


Informal document EFWG-01-03 (1st meeting of the Enforcement Working Group, 28 June 2012, agenda item 8.9)


Federal Motor Transport Authority

KBA - We score with road safetyVehicle Technology-

Product Safety and Recalls


Product Safety and Recalls – Legal Basis

- → Law of KBA: KBA is responsible for the execution of ProdSG (German Product Safety Act)
- → German Product Safety Act is the implementation of Directive 2001/95/EC on General Product Safety and Regulation 765/2008/EC on market surveillance into Federal Law


Product Safety and Recalls – Task and Goal

- →In addition to European Type Approval System (Directive 2007/46/EC)
- →In <u>addition</u> to Periodical Technical Inspection (PTI, Directive 2010/48/EU)

Identify vehicle defects that can present a serious risk to health and/or environment.

Evaluate the level of risk and necessary counter measures

Supervise the execution of counter measures

Eliminate 100% of all serious risk defects on registered vehicles


Product Safety and Recalls – CVR

Central Vehicle Register (CVR) is a federal german register combining Vehicle Identification Number (VIN) and vehicle user information like name and adress.

→ But: use of CVR data is limited by German Data Protection Act

German Road Traffic Act enables use of CVR for the purpose of vehicle recalls, if the defect has a significant effect on road safety or environment


Product Safety and Recalls – Identification

- → Information by manufacturer (acc. to Directive 2001/95/EC Art. 5)
- → Information by vehicle users, public attorneys, insurance companies, police,etc.
- → RAPEX notifications (acc. to Directive 2001/95/EC Art. 12)

 (RAPEX = Rapid Exchange of Information between EU Member States and Commission)
- → Customs notifications at import to the European Market (acc. to Regulation 765/2008/EC Art. 27); especially for vehicle parts


Product Safety and Recalls – Evaluation

Complete necessary information by:

- → Close communication and cooperation with manufacturer
- → Interviewing effected authorities (Police, Customs)
- → Interviewing effected vehicle owners
- → Assigning external expertise by technical services


Product Safety and Recalls – Evaluation


Significant effect on road safety vs. serious risk to health and safety

	Defect has a significant effect on road safety or environment	Defect poses a serious risk to health and safety of vehicle users and others
Example	Failure of power-assisted steering; necessary operating force stays within legal requirements	Complete failure of steering function
Consequences	-Use of CVR <u>possible</u> -Recall recommended, but not mandatory	-Use of CVR mandatory -RAPEX notification to MS -Countermeasures supervised by KBA -Completion quote supervised by KBA -Withdrawal of vehicle registration if not completed


Product Safety and Recalls – Supervision

Typical process of a supervised recall


Product Safety and Recalls – Statistics


Product Safety and Recalls – Statistics 2


Product Safety and Recalls – Statistics 2011

Total number of registered vehicles	~52.000.000	
Recalled vehicles	563.414	~1,1% of all registered vehicles
Withdrawn registrations	7.543	~1,3% of all recalled vehicles


Product Safety and Recalls

Thank you for your attention!

Sebastian Rittberg Head of Product Safety and Recalls

Kraftfahrt-Bundesamt (KBA) 24932 Flensburg

Telephone + 49 (0) 461 316 - 15 58 Fax + 49 (0) 461 316 - 17 41 Email sebastian.rittberg@kba.de