

EP Public Hearing: Clear Internal Market Rules for Mopeds, Scooters and Motorcycles

FIGIEFA presentation
Access to repair and maintenance
information for independent operators

FIGIEFA – We Maintain Competition

FIGIEFA

International federation of automotive aftermarket distributors

Founded in **1956**

Gathers **26 national trade associations** from 23 countries in Europe

Represents the interests of both independent **spare parts distributors** and independent repairers organised in **repair chains**.

Our mission

to safeguard **free and effective competition** and **fair access to spare parts** and **repair and maintenance information** in the European aftermarket

Overview of the Motorcycle/Scooter/Moped Market

Key market figures

33 million units in use (2008)

Regular mean of transport for **30 million EU citizen**

In 2006, 6 countries represent 90 % of total PTW sales (ES, FR, IT, DE, GR, UK)

6 main players represent 2/3 of the total market

(Piaggio Group, Yamaha, Honda, Suzuki, Peugeot, Kymco)

37.000 points of sales/services accounting for

2/3 of sector employment within the EU (150.000 employees)

The Aftermarket represents **72 % of the total sector turnover**

Current trends

Cities congestions create a **growing demand** for urban PTWs

Introduction of OBD systems even on small PTWs means

more complex repair and maintenance

The Aftermarket Chain

Multi-brand Repairers

Roadside Rescue Services

The aftermarket is
a chain of operators

Each of these actors play and
essential part in the proper
repair and maintenance of
PTWs

Providers of Technical
Information

Parts Manufacturers

Parts Distributors

Tools Manufacturers

Modern Aftermarket Services at a glance

Due to advances in vehicle technology, PTWs are becoming computers with 2 wheels

On a modern PTW, the repair and maintenance processes include:

- ▶ Unequivocal **vehicle identification**
- ▶ **Diagnosis** of the vehicle
- ▶ Due analysis of problem with **up-to-date repair expertise**
- ▶ Unequivocal **parts identification** and ordering of replacement products
- ▶ **Correct fitting** of new mechanical parts, electronic units and other components
- ▶ **Software update/Re-intialisation/re-setting** of electronic components and of the vehicle

Key elements: OBD and Repair and Maintenance Information (RMI)

For all these steps:

- ▶ **Access to technical information** is critical
- ▶ Need to rely on **standardised diagnostic information** from the OBD system
- ▶ Need to use a **multi-brand diagnostic tool**

This access to OBD and RMI is needed by **all multi-brand aftermarket operators**

In more details: 4 Keystones for modern repair and maintenance

Repair information

Multi-brand tools

repair and maintenance

Spare parts

Training

In more details

4 Keystones for modern repair and maintenance

Spare parts

Training

It is therefore essential that **all independent operators** have **access to OBD and Repair and Maintenance Information**

Rationale behind the Draft Regulation

Why are the provisions on access to repair and maintenance crucial?

- ▶ To ensure vehicle **safety** and **environmental compliance** from day one and **throughout the vehicle life-cycle**
- ▶ To maintain **effective competition** in the aftermarket to the **benefit of EU consumers**
- ▶ To achieve **EU legislative/policy consistency** in the Automotive sector

Implementation of the Access to RMI provisions

Timing/feasibility - January 2013

More than 90% of the market is held by **large** or **very large industrial players**

(e.g: Piaggio group, Yamaha, Honda, Suzuki, Peugeot, BMW, Triumph, KTM...)

- ▶ **All manufacturers** already **apply the principle of Access to RMI** for the members of their **own network**
- ▶ These **strong business entities** should be able to handle the access to RMI requirement
- ▶ There is **no immediate standardisation** requirement (information should be provided in a usable manner)
- ▶ If the information is not available, **VMs are granted a 6 months** period starting on the date of type-approval to comply

FIGIEFA's opinion

FIGIEFA's opinion on the EC legislative draft

Overall positive

The draft provisions on repair and maintenance information **fill the legislative gap** and are **similar to Euro 5/6 and Euro VI provisions**

Improvements yet needed

Updates are suggested in light of technological advances, market developments, and practical experience with access to technical information since 2006/2007

To Conclude

All we ask for is that the independent and multi-brand operators continue to provide consumers with quality services and products on a **fair and effective level playing field**.

Thank you for your attention.