

Informal document EFWG-01-04 (1st meeting of the Enforcement Working Group, 28 June 2012, agenda item 8.9)

Federal Motor Transport Authority

KBA - We score with road safety

- Vehicle Technology-

Typeapproval and corresponding measures for vehicles

> The Lifecycle of a vehicle under the view of accompanying measures in the EU.

Development

Construction

Production

In Service ('Alive')

Off Service ('After-Live')

➤ Obligations and responsibilities of the manufacturer (OEM) during the different phases

Typeapproval and corresponding measures for vehicles

The Lifecycle of a vehicle

Typeapproval and corresponding measures for vehicles

Thanks for your kind attention!

Frank Wrobel Head of Technical and International affairs

Kraftfahrt-Bundesamt (KBA) 24932 Flensburg

Telephone + 49 (0) 461 316 – 2024 Fax + 49 (0) 461 316 - 17 41 Email frank.wrobel@kba.de