

Matthias Müller

Chief Executive Officer
Volkswagen Aktiengesellschaft
Berliner Ring 2
38440 Wolfsburg
Germany

Ref.: BEUC-X-2015-092

02 October 2015

RE: European consumer groups demand response from Volkswagen Group

Dear Mr. Müller,

We are writing to you on behalf of BEUC, The European Consumer Organisation, which represents 41 national consumer organisations from 31 European countries. We are aware that you and your colleagues may also be contacted by our member associations, at a national level.

BEUC and its members are deeply concerned about the possible impacts (including financial implications) for consumers of the alarming and deeply disappointing use of 'defeat devices' installed in certain Volkswagen Group vehicles (including Volkswagen, Seat, Audi and Skoda brands) in order to lower the emissions of air pollutants during official emissions tests.

We now call on Volkswagen to do the following:

- Stop immediately the distribution and sale of any vehicles that have been equipped with the 'defeat devices' across Europe;
- Fully disclose which specific vehicles have had the 'defeat devices' installed in Europe;
- Ensure that a full recall of the vehicles affected in Europe will be communicated in a consistent and transparent way to the owners, providing a full and detailed information on the nature, content and purpose of the technical analysis and modifications to be made and on their aftermath and effects on the performance, safety and standard requirement (namely the ones on gas emissions) of the vehicles concerned;
- In relation to these technical interventions, ensure that the owners of vehicles which are recalled are not only exempted from any costs related to the alterations or repair work that would be needed to meet standards set out in marketing material, the contract or required under law, but also adequately compensated in case the necessary technical intervention would produce a negative impact on the performance of the cars (e.g. the fuel consumption performance); in parallel, ensure that a courtesy car is provided to owners whilst any alterations or repair work are carried out;

- Offer in any case timely financial compensation for any damages caused by or related to the 'defeat devices' installed in vehicles purchased by consumers – including the depreciation of the value of the affected vehicles;
- Ensure that any alterations or repair work conducted on affected cars will result in the emissions performance matching EU emissions limits based on real world performance, or, where lower, the advertised emission levels for the relevant vehicle;
- Ensure the fulfillment of any other consumer claim based on consumer sales law, including cancellation and repayment of the purchase price or proportionate reduction of the purchase price and damages for any loss.

The items listed in this call are preliminary and do not preclude any further request that we or our members may raise towards VW.

In case legal actions, both individual and collective (namely on the initiative of consumers' organisations), were initiated in connection with these facts, we hope that you take an open and constructive attitude in order to find satisfactory and fair solutions.

We are confident that this serious episode is an opportunity to accelerate the introduction of new parameter measurement systems in fuel consumption and emissions (CO₂) of vehicles in Europe, which we know is actually totally unreliable, as demonstrated by laboratory tests carried out recently also from members BEUC (inclusive of VW cars). We are also confident that VW will agree and engage in this direction.

This whole episode concerning the use of 'defeat devices' has caused a great deal of alarm, anger and confusion amongst consumers, many of whom have bought Volkswagen diesel vehicles based on the environmental claims made in promotional materials. We believe that a prompt response addressing our concerns is critical in ensuring scope for regaining trust amongst consumers from across Europe. We hope very much that Volkswagen takes our concerns seriously and engages in the necessary action required to resolve these issues. We expect to hear back from you by October 8 at the very latest.

Please note that this initiative is coordinated internationally with our sister organisation, Consumers International, the Global Voice for Consumers.

Yours sincerely,

Örjan Brinkmann
President

Monique Goyens
Director General

Executive members


Örjan Brinkman
The Swedish Consumers' Association


Gerjan Huis in 't Veld
Consumentenbond


David Ortega
Organización de Consumidores y Usuarios - OCU


Ivo Mechels
Test-Achats/Test-Aankoop


Vagn Jelsøe
Forbrugerrådet Tænk


Alain Bazot
UFC - Que Choisir


Klaus Müller
Verbraucherzentrale Bundesverband - vzbv


Luisa Crisigiovanni
Altroconsumo


Breda Kutin
Slovene Consumers' Association - ZPS


Pete Moorey
Which?


Rainer Spenger
Verein für Konsumenteninformation


Gabriele Zgubic
Arbeiterkammer


Bogomil Nikolov
Bulgarian National Association Active Consumers


Fryni Michael
Cyprus Consumers' Association


Martin Černý
dTest - Czech Consumers' Association


Linda Läänesaar
Estonian Consumers Union - ETL

Juha Beurling
Kuluttajaliitto - Konsumentförbundet ry


Anja Peltonen
Kilpailu- ja kuluttajavirasto - KKV


Reine-Claude Mader
Consommation, Logement et Cadre de Vie - CLCV


Holger Brackemann
Stiftung Warentest


Eleni Alevritou
Association for the Quality of Life - E.K.PI.O.ZO


Evangelia Kekeleki
Consumers' Protection Center - KEPKA


György Baranovszky
National Federation of Associations for Consumer Protection in Hungary - FEOSZ


Jóhannes Gunnarson
Neytendasamtökin


Dermott Jewell
Consumers' Association of Ireland - CAI


Giovanni Ferrari
Consumatori Italiani per l'Europa - CIE

Tekla Zabova
Latvian National Association for Consumer Protection - PIAA


Egle KYBARTIENE
Alliance of Lithuanian Consumer Organisations


Guy Goedert
Union Luxembourgeoise des Consommateurs - ULC


Marijana Loncar Velkova
Consumers' Organisation of Macedonia - OPM


Evelyn Chetcuti
Għaqda tal-Konsumaturi - CA Malta

Audun Skeidsvoll
Forbrukerrådet


Kamil Pluskwa-Dąbrowski
Federacja Konsumentów


Grazyna Rokicka
Stowarzyszenie Konsumentów Polskich - SKP


Jorge Morgado
Associação Portuguesa para a Defesa do Consumidor - DECO


Emil Bojin
Association for Consumers' Protection - APC Romania


Miro Tulak
Association of Slovak Consumers - ZSS


Conchy Martin Rey
Confederación de Consumidores y Usuarios - CECU


Mathieu Fleury
Fédération Romande des Consommateurs