Global Ground Vehicle Standards

Automated & Autonomous & Unmanned Ground Vehicles

Bill Gouse Washington DC


SAE International Core Competency: Technical Standards Development

SAE Standards Program

Consensus Standards Development

Cooperative Research & Consortia

Conformity Assessment

SAE INTERNATIONAL

SAE International Core Competency: Technical Standards Development

SAE STANDARDS DEVELOPMENT

- Enhance safety
- Create common language
- Facilitate trade through reduced regulations
- Harmonize global markets
- Improve the environment
- Increase productivity of processes
- Permit common interfaces
- Promote uniform testing or performance
- Reduce costs


Key Focal Points of Constituents Driving Product Portfolio

Achieving regulatory compliance and mitigating liabilities are major drivers for the CV, AV, HAV, Autonomous community of developers and manufacturers. *Safety, Security, Ethics*

Incorporation of SAE products into regulations (IBR), i.e. SAE J3016, SAE J3018, ...into mainstream industry practices, new areas, global firsts, i.e. SAE J3061.

Improving productivity, efficiency, reliability, safety, and reducing total overall life cycle ownership costs of the vehicle or equipment.

Pace to enable technical progress.

Collaborative community platforms, workforce development and knowledge management.

Cybersecurity

Hill Focus – Both Chambers


- Manufacturers May 28th (E&C)
- NHTSA September 12th (E&C)
- SAE (cc'd)

SAE activities:

Automotive

Commercial Vehicles & Equipment Cyber Map

NHTSA Recall – 2015 Vulnerability to malicious action: "safety defect – unreasonable risk"


Cybersecurity

NHTSA Authority	Scop
Media Pressure (trade, political, and mainstream)	Desig
Legacy, Current, Future Products	Prod
Rulemaking vs Enforcement	Deale
Best Practices	Oper
Identify	Supp
Protect	Life
Detect	Conc
Respond	Desię
Recover	Manu
	Sales
GAO Report	Use
Authority beyond NHTSA, FMCSA	Main
Other Agencies	Incide
National Security Interest	Resa
Safety of Vehicle, Occupants and Road Users (others?)	Expo

pe sign duct aler / Service erations ply Chain Cycle nception sign nufacturing es ntenance dent Response ale ort Decommission

Emphasizing areas of potential consensus standards, potential conformity assessment.

Shift in certification approach? Self-Certification towards Type-Certification?

Consideration for expanded exemptions.

Potentially significant requirements in the areas of Functional Safety, Data Collection, Reporting, Responsibility.

States considering and developing legislation on Autonomous / unmanned operation

SAE Cooperative Research Program (CRP)

Joint venture projects where numerous organizations pool their resources to study a precompetitive technical area where results are shared by the participants.


Pressure to Do More with Less Industry Must Join Together to Share Expertise, Costs and Avoid Duplication

Cooperative Ventures Make Sense!


SAE Cooperative Research Program (CRP)

Cooperative Research Program Funding

- Funded separately from standards
- Pooled funds or Federal / State / MPO funds
- US or International
- Data is proprietary to funding partners
- Combination of government contracts and industry participation fees
- Projects set up as distinct joint ventures


- Flexible
- Customized to Meet Required Needs
- Take Advantage of SAE's Already Established
 Infrastructure
- Capture Cost Share Where Needed
- Business Services
- Access to Industry Experts


MOTIVATION:

- Pace of innovation outpacing the government's ability to acquire technology
- Engaging with the government complex, inefficient and expensive for industry
- Traditional government acquisition processes hinder the ability to rapidly innovate
- Procurement costly and time-consuming for both industry and government

SCOPE

DEFENSE ARSENAL AUTOMOTIVE OTA SCOPE


SAE Standards Conformance/Registration

Program Framework

Ensure compliance to select SAE standards

- Level playing field for claims
- Increased confidence for consumers/regulatory agencies

Manufacturer self certification

Monitored by third party witnesses/expert panels/SAE technical standards committees or tested at accredited facilities under direction of SAE

SAE maintains registered/certified results official database

SAE INTERNATIONAL

THANK YOU

Bill Gouse

S.William.Gouse@sae.org

202.281.5844

