EXECUTIVE SUMMARY 1st HALF 2007
Highlights

During the first half of 2007, the European Lift Association has been very active at international and global levels. ELA has initiated and prepared a transcontinental codes & standards meeting, involving the lift associations of Asia-Pacific (PALEA), of the United States & Canada (NEII) and of Europe (ELA), that took place in July 2007, in preparation of a Presidents’ meeting to be held in the second half of 2007.

In May 2007, fruitful contacts have also been set at Liftexpo in Moscow with the Russian lift association, whose creation should be finalized in 2007. Finally a delegation of the ELA Board traveled to Istanbul, upon invitation by the Turkish lift association, to participate to a conference in the course of the Asansör lift exhibition. ELA was also present at the British Liftex exhibition in London and at the Vienna conference on the application of SNEL in Austria.
The “transversal” work groups, reporting to several committees (Codes & Standards, Quality, Safety, Environment & Education, Communication) have progressed in their specific tasks, such as the application of EN 81-58, Energy & Ecology, Testing without weights, Accessibility, the Editorial comments for the Lift Directive Guide, Annex 1, art. 2.2 of the LD, the publication of the booklet and CD-Rom on the ISO signs linked to SNEL, and other issues.
More specifically, during the first two quarters of 2007, the association’s agenda has progressed in the following fields, through the work carried out by its committees, its newly created Work Groups and by its staff.
Codes, Standards & Legislation:
The Codes & Standards Committee WG dealing with the application of EN81-58 (fire doors) has finalized its work with the validation of EN81-58 to the applications under the Machinery Directive (enclosed platform lifts). Contact has been taken with EGOLF (the laboratories association) to get their support. This was presented to the EPSA annual conference by the ELA Secretary General in June 2007, and welcome by the platform manufacturers.
For its part, the special SNEE WG (Safety Norm for Existing Escalators) has remained “alive” for some more meetings to accompany the beginning of the work in CEN.
The “Guideline for the application of the Lift Directive” has been published by the European Commission. It includes the comments produced by the Editorial WG of ELA which has thus stopped it’s activities.
The safety issue posed by the reduced headroom and pit (free spaces in extreme positions, art 2.2 of annex 1 of LD) is still being worked on by the WG, dealing solely with the safety issues it poses.
The WG dealing with the question of testing without weights has progressed well and should be able to finalize its work in the second half of 2007.

All WGs regularly reported to the C&SC plenary meeting. The Chairman of ISO TC 178 reported on its contacts with the European Commission to discuss the potential conflict between the ISO standard 22559 and the Lift Directive and the temporary solution proposed (ISO Technical Specification at the level of the LD).
Quality, Safety, Environment & Education:
The experts of the QSEE have continued focusing on 2 issues during the period: Energy on the one had and Training & Education on the other.
The transversal WG on Energy and Environmental issues has completed most of its tasks; all documents prepared having been presented to the C&SC and being put on the agenda of the first Board meeting of the third quarter. The guidelines for calculation & recommendation on methods to reduce energy consumption of lifts & escalators are still in preparation.
A teleconference has been held with the leader of the EC sponsored study group (Prof. de Almeida, University of Coïmbra-Portugal), which will make a study on energy consumption in lifts. This study work, based on the first limited study made in Switzerland, will start in the autumn of 2007, once all sponsoring & financial documents are concluded with the European Commission.
What concerns the Education aspect of its work, the QSEE has progressed on the preparation of a training benchmark and standard basic curriculum for lift technicians in Europe, with the help of the UK work on the subject and the work done by the French association and the Belgian employment office (VDAB). The result of the work has been presented to the ELA Board and has received a green light to be finalized.
The other issues, such as Art. 2.2 of Annex 1 of the LD, Testing without weights, etc.. are followed in collaboration with the C&SC.
Communication:
The Communication Committee has published the supplement to the “Signs brochure” + CD-Rom, linking the ISO Signs to the 74 SNEL risks. A presentation of the brochure and its goal has been made to the Elevator World magazine, to promote the work of ELA. Two issues of the ELA NEWS have been published (January – June 2007)
The WG Accessibility, belonging to the Communication Committee, has followed the dissemination of the Build-for-All documents, officially launched on November 15th, 2006.
The second conference on “Fire issues & risk management”, organized on the day of the General Assembly 2007 at the end of March has taken place with presentations from European and North American experts. It follows and complements the first conference on October 4th, 2006.
Components:
The Components Committee follows the impact of EN81-80, EN 81-70 & 71 on the families of components. The issue of the stability of polyurethane buffers over time has been dealt with and the results will be communicated to the C&SC. Members of the WG participate to the work carried out in the German-speaking countries within the VDI on energy issues. Members of the Components Committee participate to the special Work Groups on EN81-58, on Energy & Ecology and on Art. 2.2 of Annex 1 of LD.
The WG has compiled a list of proposed changes to EN 81-1 & 2, for the revision of the standards, to be carried out by WG 1 of CEN TC 10. It has been communicated by ELA to CEN TC 10.

A presentation has been prepared by one of the members on the issues of safety and reliability linked to two-way communication systems, now that most circuits are digital and not analog anymore. It still needs to be done to the C&SC.

Statistics:
The Statistical Committee has managed to finalize a proposal to the member company that wanted a full revision of the data collected and collection system. The proposal has been made officially and it is expected that the matter could be solved and the collection of statistics resumed at European level.

The committee has further looked into ways of improving the collection of accidents statistics, following the EN 81-80 classification of risks.
Legal issues:
The Legal Committee has not held a meeting during the period in question.

Budget:

The Budget Committee has finalized the 6-monthly budget projection and followed closely the monthly budget tracking.

Administration of the association:
The staff of the association has supported Board, Committees and Work Groups with secretariat and other administrative requests.
PAGE
3

