicle.

CHAPTER II

OBLIGATIONS OF MANUFACTURERS

Article 4

General obligations and technical requirements

1. Manufacturers shall demonstrate that all new vehicles that are
placed on the market, registered or entered into service, and all new
systems, components and separate technical units that are placed on the
market or entered into service, are type-approved in accordance with the
requirements of this Regulation and of the delegated acts and implemen­
ting acts adopted pursuant to it.

2. Type-approval in accordance with the UN Regulations listed in
Annex I shall be considered as EU type-approval in accordance with the
requirements of this Regulation and of the delegated acts and implemen­
ting acts adopted pursuant to it.

3. The Commission is empowered to adopt delegated acts in
accordance with Article 12 to amend Annex I in order to take
account of technical progress and regulatory developments by intro­
ducing and updating references to the UN Regulations, and relevant
series of amendments, that apply on a compulsory basis.

4. Manufacturers shall ensure that vehicles are designed, constructed
and assembled so as to minimise the risk of injury to vehicle occupants
and vulnerable road users.

5. Manufacturers shall also ensure that vehicles, systems, components
and separate technical units comply with the applicable requirements
listed in Annex II with effect from the dates specified in that Annex,
with the detailed technical requirements and test procedures laid down
in the delegated acts and with the uniform procedures and technical
specifications laid down in the implementing acts adopted pursuant to
this Regulation, including the requirements relating to:

(a) restraint systems, crash testing, fuel system integrity and high
voltage electrical safety;

(b) vulnerable road users, vision and visibility;

(c) vehicle chassis, braking, tyres and steering;

(d) on-board instruments, electrical system, vehicle lighting and
protection against unauthorised use including cyberattacks;

(e) driver and system behaviour; and

▼B

02019R2144 — EN — 06.07.2022 — 001.001 — 6

(f) general vehicle construction and features.

6. The Commission is empowered to adopt delegated acts in
accordance with Article 12 to amend Annex II in order to take
account of technical progress and regulatory developments, in particular
in relation to the matters listed in points (a) to (f) of paragraph 5 of this
Article as well as those referred to in points (a) to (g) of Article 6(1),
Article 7(2), (3), (4) and (5), Article 9(2), (3) and (5) and Article 11(1),
and with a view to ensuring a high level of general safety of vehicles,
systems, components and separate technical units and a high level of
protection of vehicle occupants and vulnerable road users, by intro­
ducing and updating references to UN Regulations, as well as to
delegated acts and implementing acts.

7. The Commission shall by means of implementing acts adopt
provisions concerning uniform procedures and technical specifications
for the type-approval of vehicles, systems, components and separate
technical units with regard to the requirements listed in Annex II.

Those implementing acts shall be adopted in accordance with the exa­
mination procedure referred to in Article 13(2). They shall be published
at least 15 months before the applicable dates specified in Annex II.

Article 5

Specific provisions relating to tyre pressure monitoring systems and
tyres

1. Vehicles shall be equipped with an accurate tyre pressure moni­
toring system capable, over a wide range of road and environmental
conditions, of giving an in-vehicle warning to the driver when a loss of
pressure occurs in a tyre.

2. Tyre pressure monitoring systems shall be designed to avoid
resetting or recalibration at a low tyre pressure.

3. All tyres placed on the market shall meet the safety and environ­
mental performance requirements set out in the relevant regulatory acts
listed in Annex II.

4. The Commission shall by means of implementing acts adopt
provisions concerning uniform procedures and technical specifications
for:

(a) the type-approval of vehicles with regard to their tyre pressure
monitoring systems;

(b) the type-approval of tyres, including technical specifications
concerning their installation.

Those implementing acts shall be adopted in accordance with the exa­
mination procedure referred to in Article 13(2). They shall be published
at least 15 months before the applicable dates specified in Annex II.

▼B

02019R2144 — EN — 06.07.2022 — 001.001 — 7

Article 6

Advanced vehicle systems for all motor vehicle categories

1. Motor vehicles shall be equipped with the following advanced
vehicle systems:

(a) intelligent speed assistance;

(b) alcohol interlock installation facilitation;

(c) driver drowsiness and attention warning;

(d) advanced driver distraction warning;

(e) emergency stop signal;

(f) reversing detection; and

(g) event data recorder.

2. Intelligent speed assistance shall meet the following minimum
requirements:

(a) it shall be possible for the driver to be made aware through the
accelerator control, or through dedicated, appropriate and effective
feedback, that the applicable speed limit is exceeded;

(b) it shall be possible to switch off the system; information about the
speed limit may still be provided, and intelligent speed assistance
shall be in normal operation mode upon each activation of the
vehicle master control switch;

(c) the dedicated and appropriate feedback shall be based on speed
limit information obtained through the observation of road signs
and signals, based on infrastructure signals or electronic map data,
or both, made available in-vehicle;

(d) it shall not affect the possibility, for the drivers, of exceeding the
system’s prompted vehicle speed;

(e) its performance targets shall be set in order to avoid or minimise the
error rate under real driving conditions.

3. Driver drowsiness and attention warning and advanced driver
distraction warning systems shall be designed in such a way that
those systems do not continuously record nor retain any data other
than what is necessary in relation to the purposes for which they
were collected or otherwise processed within the closed-loop system.
Furthermore, those data shall not be accessible or made available to
third parties at any time and shall be immediately deleted after
processing. Those systems shall also be designed to avoid overlap
and shall not prompt the driver separately and concurrently or in a
confusing manner where one action triggers both systems.

▼B

02019R2144 — EN — 06.07.2022 — 001.001 — 8

4. Event data recorders shall meet the following requirements in
particular:

(a) the data that they are capable of recording and storing with respect
of the period shortly before, during and immediately after a
collision shall include the vehicle’s speed, braking, position and
tilt of the vehicle on the road, the state and rate of activation of
all its safety systems, 112-based eCall in-vehicle system, brake
activation and relevant input parameters of the on-board active
safety and accident avoidance systems, with high level of
accuracy and ensured survivability of data;

(b) they cannot be deactivated;

(c) the way in which they are capable of recording and storing data
shall be such that:

(i) they operate on a closed-loop system;

(ii) the data that they collect is anonymised and protected against
manipulation and misuse; and

(iii) the data that they collect enables precise vehicle type, variant
and version, and in particular the active safety and accident
avoidance systems fitted to the vehicle, to be identified; and

(d) the data that they are capable of recording can be made available to
national authorities, on the basis of Union or national law, only for
the purpose of accident research and analysis, including for the
purposes of type approval of systems and components and in
compliance with Regulation (EU) 2016/679, over a standardised
interface.

5. An event data recorder shall not be capable of recording and
storing the last four digits of the vehicle indicator section of the
vehicle identification number or any other information which could
allow the individual vehicle itself, its owner or holder, to be identified.

6. The Commission shall adopt delegated acts in accordance with
Article 12 supplementing this Regulation by laying down detailed
rules concerning the specific test procedures and technical requirements
for:

(a) the type-approval of vehicles with regard to the advanced vehicle
systems listed in paragraph 1;

(b) the type-approval of the advanced vehicle systems listed in points
(a), (f) and (g) of paragraph 1 as separate technical units.

Those delegated acts shall be published at least 15 months before the
applicable dates specified in Annex II.

▼B

02019R2144 — EN — 06.07.2022 — 001.001 — 9

Article 7

Specific requirements relating to passenger cars and light
commercial vehicles

1. In addition to the other requirements of this Regulation and of the
delegated acts and implementing acts adopted pursuant to it that are also
applicable to vehicles of categories M 1 and N 1 , vehicles of those
categories shall meet the requirements set out in paragraphs 2 to 5
and the technical specifications set out in the implementing acts
referred to in paragraph 6.

2. Vehicles of categories M 1 and N 1 shall be equipped with advanced
emergency braking systems designed and fitted in two phases and
providing for:

(a) the detection of obstacles and moving vehicles ahead of the motor
vehicle in the first phase;

(b) extending the detection capability referred to in point (a) to also
include pedestrians and cyclists ahead of the motor vehicle in the
second phase.

3. Vehicles of categories M 1 and N 1 shall also be equipped with an
emergency lane-keeping system.

4. Advanced emergency braking systems and emergency
lane-keeping systems shall meet the following requirements in
particular:

(a) it shall only be possible to switch off such systems one at a time by
a sequence of actions to be carried out by the driver;

(b) the systems shall be in normal operation mode upon each activation
of the vehicle master control switch;

(c) it shall be possible to easily suppress audible warnings, but such
action shall not at the same time suppress system functions other
than audible warnings;

(d) it shall be possible for the driver to override such systems.

5. Vehicles of categories M 1 and N 1 shall be designed and
constructed to provide for an enlarged head impact protection zone
with the aim of enhancing the protection of vulnerable road users and
mitigating their potential injuries in the event of a collision.

6. The Commission shall by means of implementing acts adopt
provisions concerning uniform procedures and technical specifications
for the type-approval of vehicles with regard to the requirements laid
down in paragraphs 2 to 5 of this Article.

Those implementing acts shall be adopted in accordance with the exa­
mination procedure referred to in Article 13(2). They shall be published
at least 15 months before the applicable dates specified in Annex II.

▼B

02019R2144 — EN — 06.07.2022 — 001.001 — 10

Article 8

Frontal protection systems for passenger cars and light commercial
vehicles

1. Frontal protection systems, whether fitted as original equipment to
vehicles of categories M 1 and N 1 or made available on the market as
separate technical units for such vehicles, shall comply with the
requirements laid down in paragraph 2 and with the technical specifi­
cations set out in the implementing acts referred to in paragraph 3.

2. Frontal protection systems made available on the market as
separate technical units shall be accompanied by a detailed list of the
vehicle types, variants and versions for which the frontal protection
system is type-approved, as well as by clear assembly instructions.

3. The Commission shall by means of implementing acts adopt
provisions concerning uniform procedures and technical specifications
for the type-approval of frontal protection systems, including technical
specifications concerning their construction and installation.

Those implementing acts shall be adopted in accordance with the exa­
mination procedure referred to in Article 13(2). They shall be published
at least 15 months before the applicable dates specified in Annex II.

Article 9

Specific requirements relating to buses and trucks

1. In addition to the other requirements of this Regulation and of the
delegated acts and implementing acts adopted pursuant to it that are also
applicable to vehicles of categories M 2 , M 3 , N 2 and N 3 , vehicles of
those categories shall meet the requirements laid down in paragraphs 2
to 5 and the technical specifications set out in the implementing acts
referred to in paragraph 7. Vehicles of categories M 2 and M 3 , shall also
meet the requirement laid down in paragraph 6.

2. ►C1 Vehicles of categories M 2 , M 3 , N 2 and N 3 shall be equipped
with a lane departure warning system and an advanced emergency
braking system, both of which shall comply with the technical
specifications ◄ set out in the implementing acts referred to in
paragraph 7.

3. Vehicles of categories M 2 , M 3 , N 2 and N 3 shall be equipped with
advanced systems that are capable of detecting pedestrians and cyclists
located in close proximity to the front or nearside of the vehicle and of
providing a warning or avoiding collision with such vulnerable road
users.

4. With respect of systems referred to in paragraphs 2 and 3, they
shall meet the following requirements in particular:

(a) it shall only be possible to switch off such systems one at a time by
a sequence of actions to be carried out by the driver;

(b) the systems shall be in normal operation mode upon each activation
of the vehicle master control switch;

▼B

02019R2144 — EN — 06.07.2022 — 001.001 — 11

(c) it shall be possible to easily suppress audible warnings, but such
action shall not at the same time suppress system functions other
than audible warnings;

(d) it shall be possible for the driver to override such systems.

5. Vehicles of categories M 2 , M 3 , N 2 and N 3 shall be designed and
constructed to enhance the direct visibility of vulnerable road users from
the driver seat, by reducing to the greatest possible extent the blind
spots in front of and to the side of the driver, while taking into
account the specificities of different categories of vehicles.

6. Vehicles of categories M 2 and M 3 with a capacity exceeding 22
passengers in addition to the driver and constructed with areas for
standing passengers to allow frequent passenger movement shall be
designed and constructed to be accessible by persons with reduced
mobility, including wheelchair users.

7. The Commission shall by means of implementing acts adopt
provisions concerning uniform procedures and technical specifications
for:

(a) the type-approval of vehicles with regard to the requirements laid
down in paragraphs 2 to 5 of this Article;

(b) the type-approval of the systems referred to in paragraph 3 of this
Article as separate technical units.

Those implementing acts shall be adopted in accordance with the exa­
mination procedure referred to in Article 13(2).

Where those implementing acts concern the requirements laid down in
paragraphs 2, 3 and 4 of this Article, they shall be published at least 15
months before the applicable dates specified in Annex II.

Where those implementing acts concern the requirements laid down in
paragraph 5 of this Article, they shall be published at least 36 months
before the applicable dates specified in Annex II.

Article 10

Specific requirements relating to hydrogen-powered vehicles

1. In addition to the other requirements of this Regulation and of the
delegated acts and implementing acts adopted pursuant to it that are also
applicable to vehicles of categories M and N, hydrogen-powered
vehicles of those categories, their hydrogen systems and components
of such systems shall comply with the technical specifications set out in
the implementing acts referred to in paragraph 3.

2. Manufacturers shall ensure that hydrogen systems and hydrogen
components are installed in accordance with the technical specifications
set out in the implementing acts referred to in paragraph 3. Manu­
facturers shall also make available, if necessary information for the
purposes of inspection of hydrogen systems and components during
the service life of hydrogen-powered vehicles.

▼B

02019R2144 — EN — 06.07.2022 — 001.001 — 12

3. The Commission shall by means of implementing acts adopt
provisions concerning uniform procedures and technical specifications
for the type-approval of hydrogen-powered vehicles with regard to their
hydrogen systems, including those with regard to material compatibility
and fuelling receptacles, and for the type-approval of hydrogen
components, including technical specifications for their installation.

Those implementing acts shall be adopted in accordance with the exa­
mination procedure referred to in Article 13(2). They shall be published
at least 15 months before the applicable dates specified in Annex II.

Article 11

Specific requirements relating to automated vehicles and fully
automated vehicles

1. In addition to the other requirements of this Regulation and of the
delegated acts and implementing acts adopted pursuant to it that are
applicable to vehicles of the respective categories, automated vehicles
and fully automated vehicles shall comply with the technical specifi­
cations set out in the implementing acts referred to in paragraph 2 that
relate to:

(a) systems to replace the driver’s control of the vehicle, including
signalling, steering, accelerating and braking;

(b) systems to provide the vehicle with real-time information on the
state of the vehicle and the surrounding area;

(c) driver availability monitoring systems;

(d) event data recorders for automated vehicles;

(e) harmonised format for the exchange of data for instance for
multi-brand vehicle platooning;

(f) systems to provide safety information to other road users.

However, those technical specifications relating to driver availability
monitoring systems, referred to in point (c) of the first subparagraph,
shall not apply to fully automated vehicles.

2. The Commission shall by means of implementing acts adopt
provisions concerning uniform procedures and technical specifications
for the systems and other items listed in points (a) to (f) of paragraph 1
of this Article, and for the type-approval of automated and fully
automated vehicles with regard to those systems and other items in
order to ensure the safe operation of automated and fully automated
vehicles on public roads.

Those implementing acts shall be adopted in accordance with the exa­
mination procedure referred to in Article 13(2).

▼B

02019R2144 — EN — 06.07.2022 — 001.001 — 13

CHAPTER III

FINAL PROVISIONS

Article 12

Exercise of the delegation

1. The power to adopt delegated acts is conferred on the Commission
subject to the conditions laid down in this Article.

2. The power to adopt delegated acts referred to in Article 4(3) and
(6) and Article 6(6) shall be conferred on the Commission for a period
of five years from 5 January 2020. The Commission shall draw up a
report in respect of the delegation of power not later than nine months
before the end of the five-year period. The delegation of power shall be
tacitly extended for periods of an identical duration, unless the European
Parliament or the Council opposes such extension not later than three
months before the end of each period.

3. The delegation of power referred to in Article 4(3) and (6) and
Article 6(6) may be revoked at any time by the European Parliament or
by the Council. A decision to revoke shall put an end to the delegation
of the power specified in that decision. It shall take effect the day
following the publication of the decision in the Official Journal of the
European Union or at a later date specified therein. It shall not affect
the validity of any delegated acts already in force.

4. Before adopting a delegated act, the Commission shall consult
experts designated by each Member State in accordance with the prin­
ciples laid down in the Interinstitutional Agreement of 13 April 2016 on
Better Law-Making.

5. As soon as it adopts a delegated act, the Commission shall notify
it simultaneously to the European Parliament and to the Council.

6. A delegated act adopted under Article 4(3) and (6) and Article 6(6)
shall enter into force only if no objection has been expressed either by
the European Parliament or the Council within a period of two months
of notification of that act to the European Parliament and the Council or
if, before the expiry of that period, the European Parliament and the
Council have both informed the Commission that they will not object.
That period shall be extended by two months at the initiative of the
European Parliament or of the Council.

Article 13

Committee procedure

1. The Commission shall be assisted by the Technical Committee —
Motor Vehicles (TCMV). That committee shall be a committee within
the meaning of Regulation (EU) No 182/2011.

2. Where reference is made to this paragraph, Article 5 of Regu­
lation (EU) No 182/2011 shall apply.

Where the committee delivers no opinion, the Commission shall not
adopt the draft implementing act and the third subparagraph of
Article 5(4) of Regulation (EU) No 182/2011 shall apply.

▼B

02019R2144 — EN — 06.07.2022 — 001.001 — 14

Article 14

Review and reporting

1. By 7 July 2027 and every five years thereafter, the Commission
shall submit an evaluation report to the European Parliament and to the
Council on the achievements of the safety measures and systems,
including their penetration rates and convenience for the user. The
Commission shall investigate whether those safety measures and
systems act as intended by this Regulation. Where appropriate, that
report shall be accompanied by recommendations, including a legislative
proposal to amend the requirements concerning general safety and the
protection and safety of vehicle occupants and vulnerable road users, in
order to further reduce or to eliminate accidents and injuries in road
transport.

In particular, the Commission shall evaluate the reliability and effi­
ciency of new intelligent speed assistance systems and the accuracy
and error rate of such systems under real driving conditions. Where
appropriate, the Commission shall present a legislative proposal.

2. By 31 January of each year, for the previous year, the
Commission shall submit to the European Parliament and to the
Council a report on the activities of the UNECE’s World Forum for
Harmonization of Vehicle Regulations (WP.29) as regards the progress
made in the implementation of vehicle safety standards with regard to
the requirements set out in Articles 5 to 11 and as regards the position
of the Union related to these matters.

Article 15

Transitional provisions

1. This Regulation shall not invalidate any EU type-approvals
granted to vehicles, systems, components or separate technical units
which were granted in accordance with Regulation (EC) No 78/2009,
Regulation (EC) No 79/2009 or Regulation (EC) No 661/2009 and their
implementing measures, by 5 July 2022, unless the relevant
requirements applying to such vehicles, systems, components or
separate technical units have been modified, or new requirements
have been added, by this Regulation and the delegated acts adopted
pursuant to it, as further specified in the implementing acts adopted
pursuant to this Regulation.

2. Approval authorities shall continue to grant extensions of EU
type-approvals referred to in paragraph 1.

3. By way of derogation from this Regulation, Member States shall
continue to permit until the date specified in Annex IV the registration
of vehicles, as well as the sale or entry into service of components,
which do not comply with the requirements of UN Regulation No 117.

Article 16

Implementation dates

With respect to vehicles, systems, components and separate technical
units, national authorities shall:

▼B

02019R2144 — EN — 06.07.2022 — 001.001 — 15

(a) with effect from the dates specified in Annex II, with respect to a
particular requirement listed in that Annex, refuse, on grounds
relating to that requirement, to grant EU type-approval or national
type-approval to any new type of vehicle, system, component or
separate technical unit that does not comply with the requirements
of this Regulation and of the delegated acts and implementing acts
adopted pursuant to it;

(b) ►C1 with effect from the dates specified in Annex II, with respect
to a particular requirement ◄ listed in that Annex, consider, on
grounds relating to that requirement, certificates of conformity in
respect to new vehicles to be no longer valid for the purposes of
Article 48 of Regulation (EU) 2018/858, and prohibit the regis­
tration of such vehicles, if those vehicles do not comply with the
requirements of this Regulation and of the delegated acts and im­
plementing acts adopted pursuant to it;

(c) with effect from the dates specified in Annex II, with respect to a
particular requirement listed in that Annex, prohibit, on grounds
relating to that requirement, the placing on the market or entry
into service of components and separate technical units, where
they do not comply with the requirements of this Regulation and
of the delegated acts and implementing acts adopted pursuant to it.

Article 17

Amendments to Regulation (EU) 2018/858

Annex II to Regulation (EU) 2018/858 is amended in accordance with
Annex III to this Regulation.

Article 18

Repeal

1. Regulations (EC) No 78/2009, (EC) No 79/2009 and (EC)
No 661/2009 and Regulations (EC) No 631/2009, (EU)
No 406/2010, (EU) No 672/2010, (EU) No 1003/2010, (EU)
No 1005/2010, (EU) No 1008/2010, (EU) No 1009/2010, (EU)
No 19/2011, (EU) No 109/2011, (EU) No 458/2011, (EU)
No 65/2012, (EU) No 130/2012, (EU) No 347/2012, (EU)
No 351/2012, (EU) No 1230/2012 and (EU) 2015/166 are repealed
with effect from the date of application of this Regulation.

2. References to Regulations (EC) No 78/2009, (EC) No 79/2009
and (EC) No 661/2009 shall be construed as references to this Regu­
lation.

Article 19

Entry into force and date of application

This Regulation shall enter into force on the twentieth day following
that of its publication in the Official Journal of the European Union.

It shall apply from 6 July 2022.

▼B

02019R2144 — EN — 06.07.2022 — 001.001 — 16

However, Article 4(3), (6) and (7), Article 5(4), Article 6(6),
Article 7(6), Article 8(3), Article 9(7), Article 10(3), Article 11(2)
and Articles 12 and 13 shall apply from 5 January 2020.

This Regulation shall be binding in its entirety and directly applicable in
all Member States.

▼B

02019R
2144 —

 EN
 —

 06.07.2022 —
 001.001 —

 17

▼B

ANNEX I

List of UN Regulations referred to in Article 4(2)

UN Regulation
Number Subject Series of amendments published in the

OJ OJ Reference Scope covered by the UN Regu­
lation

1 Headlamps emitting an asymmetrical passing beam and/or driving beam
equipped with filament lamps R2 and/or HS1

02 series of amendments OJ L 177, 10.7.2010, p. 1 M, N (a)

3 Retro-reflecting devices for power-driven vehicles and their trailers 02 series of amendments OJ L 323, 6.12.2011, p. 1 M, N, O

4 Illumination of rear-registration plates of power-driven vehicles and their
trailers

Original version of the Regulation OJ L 4, 7.1.2012, p. 17 M, N, O

6 Direction indicators for power-driven vehicles and their trailers 01 series of amendments OJ L 213, 18.7.2014, p. 1 M, N, O

7 Front and rear position (side) lamps, stop-lamps and end-outline marker
lamps for power-driven vehicles and their trailers

02 series of amendments OJ L 285, 30.9.2014, p. 1 M, N, O

8 Motor vehicles headlamps (H1, H2, H3, HB3, HB4, H7, H8, H9, HIR1,
HIR2 and/or H11)

05 series of amendments Corri­
gendum 1 to Revision 4

OJ L 177, 10.7.2010, p. 71 M, N (a)

10 Electromagnetic compatibility 05 series of amendments OJ L 41, 17.2.2017, p. 1 M, N, O

11 Door latches and door retention components 04 series of amendments OJ L 218, 21.8.2019, p. 1 M 1 , N 1

12 Protection of the driver against the steering mechanism in the event of
impact

04 series of amendments OJ L 89, 27.3.2013, p. 1 M 1 , N 1

13 Braking of vehicles and trailers 11 series of amendments OJ L 42, 18.2.2016, p. 1 M 2 , M 3 , N, O (b)

13-H Braking of passenger cars Original version of the Regulation OJ L 335, 22.12.2015, p. 1 M 1 , N 1

14 Safety-belt anchorages 07 series of amendments OJ L 218, 19.8.2015, p. 27 M, N

16 Safety-belts, restraint systems, child restraint systems and ISOFIX child
restraint systems

07 series of amendments OJ L 109, 27.4.2018, p. 1 M, N

02019R
2144 —

 EN
 —

 06.07.2022 —
 001.001 —

 18

▼B

UN Regulation
Number Subject Series of amendments published in the

OJ OJ Reference Scope covered by the UN Regu­
lation

17 Seats, their anchorages and any head restraints 08 series of amendments OJ L 230, 31.8.2010, p. 81 M, N

18 Protection of motor vehicles against unauthorised use 03 series of amendments OJ L 120, 13.5.2010, p. 29 M 2 , M 3 , N 2 , N 3

19 Power-driven vehicle front fog lamps 04 series of amendments OJ L 250, 22.8.2014, p. 1 M, N

20 Headlamps emitting an asymmetrical passing beam or a driving beam or
both and equipped with halogen filament lamps (H4 lamps)

03 series of amendments OJ L 177, 10.7.2010, p. 170 M, N (a)

21 Interior fittings 01 series of amendments OJ L 188, 16.7.2008, p. 32 M 1

23 Reversing and manoeuvring lamps for power-driven vehicles and their
trailers

Original version of the Regulation OJ L 237, 8.8.2014, p. 1 M, N, O

25 Head restraints (headrests), whether or not incorporated in vehicle seats 04 series of amendments Corri­
gendum 2 to Revision 1

OJ L 215, 14.8.2010, p. 1 M 1

26 External projections 03 series of amendments OJ L 215, 14.8.2010, p. 27 M 1

28 Audible warning devices and audible signals Original version of the Regulation OJ L 323, 6.12.2011, p. 33 M, N

29 Protection of the occupants of the cab of a commercial vehicle 03 series of amendments OJ L 304, 20.11.2010, p. 21 N

30 Pneumatic tyres for motor vehicles and their trailers (Class C1) 02 series of amendments OJ L 307, 23.11.2011, p. 1 M, N, O

31 Power-driven vehicle’s sealed-beam headlamps (SB) emitting a European
asymmetrical passing beam or a driving beam or both

02 series of amendments OJ L 185, 17.7.2010, p. 15 M, N

34 Prevention of fire risks (liquid fuel tanks) 03 series of amendments OJ L 231, 26.8.2016, p. 41 M, N, O

37 Filament lamps for use in approved lamp units of power-driven vehicles
and their trailers

03 series of amendments OJ L 213, 18.7.2014, p. 36 M, N, O

02019R
2144 —

 EN
 —

 06.07.2022 —
 001.001 —

 19

▼B

UN Regulation
Number Subject Series of amendments published in the

OJ OJ Reference Scope covered by the UN Regu­
lation

38 Rear fog lamps for power-driven vehicles and their trailers Original version of the Regulation OJ L 4, 7.1.2012, p. 20 M, N, O

39 Speedometer and odometer equipment including its installation 01 series of amendments OJ L 302, 28.11.2018, p. 106 M, N

43 Safety glazing materials and their installation on vehicles 01 series of amendments OJ L 42, 12.2.2014, p. 1 M, N, O

44 Restraining devices for child occupants of power-driven vehicles (‘Child
Restraint Systems’)

04 series of amendments OJ L 265, 30.9.2016, p. 1 M, N

45 Headlamps cleaners 01 series of amendments M, N

46 Devices for indirect vision and their installation 04 series of amendments OJ L 237, 8.8.2014, p. 24 M, N

48 ►C1 Installation of lighting and light-signalling devices on vehicles ◄ 06 series of amendments OJ L 14, 16.1.2019, p. 42 M, N, O (c)

54 Pneumatic tyres for commercial vehicles and their trailers (Classes C2
and C3)

Original version of the Regulation OJ L 307, 23.11.2011, p. 2 M, N, O

55 Mechanical coupling components of combinations of vehicles 01 series of amendments OJ L 153, 15.6.2018, p. 179 M, N, O (c)

58 Rear underrun protective devices (RUPDs) and their installation; Rear
underrun protection (RUP)

03 series of amendments OJ L 49, 20.2.2019, p. 1 M, N, O

61 Commercial vehicles with regard to their external projections forward of
the cab’s rear panel

Original version of the Regulation OJ L 164, 30.6.2010, p. 1 N

64 Temporary-use spare unit, run-flat tyres/system (and tyre pressure moni­
toring system)

02 series of amendments OJ L 310, 26.11.2010, p. 18 M 1 , N 1

66 Strength of the superstructure of large passenger vehicles 02 series of amendments OJ L 84, 30.3.2011, p. 1 M 2 , M 3

02019R
2144 —

 EN
 —

 06.07.2022 —
 001.001 —

 20

▼B

UN Regulation
Number Subject Series of amendments published in the

OJ OJ Reference Scope covered by the UN Regu­
lation

67 Motor vehicles using LPG 01 series of amendments OJ L 285, 20.10.2016, p. 1 M, N

73 Lateral protection devices of goods vehicles 01 series of amendments OJ L 122, 8.5.2012, p. 1 N 2 , N 3 , O 3 , O 4

77 Parking lamps for power-driven vehicles Original version of the Regulation OJ L 4, 7.1.2012, p. 21 M, N

79 Steering equipment 03 series of amendments OJ L 318, 14.12.2018, p. 1 M, N, O

80 Seats of large passenger vehicles 03 series of amendments OJ L 226, 24.8.2013, p. 20 M 2 , M 3

87 Daytime running lamps for power-driven vehicles Original version of the Regulation OJ L 4, 7.1.2012, p. 24 M, N

89 Speed limitation devices and adjustable speed limitation devices Original version of the Regulation OJ L 4, 7.1.2012, p. 25 M, N (d)

90 Replacement brake lining assemblies, drum-brake linings and discs and
drums for power-driven vehicles and their trailers

02 series of amendments OJ L 290, 16.11.2018, p. 54 M, N, O

91 Side-marker lamps for motor vehicles and their trailers Original version of the Regulation OJ L 4, 7.1.2012, p. 27 M, N, O

93 Front underrun protective devices (FUPDs) and their installation; front
underrun protection (FUP)

Original version of the Regulation OJ L 185, 17.7.2010, p. 56 N 2 , N 3

94 Protection of occupants in the event of a frontal collision 03 series of amendments OJ L 35, 8.2.2018, p. 1 M 1

95 Protection of occupants in the event of a lateral collision 03 series of amendments OJ L 183, 10.7.2015, p. 91 M 1 , N 1

97 Vehicle Alarm Systems (VAS) 01 series of amendments OJ L 122, 8.5.2012, p. 19 M 1 , N 1 (e)

98 Motor vehicle headlamps equipped with gas-discharge light sources 01 series of amendments OJ 176, 14.6.2014, p. 64 M, N

02019R
2144 —

 EN
 —

 06.07.2022 —
 001.001 —

 21

▼B

UN Regulation
Number Subject Series of amendments published in the

OJ OJ Reference Scope covered by the UN Regu­
lation

99 Gas-discharge light sources for use in approved gas-discharge lamp units
of power-driven vehicles

Original version of the Regulation OJ L 320, 17.12.2018, p. 45 M, N

100 Electric safety 02 series of amendments OJ L 302, 28.11.2018, p. 114 M, N

102 Close-coupling device (CCD); fitting of an approved type of CCD Original version of the Regulation OJ L 351, 30.12.2008, p. 44 N 2 , N 3 , O 3 , O 4

104 Retro-reflective markings (heavy and long vehicles) Original version of the Regulation OJ L 75, 14.3.2014, p. 29 M 2 , M 3 , N, O 2 , O 3 , O 4

105 Vehicles for the carriage of dangerous goods 05 series of amendments OJ L 4, 7.1.2012, p. 30 N, O

107 General construction of category M2 and M3 vehicles 07 series of amendments OJ L 52, 23.2.2018, p. 1 M 2 , M 3

108 Retreaded pneumatic tyres for passenger cars and their trailers Original version of the Regulation OJ L 181, 4.7.2006, p. 1 M 1 , O 1 , O 2

109 Retreaded pneumatic tyres for commercial vehicles and their trailers Original version of the Regulation OJ L 181, 4.7.2006, p. 1 M 2 , M 3 , N, O 3 , O 4

110 Specific components for CNG and LNG 01 series of amendments OJ L 166, 30.6.2015, p. 1 M, N

112 Motor vehicle headlamps emitting an asymmetrical passing beam or a
driving beam or both and equipped with filament lamps and/or LED
modules

01 series of amendments OJ L 250, 22.8.2014, p. 67 M, N

114 Replacement Airbag Systems Original version of the Regulation OJ L 373, 27.12.2006, p. 272 M 1 , N 1

115 LPG and CNG retrofit systems Original version of the Regulation OJ L 323, 7.11.2014, p. 91 M, N

116 Protection of motor vehicles against unauthorised use Original version of the Regulation OJ L 45, 16.2.2012, p. 1 M 1 , N 1 (e)

02019R
2144 —

 EN
 —

 06.07.2022 —
 001.001 —

 22

▼B

UN Regulation
Number Subject Series of amendments published in the

OJ OJ Reference Scope covered by the UN Regu­
lation

117 Tyres with regard to rolling sound emissions, adhesion on wet surfaces
and rolling resistance (Classes C1, C2 and C3)

02 series of amendments OJ L 218, 12.8.2016, p. 1 M, N, O

118 Fire resistance of interior materials in buses 02 series of amendments OJ L 102, 21.4.2015, p. 67 M 3

119 Cornering lamps 01 series of amendments OJ L 89, 25.3.2014, p. 101 M, N

121 Location and identification of hand controls, tell-tales and indicators 01 series of amendments OJ L 5, 8.1.2016, p. 9 M, N

122 Heating systems of vehicles Original version of the Regulation OJ L 164, 30.6.2010, p. 231 M, N, O

123 Adaptive front-lighting systems (AFS) for motor vehicles 01 series of amendments OJ L 49, 20.2.2019, p. 24 M, N

124 Replacement wheels Original version of the Regulation OJ L 375, 27.12.2006, p. 568 M 1 , N 1 , O 1 , O 2

125 Forward field of vision 01 series of amendments OJ L 20, 25.1.2018, p. 16 M 1

126 Partitioning systems Original version of the Regulation M 1

127 Pedestrian safety 02 series of amendments M 1 , N 1

128 Light Emitting Diode (LED) light sources Original version of the Regulation OJ L 320, 17.12.2018, p. 63 M, N, O

129 Enhanced Child Restraint Systems Original version of the Regulation OJ L 97, 29.3.2014, p. 21 M, N

130 Lane Departure Warning Systems Original version of the Regulation OJ L 178, 18.6.2014, p. 29 M 2 , M 3 , N 2 , N 3 (f)

131 Advanced Emergency Braking Systems 01 series of amendments OJ L 214, 19.7.2014, p. 47 M 2 , M 3 , N 2 , N 3 (f)

02019R
2144 —

 EN
 —

 06.07.2022 —
 001.001 —

 23

▼B

UN Regulation
Number Subject Series of amendments published in the

OJ OJ Reference Scope covered by the UN Regu­
lation

134 Hydrogen safety Original version of the Regulation OJ L 129, 17.5.2019, p. 43 M, N

135 Pole side impact 01 series of amendments M 1 , N 1

137 Frontal full-width impact 01 series of amendments ►C1 M 1 ◄

139 Brake Assist Systems Original version of the Regulation OJ L 269, 26.10.2018, p. 1 M 1 , N 1

140 Electronic Stability Control Systems Original version of the Regulation OJ L 269, 26.10.2018, p. 17 M 1 , N 1

141 Tyre Pressure Monitoring Systems Original version of the Regulation OJ L 269, 26.10.2018, p. 36 M 1 , N 1 (g)

142 Tyre installation Original version of the Regulation M 1

145 Child restraint anchorages Original version of the Regulation M 1

▼M4

160 Event Data Recorder (EDR) 01 series of amendments OJ L 265, 26.7.2021, p. 3 M 1 , N 1

▼B

Notes to the table

The series of amendments indicated in the table reflects the version that has been published in the Official Journal of the European Union and is without prejudice to the series of amendments that shall be complied with on the
basis of the transitional provisions provided therein.
Compliance with a series of amendments adopted after the particular series indicated in the table shall be accepted as an alternative.
The dates specified in the relevant series of amendments of the UN Regulations listed in the table, as regards the obligations of Contracting Parties to the ‘Revised 1958 Agreement’, linked to first registration, entry into service,
making available on the market, sale, the recognition of type-approvals, and any similar provisions, apply on a compulsory basis for the purposes of Articles 48 and 50 of Regulation (EU) 2018/858 except where alternative dates
are specified in Annex II to this Regulation in which case those alternative dates are to be followed instead.
In certain instances, a UN Regulation listed in the table provides in its transitional provisions that as from a specified date, Contracting Parties to the ‘Revised 1958 Agreement’ applying a certain series of amendments to that UN
Regulation shall not be obliged to accept or may refuse to accept, for the purpose of national or regional type-approval, a type approved in accordance with a preceding series of amendments, or wording with similar intention and
meaning. This shall be construed as a binding provision for national authorities to consider the certificates of conformity to be no longer valid for the purposes of Article 48 of Regulation (EU) 2018/858, except where alternative
dates are specified in Annex II to this Regulation in which case those alternative dates are to be followed instead.
(a) UN Regulation Nos 1, 8 and 20 are not applicable for EU type-approval of vehicles.
(b) The mandatory fitting of a stability control function is required in accordance with the UN Regulations. However, it is also mandatory for vehicles of category N 1 .
(c) Where it is declared by the vehicle manufacturer that a vehicle is suitable for towing loads (point 2.11.5 of the information document referred to in Article 24(1) of Regulation (EU) 2018/858) and any part of a suitable

mechanical coupling device, whether fitted or not to the type of motor-vehicle, could (partly) obscure any lighting component and/or the space for mounting and fixing the rear registration plate, the following shall apply:

02019R
2144 —

 EN
 —

 06.07.2022 —
 001.001 —

 24

▼B

— the motor-vehicle’s user instructions (e.g. owner’s manual, vehicle handbook) shall clearly specify that installation of a mechanical coupling device that cannot be easily removed or repositioned is not permitted,
— the instructions shall also clearly specify that, when fitted, a mechanical coupling device must always be removed or repositioned when it is not in use, and
— in the case of vehicle system type-approval in accordance with UN Regulation No 55, it shall be ensured that the removal, repositioning and/or alternate location provisions are also fully complied with as regards lighting

installation and space for mounting and fixing the rear registration plate.
(d) Only Speed Limitation Devices (SLD) and the mandatory installation of SLD on vehicles of category M 2 , M 3 , N 2 and N 3 are concerned.
(e) Devices to prevent unauthorised use shall be fitted on vehicles of categories M 1 and N 1 and immobiliser systems shall be fitted on vehicles of category M 1 .
(f) See explanatory note

4 to the table in Annex II.
(g) For vehicles of categories M 1 with a maximum mass ≤ 3 500 kg and N 1 , that are not fitted with twin wheels on an axle.

02019R
2144 —

 EN
 —

 06.07.2022 —
 001.001 —

 25

▼B

ANNEX II

List of the requirements referred to in Article 4(5) and Article 5(3) as well as the dates referred to in Article 16

Subject Regulatory acts Additional specific technical
provisions M 1 M 2 M 3 N 1 N 2 N 3 O 1 O 2 O 3 O 4

S
T
U

Com­
ponent

Requirements concerning

A RESTRAINT SYSTEMS, CRASH TESTING, FUEL SYSTEM INTEGRITY AND HIGH VOLTAGE ELECTRICAL SAFETY

A1 Interior fittings UN Regulation No 21 A

A2 Seats and head restraints UN Regulation No 17 A A A A A A

A3 Bus seats UN Regulation No 80 A A A

A4 Safety-belt anchorages UN Regulation No 14 A A A A A A

A5 Safety-belts and restraint
systems

UN Regulation No 16 A A A A A A A A

A6 Safety-belt reminders UN Regulation No 16 A A A A A A

A7 Partitioning systems UN Regulation No 126 X B

A8 Child restraint anchorages UN Regulation No 145 A

02019R
2144 —

 EN
 —

 06.07.2022 —
 001.001 —

 26

▼B

Subject Regulatory acts Additional specific technical
provisions M 1 M 2 M 3 N 1 N 2 N 3 O 1 O 2 O 3 O 4

S
T
U

Com­
ponent

A9 Child restraint systems UN Regulation No 44 A (1) A (1) A (1) A (1) A (1) A (1) A A

A10 Enhanced child restraint
systems

UN Regulation No 129 X X X X X X B B

A11 Front underrun protection UN Regulation No 93 A A A A

A12 Rear underrun protection UN Regulation No 58 A A A A A A A A A A A A

A13 Lateral protection UN Regulation No 73 A A A A

A14 Fuel tank safety UN Regulation No 34 A A A A A A A A A A A

A15 Liquified petroleum gas
safety

UN Regulation No 67 A A A A A A A

A16 Compressed and liquified
natural gas safety

UN Regulation No 110 A A A A A A A

A17 Hydrogen safety UN Regulation No 134 A A A A A A A

A18 Hydrogen system material
qualification

A A A A A A A

A19 In-use electric safety UN Regulation No 100 A A A A A A

02019R
2144 —

 EN
 —

 06.07.2022 —
 001.001 —

 27

▼B

Subject Regulatory acts Additional specific technical
provisions M 1 M 2 M 3 N 1 N 2 N 3 O 1 O 2 O 3 O 4

S
T
U

Com­
ponent

A20 Frontal off-set impact UN Regulation No 94 ►C1 Applies to vehicle
categories M 1 with a
maximum mass ≤ 3 500 kg
and N 1 with a maximum
mass ◄ ≤ 2 500 kg. For
vehicles with a maximum
mass > 2 500 kg, dates in
note B apply.

A A

A21 Frontal full-width impact UN Regulation No 137 Use of the anthropomorphic
test device ‘Hybrid III’
crash dummy is permitted
until the test device for
human occupant restraint
‘THOR’ is available in the
UN Regulation.

B B

A22 Protective steering UN Regulation No 12 A A A

A23 Replacement airbag UN Regulation No 114 X X B

A24 Cab impact UN Regulation No 29 A A A

02019R
2144 —

 EN
 —

 06.07.2022 —
 001.001 —

 28

▼B

Subject Regulatory acts Additional specific technical
provisions M 1 M 2 M 3 N 1 N 2 N 3 O 1 O 2 O 3 O 4

S
T
U

Com­
ponent

A25 Side impact UN Regulation No 95 ►C1 Applies to all
vehicles of categories M 1
and N 1 including ◄ those
with R point of the lowest
seat > 700 mm from ground
level. For vehicles having R
point of the lowest seat >
700 mm from ground
level, dates in Note B
apply.

A A

A26 Pole side impact UN Regulation No 135 B B

A27 Rear impact UN Regulation No 34 ►C1 Applies to vehicle
categories M 1 with a
maximum mass ≤ 3 500 kg
and N 1 . Post-crash ◄ elec­
trical safety requirements
shall be ensured.

B B

Requirements concerning

B VULNERABLE ROAD USERS, VISION AND VISIBILITY

B1 Pedestrian leg and head
protection

UN Regulation No 127 A A

02019R
2144 —

 EN
 —

 06.07.2022 —
 001.001 —

 29

▼B

Subject Regulatory acts Additional specific technical
provisions M 1 M 2 M 3 N 1 N 2 N 3 O 1 O 2 O 3 O 4

S
T
U

Com­
ponent

B2 Enlarged head impact zone UN Regulation No 127 Child and adult headform
test area are bounded by
the ‘adult wrap-around-
distance’ of 2 500 mm or
‘windscreen rear reference
line’ whichever is more
forward. Headform contact
with A-pillars, windscreen
header and cowl is
excluded, but shall be
monitored.

C C

B3 Frontal protection system X X A

B4 Advanced emergency
braking for pedestrian and
cyclist

C C

B5 Pedestrian and cyclist
collision warning

B B B B B

B6 Blind spot information
system

B B B B B

B7 Reversing detection B B B B B B B

02019R
2144 —

 EN
 —

 06.07.2022 —
 001.001 —

 30

▼B

Subject Regulatory acts Additional specific technical
provisions M 1 M 2 M 3 N 1 N 2 N 3 O 1 O 2 O 3 O 4

S
T
U

Com­
ponent

B8 Forward vision UN Regulation No 125 ►C1 Applies to vehicle
categories M 1 and N 1 ◄

A C

B9 Heavy-duty vehicles direct
vision

D D D D

B10 Safety glazing UN Regulation No 43 A A A A A A A A A A A

B11 Defrost/demist A A (2) A (2) A (2) A (2) A (2)

B12 Wash/wipe A A (3) A (3) A (3) A (3) A (3) A

B13 Indirect vision devices UN Regulation No 46 A A A A A A A

Requirements concerning

C VEHICLE CHASSIS, BRAKING, TYRES AND STEERING

C1 Steering equipment UN Regulation No 79 A A A A A A A A A A

C2 Lane departure warning
system

UN Regulation No 130 A (4) A (4) A (4) A (4)

C3 Emergency lane keeping
system

B (6) B (6)

C4 Braking UN Regulation No 13
UN Regulation No 13-H

A A A A A A A A A A

C5 Replacement braking parts UN Regulation No 90 X X X X X X X X X X A

02019R
2144 —

 EN
 —

 06.07.2022 —
 001.001 —

 31

▼B

Subject Regulatory acts Additional specific technical
provisions M 1 M 2 M 3 N 1 N 2 N 3 O 1 O 2 O 3 O 4

S
T
U

Com­
ponent

C6 Brake assist UN Regulation No 139 A A

C7 Stability control UN Regulation No 13
UN Regulation No 140

A A A A A A A A A A

C8 Advanced emergency
braking on heavy-duty vehicles

UN Regulation No 131 A (4) A (4) A (4) A (4)

C9 Advanced emergency
braking on light-duty vehicles

B B

C10 Tyre safety and environ­
mental performance

UN Regulation No 30
UN Regulation No 54
UN Regulation No 117

A test procedure for worn
tyres shall also be ensured;
the dates in note C apply.

X X X X X X X X X X A

C11 Spare wheels and run-flat
systems

UN Regulation No 64 A (1) A (1)

C12 Retreaded tyres UN Regulation No 108
UN Regulation No 109

X X X X X X X X X X A

C13 Tyre pressure monitoring
for light-duty vehicles

UN Regulation No 141 ►C1 Applies to vehicle
categories M 1 with a
maximum mass ≤ 3 500 kg
and N 1 . ◄

A B

02019R
2144 —

 EN
 —

 06.07.2022 —
 001.001 —

 32

▼B

Subject Regulatory acts Additional specific technical
provisions M 1 M 2 M 3 N 1 N 2 N 3 O 1 O 2 O 3 O 4

S
T
U

Com­
ponent

C14 Tyre pressure monitoring
for heavy-duty vehicles

B B B B B B

C15 Tyre installation UN Regulation No 142 Applies to all vehicle
categories.

A A A A A A A A A A

C16 Replacement wheels UN Regulation No 124 X X X X B

Requirements concerning

D ON-BOARD INSTRUMENTS, ELECTRICAL SYSTEM, VEHICLE LIGHTING AND PROTECTION AGAINST UNAUTHORISED USE, INCLUDING CYBERATTACKS

D1 Audible warning UN Regulation No 28 A A A A A A A

D2 Radio interference (elec­
tromagnetic compatibility)

UN Regulation No 10 A A A A A A A A A A A A

D3 Protection against unauth­
orised use, immobiliser and
alarm systems

UN Regulation No 18
UN Regulation No 97
UN Regulation No 116

A A (1) A (1) A A (1) A (1) A A

D4 Protection of vehicle against
cyberattacks

B B B B B B B B

D5 Speedometer UN Regulation No 39 A A A A A A

D6 Odometer UN Regulation No 39 A A A A A A

02019R
2144 —

 EN
 —

 06.07.2022 —
 001.001 —

 33

▼B

Subject Regulatory acts Additional specific technical
provisions M 1 M 2 M 3 N 1 N 2 N 3 O 1 O 2 O 3 O 4

S
T
U

Com­
ponent

D7 Speed limitation devices UN Regulation No 89 A A A A A

▼M3

D8 Intelligent speed assistance Commission Delegated Regu­
lation (EU) 2021/1958 (9)

B B B B B B B

▼B

D9 Identification of controls,
tell-tales and indicators

UN Regulation No 121 A A A A A A

D10 Heating systems UN Regulation No 122 A A A A A A A A A A A

D11 Light signalling devices UN Regulation No 4
UN Regulation No 6
UN Regulation No 7
UN Regulation No 19
UN Regulation No 23
UN Regulation No 38
UN Regulation No 77
UN Regulation No 87
UN Regulation No 91

X X X X X X X X X X A

D12 Road illumination devices UN Regulation No 31
UN Regulation No 98
UN Regulation No 112
UN Regulation No 119
UN Regulation No 123

X X X X X X A

02019R
2144 —

 EN
 —

 06.07.2022 —
 001.001 —

 34

▼B

Subject Regulatory acts Additional specific technical
provisions M 1 M 2 M 3 N 1 N 2 N 3 O 1 O 2 O 3 O 4

S
T
U

Com­
ponent

D13 Retro-reflective devices UN Regulation No 3
UN Regulation No 104

X X X X X X X X X X A

D14 Light sources UN Regulation No 37
UN Regulation No 99
UN Regulation No 128

X X X X X X X X X X A

D15 Installation of light
signalling, road illumination
and retro-reflective devices

UN Regulation No 48 A A A A A A A A A A

D16 Emergency Stop Signal B B B B B B

D17 Headlamp cleaners UN Regulation No 45 A (1) A (1) A (1) A (1) A (1) A (1) A

D18 Gear shift indicator A

Requirements concerning
E DRIVER AND SYSTEM BEHAVIOUR

▼M1

E1 Alcohol interlock installation
facilitation

Commission Delegated Regu­
lation (EU) 2021/1243 (7)

B B B B B B

02019R
2144 —

 EN
 —

 06.07.2022 —
 001.001 —

 35

▼B

Subject Regulatory acts Additional specific technical
provisions M 1 M 2 M 3 N 1 N 2 N 3 O 1 O 2 O 3 O 4

S
T
U

Com­
ponent

▼M2

E2 Driver drowsiness and
attention warning

Commission Delegated Regu­
lation (EU) 2021/1341 (8)

B B B B B B

▼B

E3 Advanced driver distraction
warning

Distraction avoidance by
technical means may also
be taken into consideration

C C C C C C

E4 Driver availability moni­
toring system

B (5) B (5) B (5) B (5) B (5) B (5)

▼M4

E5 Event Data Recorder Commission Delegated
Regulation (EU) 2022/545 (10)
UN Regulation No 160

B D D B D D B

▼B

E6 Systems to replace driver’s
control

B (5) B (5) B (5) B (5) B (5) B (5)

E7 Systems to provide the
vehicle with information on
state of vehicle and surrounding
area

B (5) B (5) B (5) B (5) B (5) B (5)

E8 Platooning B (1) B (1) B (1) B (1)

E9 Systems to provide safety
information to other road users

B (5) B (5) B (5) B (5) B (5) B (5)

02019R
2144 —

 EN
 —

 06.07.2022 —
 001.001 —

 36

▼B

Subject Regulatory acts Additional specific technical
provisions M 1 M 2 M 3 N 1 N 2 N 3 O 1 O 2 O 3 O 4

S
T
U

Com­
ponent

Requirements concerning

F GENERAL VEHICLE CONSTRUCTION AND FEATURES

F1 Registration plate space A A A A A A A A A A

F2 Reversing motion A A A A A A

F3 Door latches and hinges UN Regulation No 11 A A

F4 Door entry steps, handholds
and running boards

A A A A

F5 External projections UN Regulation No 26 A

F6 External projections of
commercial vehicle cabs

UN Regulation No 61 A A A

F7 Statutory plate and vehicle
identification number

A A A A A A A A A A

F8 Towing devices A A A A A A

F9 Wheel guards A

02019R
2144 —

 EN
 —

 06.07.2022 —
 001.001 —

 37

▼B

Subject Regulatory acts Additional specific technical
provisions M 1 M 2 M 3 N 1 N 2 N 3 O 1 O 2 O 3 O 4

S
T
U

Com­
ponent

F10 Spray suppression systems A A A A A A A

F11 Masses and dimensions A A A A A A A A A A

F12 Mechanical couplings UN Regulation No 55
UN Regulation No 102

A (1) A (1) A (1) A (1) A (1) A (1) A A A A A A

F13 Vehicles intended for the
transportation of dangerous
goods

UN Regulation No 105 A A A A A A A

F14 General bus construction UN Regulation No 107 A A

F15 Bus strength of super­
structure

UN Regulation No 66 A A

F16 Flammability in buses UN Regulation No 118 A A

Notes to the table

A: Date for the prohibition of the registration of vehicles, as well as the placing on the market and entry into service of components and separate technical units: 6 July 2022
B: Date for refusal to grant EU type-approval: 6 July 2022

Date for the prohibition of the registration of vehicles, as well as the placing on the market and entry into service of components and separate technical units: 7 July 2024
C: Date for refusal to grant EU type-approval: 7 July 2024

Date for the prohibition of the registration of vehicles, as well as the placing on the market and entry into service of components and separate technical units: 7 July 2026
D: Date for refusal to grant EU type-approval: 7 January 2026

Date for the prohibition of the registration of vehicles, as well as the placing on the market and entry into service of components and separate technical units: 7 January 2029
X: The component or separate technical unit in question applies to the vehicle categories as indicated.

02019R
2144 —

 EN
 —

 06.07.2022 —
 001.001 —

 38

▼B

(1) Compliance is required if fitted.
(2) Vehicles of this category shall be fitted with an adequate windscreen defrosting and demisting device.
(3) Vehicles of this category shall be fitted with adequate windscreen washing and wiping devices.
►C1 (4) The following vehicles are exempted:

— semi-trailer towing vehicles of category N 2 with a maximum mass exceeding 3,5 tonnes but not exceeding 8 tonnes,
— vehicles of categories M 2 and M 3 of Class A, Class I and Class II as defined in paragraph 2.1 of UN Regulation No 107,
— articulated buses of category M 3 of Class A, Class I and Class II as defined in paragraph 2.1 of UN Regulation No 107,
— off-road vehicles of categories M 2 , M 3 , N 2 and N 3 ,
— special purpose vehicles of categories M 2 , M 3 , N 2 and N 3 , and
— vehicles of categories M 2 , M 3 , N 2 and N 3 with more than three axles. ◄

(5) Compliance is required in case of automated vehicles.
(6) For motor vehicles with hydraulic power assisted steering systems dates in Note C apply. Those vehicles, however, shall be equipped with a lane departure warning system instead.
(7) Commission Delegated Regulation (EU) 2021/1243 of 19 April 2021 supplementing Regulation (EU) 2019/2144 of the European Parliament and of the Council by laying down detailed rules concerning the alcohol interlock

installation facilitation in motor vehicles and amending Annex II to that Regulation (OJ L 272, p. 11).
(8) Commission Delegated Regulation (EU) 2021/1341 of 23 April 2021 supplementing Regulation (EU) 2019/2144 of the European Parliament and of the Council by laying down detailed rules concerning the specific test

procedures and technical requirements for the type-approval of motor vehicles with regard to their driver drowsiness and attention warning and amending Annex II to that Regulation (OJ L 292, 16.8.2021, p. 4).
(9) Commission Delegated Regulation (EU) 2021/1958 of 23 June 2021 supplementing Regulation (EU) 2019/2144 of the European Parliament and of the Council by laying down detailed rules concerning the specific test

procedures and technical requirements for the type-approval of motor vehicles with regard to their intelligent speed assistance systems and for the type-approval of those systems as separate technical units and amending
Annex II to that Regulation (OJ L 409, 17.11.2021, p. 1).

(10) Commission Delegated Regulation (EU) 2022/545 of 26 January 2022 supplementing Regulation (EU) 2019/2144 of the European Parliament and of the Council by laying down detailed rules concerning the specific test
procedures and technical requirements for the type-approval of motor vehicles with regard to their event data recorder and for the type-approval of those systems as separate technical units and amending Annex II to that
Regulation (OJ L 107, 5.4.2022, p. 18).

ANNEX III

Amendments to Annex II to Regulation (EU) 2018/858

Annex II to Regulation (EU) 2018/858 is amended as follows:

(1) references to ‘Regulation (EC) No 661/2009’ are amended as follows:

(a) in the table in Part I, in the entry for item 3A, the reference in the third
column to ‘Regulation (EC) No 661/2009’ is replaced by the following:

‘Regulation (EU) 2019/2144 of the European Parliament and of the
Council (*)

(*) Regulation (EU) 2019/2144 of the European Parliament and of the

Council of 27 November 2019 on type-approval requirements for
motor vehicles and their trailers, and systems, components and
separate technical units intended for such vehicles, as regards their
general safety and the protection of vehicle occupants and vulnerable
road users, amending Regulation (EU) 2018/858 of the European
Parliament and of the Council and repealing Regulations (EC)
No 78/2009, (EC) No 79/2009 and (EC) No 661/2009 of the
European Parliament and of the Council and Commission
Regulations (EC) No 631/2009, (EU) No 406/2010, (EU)
No 672/2010, (EU) No 1003/2010, (EU) No 1005/2010, (EU)
No 1008/2010, (EU) No 1009/2010, (EU) No 19/2011, (EU)
No 109/2011, (EU) No 458/2011, (EU) No 65/2012, (EU)
No 130/2012, (EU) No 347/2012, (EU) No 351/2012, (EU)
No 1230/2012 and (EU) 2015/166 (OJ L 325, 16.12.2019, p. 1)’;

(b) each subsequent reference to ‘Regulation (EC) No 661/2009’ throughout
Annex II is replaced by a reference to ‘Regulation (EU) 2019/2144’;

(2) Part I is amended as follows:

(a) the table is amended as follows:

(i) the following entry is inserted after the entry for item 54A:

‘55A Pole side
impact

Regulation (EU)
2019/2144
UN Regulation
No 135

X X’;

(ii) the entry for item 58 is replaced by the following:

‘58 Pedestrian
protection

Regulation (EU)
2019/2144
UN Regulation
No 127

X X X’;

(iii) the entries for items 62 and 63 are replaced by the following:

‘62 Hydrogen
system

Regulation (EU)
2019/2144
UN Regulation
No 134

X X X X X X X

63 General
safety

Regulation (EU)
2019/2144

X(
15) X(

15) X(
15) X(

15) X(
15) X(

15) X(
15) X(

15) X(
15) X(

15) X(
15)’;

▼B

02019R2144 — EN — 06.07.2022 — 001.001 — 39

(iv) the entries for items 65 and 66 are replaced by the following:

‘65 Advanced
emergency
braking
system

Regulation (EU)
2019/2144
UN Regulation
No 131

X X X X

66 Lane
departure
warning
system

Regulation (EU)
2019/2144
UN Regulation
No 130

X X X X’;

(b) the explanatory notes are amended as follows:

(i) explanatory notes 3 and 4 are replaced by the following:

‘(
3) The fitting of vehicle stability function is required in

accordance with Article 4(5) of Regulation (EU) 2019/2144.

(
4) The fitting of an electronic stability control system is required

in accordance with Article 4(5) of Regulation (EU)
2019/2144.’;

(ii) explanatory note 9A is replaced by the following:

‘(
9A) The fitting of a tyre pressure monitoring system is required in

accordance with Article 5(1) of Regulation (EU) 2019/2144.’;

(iii) explanatory note 15 is replaced by the following:

‘(
15) Compliance with Regulation (EU) 2019/2144 is mandatory.

However, type-approval under this specific item is not
envisaged as it merely represents the collection of individual
items listed elsewhere in the table that make reference to
Regulation (EU) 2019/2144.’;

(c) in Appendix 1, Table 1 is amended as follows:

(i) the entry for item 46A is replaced by the following:

‘46A Installation of tyres Regulation (EU) 2019/2144
UN Regulation No 142

B’;

(ii) the entry for item 58 is replaced by the following:

‘58 Pedestrian
protection

Regulation (EU) 2019/2144
UN Regulation No 127

C
Date for refusal to
grant EU type-­
approval:
7 January 2026
Date for the
prohibition of the
registration of vehicles:
7 July 2034’;

▼B

02019R2144 — EN — 06.07.2022 — 001.001 — 40

(iii) the entries for items 62 and 63 are replaced by the following:

‘62 Hydrogen system Regulation (EU) 2019/2144
UN Regulation No 134

X

63 General safety Regulation (EU) 2019/2144 Compliance with Regu­
lation (EU) 2019/2144
is mandatory. However,
type-approval under this
specific item is not
envisaged as it merely
represents the collection
of individual items
listed elsewhere in the
table that make
reference to Regulation
(EU) 2019/2144.’;

(d) the explanatory note NA to Table 1 of Appendix 1 is replaced by the
following:

‘N/A

The regulatory act shall not apply. Compliance with one or more specific
aspects included in the regulatory act may however be imposed.’;

(e) in Appendix 1, Table 2 is amended as follows:

(i) the entry for item 46A is replaced by the following:

‘46A Installation of tyres Regulation (EU) 2019/2144
UN Regulation No 142

B’;

(ii) the entry for item 58 is replaced by the following:

‘58 Pedestrian
protection

Regulation (EU) 2019/2144
UN Regulation No 127

C
Date for refusal to
grant EU type-­
approval:
7 January 2026
Date for the
prohibition of the
registration of vehicles:
7 July 2034’;

(iii) the entries for items 62 and 63 are replaced by the following:

‘62 Hydrogen system Regulation (EU) 2019/2144
UN Regulation No 134

X

▼B

02019R2144 — EN — 06.07.2022 — 001.001 — 41

63 General safety Regulation (EU) 2019/2144 Compliance with Regu­
lation (EU) 2019/2144
is mandatory. However,
type-approval under this
specific item is not
envisaged as it merely
represents the collection
of individual items
listed elsewhere in the
table that make
reference to Regulation
(EU) 2019/2144.’;

(f) in Appendix 2, point 4 is amended as follows:

▼C1
(i) the table ‘Part I: Vehicles belonging to category M 1 ’ is amended as

follows:

▼B
— the entry for item 58 is replaced by the following:

‘58 UN Regulation No 127
Regulation (EU) 2019/2144
(Pedestrian protection)

Vehicles shall be fitted with an electronic antilock
braking system acting on all wheels.
The requirements of UN Regulation No 127 shall apply.
Any frontal protection system shall either be an integral
part of the vehicle and thus compliant with the
requirements of UN Regulation No 127 or be type-­
approved as separate technical unit.’;

— the following entry is inserted after the entry for item 61:

‘62 UN Regulation No 134
Regulation (EU) 2019/2144
(Hydrogen system)

The requirements of UN Regulation No 134 shall apply.
Alternatively, it shall be demonstrated that the vehicle
complies with:
— Substantive requirements of Regulation (EC) No 79/

2009 in its version applicable on 5 July 2022;
— Attachment 100 – Technical Standard For Fuel

Systems Of Motor Vehicle Fueled By Compressed
Hydrogen Gas (Japan);

— GB/T 24549-2009 Fuel cell electric vehicles – safety
requirements (China);

— International standard ISO 23273:2013 Part 1:
Vehicle functional safety and Part 2: Protection
against hydrogen hazards for vehicles fuelled with
compressed hydrogen; or

— SAE J2578 – General Fuel Cell Vehicle Safety’;

▼C1
(ii) the table ‘Part II Vehicles belonging to category N 1 ’ is amended as

follows:

▼B

02019R2144 — EN — 06.07.2022 — 001.001 — 42

— the entry for item 58 is replaced by the following:

‘58 UN Regulation No 127
Regulation (EU) 2019/2144
(Pedestrian protection)

Vehicles shall be fitted with an electronic antilock
braking system acting on all wheels.
The requirements of UN Regulation No 127 shall apply.
Any frontal protection system shall either be an integral
part of the vehicle and thus compliant with the
requirements of UN Regulation No 127 or be type-­
approved as separate technical unit’;

— the following entry is inserted after the entry for item 61:

‘62 UN Regulation No 134
Regulation (EU) 2019/2144
(Hydrogen system)

The requirements of UN Regulation No 134 shall apply.
Alternatively, it shall be demonstrated that the vehicle
complies with:
— Substantive requirements of Regulation (EC) No 79/

2009 in its version applicable on 5 July 2022;
— Attachment 100 – Technical Standard For Fuel

Systems Of Motor Vehicle Fueled By Compressed
Hydrogen Gas (Japan);

— GB/T 24549-2009 Fuel cell electric vehicles – safety
requirements (China);

— International standard ISO 23273:2013 Part 1:
Vehicle functional safety and Part 2: Protection
against hydrogen hazards for vehicles fuelled with
compressed hydrogen; or

— SAE J2578 – General Fuel Cell Vehicle Safety’;

(3) in Part II, in the table, the entries for items 58, 65 and 66 are deleted;

(4) Part III is amended as follows:

(a) in Appendix 1, the table is amended as follows:

(i) the entry for item 58 is replaced by the following:

‘58 Pedestrian protection Regulation (EU) 2019/2144
UN Regulation No 127

X X’;

(ii) the entries for items 62 and 63 are replaced by the following:

‘62 Hydrogen system Regulation (EU) 2019/2144
UN Regulation No 134

X X X X

63 General safety Regulation (EU) 2019/2144 X(
15) X(

15) X(
15) X(

15)’;

▼B

02019R2144 — EN — 06.07.2022 — 001.001 — 43

(iii) the entries for items 65 and 66 are replaced by the following:

‘65 Advanced emergency
braking system

Regulation (EU) 2019/2144
UN Regulation No 131

N/A N/A

66 Lane departure warning
system

Regulation (EU) 2019/2144
UN Regulation No 130

N/A N/A’;

(b) in Appendix 2, the table is amended as follows:

(i) the following entry is inserted after the entry for item 54A:

‘55A Pole side
impact

Regulation (EU)
2019/2144
UN Regulation
No 135

N/A N/A’;

(ii) the entry for item 58 is replaced by the following:

‘58 Pedestrian
protection

Regulation (EU)
2019/2144
UN Regulation
No 127

N/A N/A’;

(iii) the entries for items 62 and 63 are replaced by the following:

‘62 Hydrogen
system

Regulation (EU)
2019/2144
UN Regulation
No 134

X X X X X X

63 General
safety

Regulation (EU)
2019/2144

X(
15) X(

15) X(
15) X(

15) X(
15) X(

15) X(
15) X(

15) X(
15) X(

15)’;

(iv) the entries for items 65 and 66 are replaced by the following:

‘65 Advanced
emergen­
cy
braking
system

Regulation (EU)
2019/2144
UN Regulation
No 131

N/A N/A N/A N/A

66 Lane
departure
warning
system

Regulation (EU)
2019/2144
UN Regulation
No 130

N/A N/A N/A N/A’;

▼B

02019R2144 — EN — 06.07.2022 — 001.001 — 44

(c) Appendix 3 is amended as follows:

(i) in the table, the following entry is inserted after the entry for item
54A:

‘55A Pole side impact Regulation (EU) 2019/2144
UN Regulation No 135

N/A’;

(ii) in the table, the entry for item 58 is replaced by the following:

‘58 Pedestrian
protection

Regulation (EU) 2019/2144
UN Regulation No 127

G’;

(iii) in the table, the entries for items 62 and 63 are replaced by the
following:

‘62 Hydrogen system Regulation (EU) 2019/2144
UN Regulation No 134

X

63 General safety Regulation (EU) 2019/2144 X(
15)’;

▼C1
(iv) the following point is added:

‘5. Points 1 to 4 also apply to vehicles of category M 1 that are not
categorised as special purpose vehicles but are wheelchair
accessible vehicles.’;

▼B
(d) in Appendix 4, the table is amended as follows:

(i) the following entry is inserted after the entry for item 54A:

‘55A Pole side
impact

Regulation (EU)
2019/2144
UN Regulation
No 135

A’;

(ii) the entry for item 58 is replaced by the following:

‘58 Pedestrian
protection

Regulation (EU)
2019/2144
UN Regulation
No 127

A’;

▼B

02019R2144 — EN — 06.07.2022 — 001.001 — 45

(iii) the entries for items 62, 63, 65 and 66 are replaced by the
following:

‘62 Hydrogen
system

Regulation (EU)
2019/2144
UN Regulation
No 134

X X X X X

63 General safety Regulation (EU)
2019/2144

X(
15) X(

15) X(
15) X(

15) X(
15) X(

15) X(
15) X(

15) X(
15)

65 Advanced
emergency
braking
system

Regulation (EU)
2019/2144
UN Regulation
No 131

N/A N/A N/A N/A

66 Lane
departure
warning
system

Regulation (EU)
2019/2144
UN Regulation
No 130

N/A N/A N/A N/A’;

(e) in Appendix 5, in the table, the entries for items 62, 63, 65 and 66 are
replaced by the following:

‘62 Hydrogen system Regulation (EU) 2019/2144
UN Regulation No 134

X

63 General safety Regulation (EU) 2019/2144 X(
15)

65 Advanced emergency braking
system

Regulation (EU) 2019/2144
UN Regulation No 131

N/A

66 Lane departure warning system Regulation (EU) 2019/2144
UN Regulation No 130

N/A’;

(f) in Appendix 6, in the table, the entries for items 62, 63, 65 and 66 are
replaced by the following:

‘62 Hydrogen system Regulation (EU) 2019/2144
UN Regulation No 134

X

63 General safety Regulation (EU) 2019/2144 X(
15) X(

15)

65 Advanced emergency braking
system

Regulation (EU) 2019/2144
UN Regulation No 131

N/A

66 Lane departure warning system Regulation (EU) 2019/2144
UN Regulation No 130

N/A’;

(g) the Explanatory Notes are amended as follows:

(i) the explanatory note for X is replaced by the following:

‘X The requirements set out in the relevant regulatory act are
applicable.’;

▼B

02019R2144 — EN — 06.07.2022 — 001.001 — 46

(ii) explanatory notes 3 and 4 are replaced by the following:

‘(
3) The fitting of vehicle stability function is required in

accordance with Article 4(5) of Regulation (EU) 2019/2144.

(
4) The fitting of an electronic stability control system is required

in accordance with Article 4(5) of Regulation (EU)
2019/2144’;

(iii) explanatory note 9A is replaced by the following:

‘(
9A) Applies only if vehicles are fitted with equipment covered by

UN Regulation No 64. However, tyre pressure monitoring
system is compulsory in accordance with Article 5(1) of
Regulation (EU) 2019/2144’;

(iv) explanatory note 15 is replaced by the following:

‘(
15) Compliance with Regulation (EU) 2019/2144 is mandatory.

However, type-approval under this specific item is not
envisaged as it merely represents the collection of individual
items listed elsewhere in the relevant table.’;

(v) explanatory notes 16 and 17 are deleted.

▼B

02019R2144 — EN — 06.07.2022 — 001.001 — 47

ANNEX IV

Transitional provisions referred to in Article 15(3)

UN Regulation
Number Specific requirements

Final date for registration of
non-compliant vehicles as well as sale
or entry into service of non-compliant

components (
1)

117 Tyres with regard to rolling sound emissions, adhesion on wet
surfaces and rolling resistance

30 April 2023

Tyres of class C3 shall comply with Stage 2 rolling resistance
requirements

Notes to the table

(
1) The dates as laid down in Regulation (EC) No 661/2009 in respect of types of vehicle, system and component complying with the

requirements in its version applicable on 5 July 2022 and Regulation (EC) No 78/2009 in respect of types of vehicle and system
complying with the requirements in its version applicable on 5 July 2022.

▼B

02019R2144 — EN — 06.07.2022 — 001.001 — 48

	Consolidated text: Regulation�(EU) 2019/2144 of the European Parliament and of the Councilof 27 November 2019
	Amended by:
	Corrected by:

	Regulation�(EU) 2019/2144 of the European Parliament and of the Council of 27 November 2019 on �type-�approval requirements for motor vehicles and their trailers, and systems, components and separate technical units intended for such vehicles, as regards their general safety and the protection of vehicle occupants and vulnerable road users, amending Regulation�(EU) 2018/858 of the European Parliament and of the Council and repealing Regulations�(EC) No�78/2009,�(EC) No�79/2009 and�(EC) No�661/2009 of the European Parliament and of the Council and Commission Regulations�(EC) No�631/2009,�(EU) No�406/2010,�(EU) No�672/2010,�(EU) No�1003/2010,�(EU) No�1005/2010,�(EU) No�1008/2010,�(EU) No�1009/2010,�(EU) No�19/2011,�(EU) No�109/2011,�(EU) No�458/2011,�(EU) No�65/2012,�(EU) No�130/2012,�(EU) No�347/2012,�(EU) No�351/2012,�(EU) No�1230/2012 and�(EU) 2015/166 (Text with EEA relevance)
	CHAPTER I SUBJECT MATTER, SCOPE AND DEFINITIONS
	Article 1 Subject matter
	Article 2 Scope
	Article 3 Definitions

	CHAPTER II OBLIGATIONS OF MANUFACTURERS
	Article 4 General obligations and technical requirements
	Article 5 Specific provisions relating to tyre pressure monitoring systems and tyres
	Article 6 Advanced vehicle systems for all motor vehicle categories
	Article 7 Specific requirements relating to passenger cars and light commercial vehicles
	Article 8 Frontal protection systems for passenger cars and light commercial vehicles
	Article 9 Specific requirements relating to buses and trucks
	Article 10 Specific requirements relating to �hydrogen-�powered vehicles
	Article 11 Specific requirements relating to automated vehicles and fully automated vehicles

	CHAPTER III FINAL PROVISIONS
	Article 12 Exercise of the delegation
	Article 13 Committee procedure
	Article 14 Review and reporting
	Article 15 Transitional provisions
	Article 16 Implementation dates
	Article 17 Amendments to Regulation�(EU) 2018/858
	Article 18 Repeal
	Article 19 Entry into force and date of application

	ANNEX I List of UN Regulations referred to in Article 4(2)
	ANNEX II List of the requirements referred to in Article 4(5) and Article 5(3) as well as the dates referred to in Article 16
	ANNEX III Amendments to Annex�II to Regulation�(EU) 2018/858
	ANNEX IV Transitional provisions referred to in Article 15(3)

