Road Traffic (Control of Vehicle Emissions) Regulations 2002

GN No. 198 of 2002

THE ROAD TRAFFIC ACT

Regulations made by the Minister under section 190 of the Road Traffic Act

PART 1 - PRELIMINARY

1. Short title

These regulations may be cited as the Road Traffic (Control of Vehicle Emissions) Regulations 2002.

2. Interpretation

In these regulations -

"Act" means the Road Traffic Act;

"approved facility" means such facility, comprising equipment and trained personnel for carrying out an exhaust emission test, as may be approved by the Commissioner;

"authorised officer" means a public officer appointed under section 3(2) of the Act or designated as such by the Minister for the purpose of enforcing these regulations;

"CO" means carbon monoxide;

"dB (A) " means the A-weighted sound pressure level expressed in decibels;

"diesel-driven motor vehicle" means a motor vehicle having an engine which works on the compression-ignition principle;

"exhaust emission" means smoke including gaseous pollutants, emitted through the open end of the exhaust pipe of a motor vehicle;

“free acceleration test" means a test for exhaust emission of a motor vehicle with the vehicle stationary and in neutral gear, and the engine accelerated from idle speed to at least 60 percent of the maximum engine rated speed or revolutions per minute;

"g/km" means gram per kilometre;

"g/kWh" means gram per kilowatt hour;

"HC" means hydrocarbons;

"idle speed" means to run an engine with the transmission disengaged;

"kg" means kilogram;

"km/h" means kilometre per hour;

"kW" means kilowatt;

"kWh" means kilowatt hour;

"nearside" means the side of the vehicle nearest to the road edge when tile vehicle is parked normally on the left side of the road;

"new motor vehicle" means a motor vehicle which has not been previously registered and used in a country or place outside Mauritius before its first registration in Mauritius;

"NOx" means nitrogen oxides;

"offside" means the side of the vehicle furthest from the road edge when the vehicle is parked normally on the left side of the road;

"opacity" means the level of smoke emitted from the exhaust of a diesel-driven motor vehicle as measured by a smoke meter;

"petrol-driven motor vehicle" means a motor vehicle having an engine which works on the positive-ignition or spark-ignition principle;

"PM" means particulate matter;

"ppm" means parts per million;

"prohibition notice" means a notice specified in regulation 20;

"secondhand imported" means, in relation to either a petrol or diesel-driven motor vehicle, a motor vehicle which has been first registered and used in a country outside Mauritius;

"silencer" means a device suitable and sufficient for reducing as far as possible the noise caused by the emission of exhaust gases from the engine of a motor vehicle;

"smoke" means small gas-borne and airborne particles, exclusive of water vapour, resulting from a process of combustion in sufficient numbers to be visible;

"smoke meter" means a device for measuring the opacity of the smoke emitted in per cent opacity.

PART II - GENERAL

3. Silencer

(1) Every motor vehicle propelled by an internal combustion engine shall be fitted with ail appropriate exhaust silencer system so that any exhaust emission from the engine escapes into the atmosphere only through the silencer.

(2) The outlet of the exhaust pipe in the silencer system of every motor vehicle shall be -

(a) on the offside;

(b) at the rear; or

(c) off the top,

of the vehicle.

4. Emission of smoke

Every motor vehicle shall be constructed and maintained in such a manner that smoke emitted from it does not exceed the limits specified in these regulations.

PART III - STANDARDS FOR EXHAUST EMISSION

5. Standard for exhaust emission for new motor vehicles

(1) No new petrol-driven motor vehicle, other than a motorcycle or an auto cycle, shall be registered in Mauritius on or after 1 March 2003 unless it complies with the standard for exhaust emission specified in the First Schedule.

(2) No new diesel-driven motor vehicle shall be registered in Mauritius on or after -

(a) 1 March 2003 unless it complies with a 40 per cent opacity limit;

(b) 1 July 2003 unless it complies with a 40 per cent opacity limit and with the standard for exhaust emission specified in the Second Schedule for the class of motor vehicle to which that motor vehicle belongs.

(3) No new motorcycle or auto cycle shall be registered in Mauritius on or after 1 March 2003 unless it complies with the standard for exhaust emission specified in tile Third Schedule.

6. Unleaded petrol

No new petrol-driven motor vehicle, other than a motorcycle or an auto cycle, shall be registered in Mauritius on or after-

(a) 1 January 2003 unless it is capable of running on unleaded petrol;

(b) 1 March 2004 unless it is fitted with an appropriate catalytic converter so as to reduce emissions of CO, NOx and HC.

7. Standard for exhaust emission for secondhand imported motor vehicles

(1) No secondhand imported petrol-driven motor vehicle shall be registered in Mauritius on or after 1 March 2003 unless it complies with such EC or Japanese standard for exhaust emission in respect of the year of manufacture as, the Commissioner considers, was applicable in respect of that year.

(2) No secondhand imported diesel-driven motor vehicle shall be registered in Mauritius on or after 1 March 2003 unless it complies with a maximum smoke opacity limit of 50 per cent.

(3) No secondhand imported motorcycle or auto cycle shall be registered in Mauritius on or after 1 March 2003 unless it complies with the CO and HC exhaust emission limits specified in the Third. Schedule.

8. Standard for exhaust emission for in-use motor vehicles

(1) No person shall, as from 1 March 2003, use, or cause or permit to be used, a petrol-driven motor vehicle, other than a motorcycle or an auto cycle, unless it complies with the following standard for exhaust emission -

Year of first registration
CO (%)
HC (ppm)

 ≤
 ≤
Up to 31 December
6.0 Not required

From 1 January 1990 to 31 December 1997
4.5 Not required

From 1 January 1998 onwards
3.5
600

(2) No person shall, as from 1 March 2003, use, or cause or permit to be used, a diesel-driven motor vehicle, regardless of age, unless it complies with a maximum smoke opacity limit of 50 per cent.

(3) No person shall, as from 1 March 2003, use, or cause or permit to be used, a motorcycle or an auto cycle, regardless of age, unless it complies with a CO emission not exceeding 4.5 per cent by volume.

9. Standard for noise emission for new motor vehicles

No new motor vehicle shall be registered in Mauritius on or after 1 March 2003 unless it complies with the standard for noise emission specified in the Fourth Schedule for the class of motor vehicle to which that vehicle belongs.

10. Standard for noise emission for in-use motor vehicles

No person shall, as from 1 March 2003, use, or cause or permit to be used, a motor vehicle unless it complies with the standard for noise emission specified in the Fifth Schedule for the class of motor vehicle to which that vehicle belongs.

11. Vehicle manufacturer's certificate

The Commissioner may, for tile purpose of determining whether any motor vehicle registered on or after 1 March 2003 or 1 July 2003, as the case may be, conforms to any prescribed standard, accept as prima facie evidence -

(a) a certificate given by the manufacturer of the vehicle stating that the motor vehicle complies with the standard for exhaust emission specified in the First, Second or Third Schedule or the standard for noise emission specified in the Fourth Schedule, as the case may be; or

(b) a certificate stating that the motor vehicle belongs to a model or batch of vehicles that comply with the standard for exhaust emission specified in the First, Second or Third Schedule or the standard for noise emission specified in the Fourth Schedule, as the case may be.

12. Acceptance of equivalent or more stringent standards

Notwithstanding regulation 11, the Commissioner may accept such emission standards and test procedures which the Commissioner considers to be equivalent or more stringent than the test procedures and specifications prescribed.

13. Test to be conducted by dealer

(1) For the purpose of verifying the standard for exhaust emission as prescribed in the First, Second or Third Schedule, the Commissioner may require a dealer to submit a vehic1e to such test, in the presence of an authorised officer, at any approved facility and at the cost of the dealer, as he may determine.

(2) Where the Commissioner has directed a dealer to submit a vehicle to a test under this regulation, the dealer shall communicate the resu1ts of such tests to the Commissioner within 5 days of the test.

14. Certification by dealer

Any motor vehicle dealer shall, prior to the delivery of a new or secondhand imported motor vehicle to its owner, issue to the owner of the motor vehicle a certificate stating that the motor vehicle has been correctly inspected, tested and adjusted to comply with the standard for exhaust emission specified in the First, Second or Third Schedule, as the case may be, and the standard for noise emission specified in the Fourth Schedule.

PART IV - REQUIREMENTS OF APPROVED FACILITIES

15. Owners of motor vehicle fleets to operate and maintain approved facility

(1) Any person who is the owner of, or who has under his control or possession, 10 or more -

(a) public service vehicles for the purpose of his business or trade;

(b) motor vehicles for the purposes of his business or trade as a manufacturer or dealer of motor vehicles; or

(c) motor vehicles for the purpose of his business or trade of transporting goods or cargo for hire or reward,

shall, as from March 2003, operate and maintain an approved facility so as to ensure that all his motor vehicles conform to the standards specified in these regulations.

(2) The equipment used by the approved facility for carrying out tests shall -

(a)
be regularly serviced and maintained in accordance with the manufacturer's instructions;

(b)
have undergone tests and calibration, not more than 12 months before its use, by a competent authority appointed by the Commissioner; and

 (c)
have been issued a certificate with a record of the date, to indicate that, as a result of those tests and calibration, the equipment was found to be in good working order.

PART V - EXHAUST AND NOISE EMISSION CONTROL

OF MOTOR VEHICLES

16. Test for opacity

(1) Where an authorised officer reasonably suspects that a motor vehicle is emitting smoke in breach of these regulations, he may require the vehicle to be taken to a place to be specified by the officer for a free acceleration test for opacity as described in the Sixth Schedule to be carried out.

(2) After the test specified in paragraph (1) has been carried out, the appropriate authorised officer shall issue an Exhaust/Noise Emission Test Certificate in the form set out in the Eighth Schedule.

17. Exhaust emission test for petrol-driven motor vehicles

An exhaust emission test for a petrol engine in use in Mauritius shall be conducted in accordance with the methods specified in the Seventh Schedule and the test result shall be recorded in an Exhaust/Noise Emission Test Certificate in the form set out in the Eighth Schedule.

18. Noise emission test

(1) Where an authorized officer reasonably suspects that a motor vehicle is emitting noise exceeding the prescribed levels, he may require the vehicle to be taken to a place to be specified by the officer for a noise emission test to be conducted in accordance with the methods specified in the Fifth Schedule.

(2) After the test specified in paragraph (1) has been conducted, the appropriate authorised officer shall issue an Exhaust/Noise Emission Test Certificate in the form of the Eighth Schedule.

19. Obstruction of authorised officer exempted from liability

Any person who -

(a) refuses to allow the carrying out of an exhaust or noise emission test; or

(b) obstructs an authorised officer in the performance of his duty under these regulations,

shall commit an offence.

20. Prohibition notice on vehicle

(1) Where a motor vehicle has undergone -

(a) an exhaust emission test in accordance with regulation 16 and the test result exceeds an opacity of 70 per cent;

(b) a noise emission test in accordance with regulation 18 and the test result exceeds the levels specified in the Fifth Schedule by 10 dB(A),

an authorised officer shall issue a prohibition notice in the form set out in the Ninth Schedule prohibiting the further operation of that motor vehicle.

(2) A prohibition notice issued under paragraph (1) shall, immediately after the test, be affixed by the authorised officer at a conspicuous place on the left hand comer of the windscreen of the motor vehicle, or on the near side of the front seat of a motorcycle or an auto cycle, as the case may be.

(3) No person shall remove, tamper, deface or otherwise damage a prohibition notice affixed under paragraph (2).

(4) Subject to paragraph (5), the motor vehicle shall not be operated until its defects have been remedied to the satisfaction of the Commissioner or authorised officer after which the prohibition notice may be withdrawn.

(5) The authorised officer may allow the vehicle to proceed to a place indicated by the driver before the prohibition notice becomes operative.

PART VI - OFFENCES

21. Stationary motor vehicles

(1) Subject to paragraph (2), the driver of any motor vehicle shall, when the vehicle is stationary for reasons other than traffic conditions, stop the engine of or other machinery attached to or forming part of the vehicle.

(2) Paragraph (1) shall not apply to the examination or working of the engine or the machinery attached to or forming part of a motor vehicle where any such examination or working is rendered necessary by any failure of the engine or machinery or where the engine or machinery is required to be worked for some ancillary purpose as the case may be.

22. Offences

(1) Any person who -

(a) contravenes these regulations;

(b) fails to comply with the requirements of a notice served on him under these regulations,

shall commit an offence.

(2) Any person who commits an offence under these regulations shall, on conviction, be liable to a fine not exceeding 1,000 rupees.

23. These regulations shall come into operation on 1 December 2002.

Made by the Minister on 22 November 2002.

FIRST SCHEDULE

[(regulations 5(1), 11, 13(1) & 141]

STANDARD FOR EXHAUST EMISSION FOR NEW

PETROL-DRIVEN MOTOR VEHICLES REGISTERED IN

MAURITIUS ON OR AFTER 1 MARCH 2003

The standard for exhaust emission for new petrol-driven motor vehicles shall be as in the EC Directive 91/441/EEC or Article 31 of the Japanese Safety Regulations for Road Vehicles, that is, tile emission of gaseous pollutants of CO, HC and NOx shall not exceed the following limits:

	Emission Standard
	Mass of CO (g/km)
	
	Mass of Nox (g/km)

	91/441/EEC
	2.72
	HC + Nox = 0.97

	Japanese
	2.7
	0.39
	0.6

[image: image1]

SECOND SCHEDULE
[regulations 5(2), 11, 13(1) &14] ,

STANDARD FOR EXHAUST EMISSION FOR

NEW-DIESEL DRIVEN MOTOR VEHICLES REGISTERED IN

MAURITIUS ON OR AFTER 01 JULY 2003

1. For a new diesel-driven motor vehicle having a gross vehicle weight exceeding 3500 kg, the emission of gaseous pollutants of CO, HC, NOx and PM shall not exceed the following standards as provided in EC Directive 91/542/EEC Stage 1:

	Mass of CO

(g/kWh)
	Mass of HC

(g/kWh)
	Mass of Nox

(g/kWh)
	Mass of PM

(g/kWh)

	4.5
	1.1
	8.0
	0.36*

* For an engine of 85 kW or less, the limit value for PM shall be the above limit multiplied by a coefficient of 1.7.

2. For a new diesel-driven motor vehicle having a gross vehicle weight not exceeding 3500 kg, the emission of gaseous pollutants of CO, HC, NOx and PM shall not exceed the following standards as provided in EC Directive 93/59/EEC and 91/441/EEC:

	Emission

Standards
	Reference Mass (RM)*

(kg)
	Mass of CO

(g/km)
	Combined Mass

Of HC & Nox

(g/km)
	Mass of PM

(g/km)

	

93/559/EEC
	RM £ 1250
	2.72
	0.97
	0.14

	
	1250<RM£1700
	5.17
	1.40
	0.19

	
	RM > 1700
	6.90
	1.70
	0.25

	91/441/EEC
	Direct Injection
	2.72
	0.97
	0.14

	
	Indirect Injection
	1.00
	0.70
	0.08

* Reference Mass: RM = Weight of vehicle

THIRD SCHEDULE
[regulations 5(3), 7(3), 11, 13(1) & 14]

STANDARD FOR EXHAUST EMISSION FOR

NEW MOTOR CYCLES AND AUTO CYCLES REGISTERED

IN MAURITIUS ON OR AFTER 1 MARCH 2003

The standard for exhaust emission for new auto cycles and motorcycles shall be as in UN/ECE/R47 and the UN/ECE/R 40.01 respectively, that is, the emission of gaseous pollutants of CO and HC shall not exceed tile following standards:-

UN/ECE/ R47

	Vehicle Type
	Mass of CO

(g/km)
	Mass of HC

(g/km)

	2-wheeled
	8.0
	5.0

	3-wheeled
	15.0
	10.0

UN/ECE/R 40.01

	Type of

Engine
	Reference Mass (RM) *

(kg)
	Mass of CO

(g/km)
	Mass of HC

(g/km)

	

4-stroke
	<100
	17.5
	4.2

	
	100 £ 300
	17.5 + 17.5 (RM – 100)/200
	4.2 + 1.8 (RM – 100)/200

	
	>300
	35.0
	6.0

	

2-stroke
	<100
	12.8
	8.0

	
	100£300
	12.8 + 19.2 (RM – 100)/200
	8.0 + 4 (RM – 100)/200

	
	>300
	32.0
	12.0

* Reference Mass: RM = Weight of vehicle + 75 kg

FOURTH SCHEDULE

[regulations 9, 11 & 14]

STANDARD FOR NOISE EMISSION FOR NEW

MOTOR VEHICLES REGISTERED IN MAURITIUS ON

OR AFTER 1 MARCH 2003

Motor vehicles of the class specified below shall not emit any noise exceeding the levels specified hereunder when the engine is accelerated to 60 percent of its maximum rated speed or revolution per minute with the microphone located 0.5 metre from the open end of the exhaust pipe at a horizontal angle of 45°:± 10% to the direction of exhaust flow.

 Class of vehicles
Maximum permissible

noise level in decibels
 dB (A)

(a) Motor cycle (with or without a side-car)/auto cycle ...
79

(b) Motor car and light vehicle not exceeding 3500 kg

gross weight
79

(c) Goods vehicle or bus with an engine capacity not

exceeding 10,000 cubic centimetres
83

(d) Goods vehicle or bus with an engine capacity

exceeding 10,000 cubic centimetres
84

(e) Any other vehicle
84

FIFTH SCHEDULE
[regulations 10,18(1) & 20(1)]

STANDARD FOR NOISE EMISSION FOR IN-USE MOTOR

VEHICLES ON OR AFTER 1 MARCH 2003

Motor vehicles of the class specified below shall not emit any noise exceeding the levels specified hereunder when the engine is accelerated to 60 percent of its maximum speed or revolution per minute with the microphone located 0.5 metre from the open end of the exhaust pipe of the vehicle at a horizontal angle of 45° ±:10% to the direction of exhaust flow.

 Class of vehicles Maximum permissible

 noise level in decibels

 dB (A)

(a) Motor cycle (with or without a side-car)/auto cycle ...
83

(b) Motor car and light vehicle not exceeding 3500 kg

gross weight
82

(c) Goods vehicle or bus with an engine capacity not

exceeding 10,000 cubic centimetres
90

(d) Goods vehicle or bus with an engine capacity

exceeding 10,000 cubic centimetres ...
92

(e) Any other vehicle
92

SIXTH SCHEDULE
[regulation 16 (1)]

FREE ACCELERATION TEST

1. The free acceleration test shall be carried out in accordance with the manufacturer's instructions with a smoke meter which shall be capable of indicating the full range of smoke opacity during the accelerating and decelerating cycle.

2. The test procedure shall be as follows: -

(a) After the engine has been stopped for at least 1 minute, it shall be ensured that the level of the engine oil is between the minimum and maximum marks on the dipstick.

(b) If the engine oil is not at a satisfactory level, the test shall be suspended until the oil is brought to a suitable level as at (a).

(c) It shall be ensured that the engine is at a normal working temperature by either inserting an oil temperature probe into the dipstick hole or by carefully feeling the temperature of the top hose.

(d) If the engine oil is at a temperature below 60°C or if the top hose is not too hot to hold tightly, the engine shall be run at a fast idle until it has reached a suitable temperature.

(e) When the above conditions are met, tile engine shall be accelerated from idle speed to at least 60 percent of its maximum rated speed or revolution per minute after which tile engine is allowed to idle.

(f) The test at (e) above may be repeated as necessary.

SEVENTH SCHEDULE

[regulation 17]

EXHAUST EMISSION TEST FOR PETROL-DRIVEN

MOTOR VEHICLES

1. This test shall be carried out by using a carbon monoxide and/or hydrocarbon analyzer.

2. As regards test procedure, the officer shall :

(a) accelerate the engine to a moderate speed with no load, maintain it for at least 15 seconds, then return the engne to idle speed;

(b) while the engine idles, insert the sampling probe into the exhaust pipe as deeply as possible ut in any case for not less than 300mm;

(c) wait for at least 20 seconds and take the reading of carbon monoxide and bydrocarbon as given by the analyser.

EIGHT SCHEDULE
[regulations 16(2),17 & 18(2)]

EXHAUSTINOISE EMISSION TEST CERT1FICATE

[issued under regulations 16, 17 and 18 of the Road Traffic (Control of
Vehicle Emissions) Regulations 2002]

S.N ………………

Registration Mark
:
.……………………..
Make
:……………………………

Model
: ………………………
Type
:……………………………

Date of Test
:……………………….
Time of Test: ………………………..

Meter Used
: ……………………………..

Record of opacity test (Diesel) Record of gaseous test (Petrol)

1st : …………………….% Carbon Monoxide ………….%

2nd: …………………… % Hydrocarbon: ……………….ppm

Mean:…………………..%

Record of noise emission test

……………….dB(A)

I certify that the above-mentioned motor vehicle has been tested for its emission and found to emit -

(a) a smoke opacity of …………..% which exceeds/does not exceed* the smoke opacity limit of 40/50* permitted under regulations 5(2), 7(2) or 8(2).

(b) carbon monoxide of…….…... % which exceeds/does not exceed* the permissible limit of 6.0/4.5/3.5 %*under regulation 8(1).

(c) hydrocarbon of………… ppm which exceeds/does not exceed * the permissible limit of 600 ppm under regulation 8(1).

(d) a noise level of ……………dB(A) which exceeds/does not exceed* the permissible limit of 83/82/90/92* dB(A) permitted under regulation 10.

* Delete as appropriate

Issued by :…………………………. Signature of authorised officer: …………………………………..

Designation: ……………………………………………………………..

NINTH SCHEDULE

[regulation 20(1)]

PROHIBITION NOTICE

[issued under regulation 20 of the Road Traffic (Control of Vehicle Emissions)

Regulations 2002]

	Motor Vehicle
	Reg. Mark
	Make
	Model
	Type
	Colour

	
	
	
	
	
	

	 Was subject to an exhaust/noise emission test at

On
(D/M/Y)
Time
By
Authorised
officer
R. T. Inspector
Vehicle
Examiner

Id No.

 Who had reasonable cause to believe that, in accordance with the provisions of regulation 20 of the Road Traffic (Control of Vehicle Emissions) Regulations 2002, the above-named motor vehicle should be prohibited from operation on any road as from this moment as the test revealed an opacity of over 70 %1 a noise leveI IOdB(A)* above the prescribed limits.

 For the purposes of remedy of the defect, servicing and calibration, this vehicle may proceed from this place to ………………………………………………………………………………………only.

 You, the under-mentioned driver, are advised to produce the vehicle for fresh examination after the defects have been remedied to the satisfaction of the Commissioner after which this notice may be withdrawn. This notice should be handed over to the vehicle examiner at the examination centre.
 Failing to produce the vehicle for examination purposes constitutes an offence.

 * Delete as appropriate

(D/M/Y)

Date of Issue

Name of autborised officer: ……………………….
Name of driver: ……………………….

Signature of authorised officer: …………………..
Signature of driver: ………………….

	FOR OFFICIAL USE

To: Commissioner

Motor vehicle mentioned in this notice was produced at this centre for an exhaust/noise* emission test and the opacity/noise level* was found to be …………..%/ ……….dB(A)*. Result of test is annexed.

**𞈾
The prohibition is withdrawn as opacity/noise level* is within the limit specified in the Road Traffic (Control of Vehicle Emissions) Regulations 2002.

**𞈾
As the opacity/noise level* is beyond the limit specified in the Road Traffic (Control of Vehicle Emissions) Regulations 2002, prohibition notice is maintained and owner has been requested to produce vehicle again for another exhaust/noise* emission test.

 * Delete as appropriate
** Please tick as appropriate.

 Date : …………………
Name of examiner: ……………………………………
 Centre :………………..
Signature of examiner: …………………………………

