

U.S. Department of Transportation
**National Highway Traffic Safety
Administration**

1200 New Jersey Avenue SE
Washington, DC 20590

March 1, 2021

Mr. John Kobylarz
Safety Compliance Manager
Jaguar Land Rover North America, LLC
100 Jaguar Land Rover Way
Mahwah, NJ 07495
Jaguar Land Rover North America, LLC

NEF-150JK
21V-117

Subject: High Beam Malfunction/FMVSS 108

Dear Mr. Kobylarz:

This letter serves to acknowledge Jaguar Land Rover North America, LLC's notification to the National Highway Traffic Safety Administration (NHTSA) of a safety recall which will be conducted pursuant to Federal law for the product(s) listed below. Please review the following information to ensure that it conforms to your records as this information is being made available to the public. If the information does not agree with your records, please contact us immediately to discuss your concerns.

Makes/Models/Model Years:

LAND ROVER/DISCOVERY/2018-2020
LAND ROVER/RANGE ROVER/2018-2020
LAND ROVER/RANGE ROVER SPORT/2018-2020
LAND ROVER/RANGE ROVER VELAR/2018-2020

Mfr's Report Date: February 25, 2021

NHTSA Campaign Number: 21V-117

Components:

EXTERIOR LIGHTING:HEADLIGHTS
EXTERIOR LIGHTING:LIGHTING CONTROL MODULE:SOFTWARE

Potential Number of Units Affected: 26,805

Problem Description:

Jaguar Land Rover North America, LLC. (Land Rover) is recalling certain 2018-2020 Range Rover, Range Rover Sport, Discovery, and Range Rover Velar vehicles. The Auto High Beam (AHB) system does not indicate through the instrument cluster when the high beams are illuminated automatically. As such, these vehicles fail to comply with the requirements of Federal Motor Vehicle Safety Standard (FMVSS) number 108, "Lamps, Reflective Devices, and Associated Equipment."

Consequence:

The driver may be unaware that the high beams are illuminated, reducing visibility for oncoming traffic, and increasing the risk of a crash.

Remedy:

Land Rover will notify owners, and dealers will update the vehicle software, free of charge. The recall is expected to begin April 23, 2021. Owners may contact Land Rover customer service at 1-800-637-6837. Land Rover's number for this recall is N556.

Notes:

Owners may also contact the National Highway Traffic Safety Administration Vehicle Safety Hotline at 1-888-327-4236 (TTY 1-800-424-9153), or go to www.safercar.gov.

Please be reminded of the following requirements:

You are required to submit a draft owner notification letter to this office no less than five days prior to mailing it to the customers. Also, copies of all notices, bulletins, dealer notifications, and other communications that relate to this recall, including a copy of the final owner notification letter and any subsequent owner follow-up notification letter(s), are required to be submitted to this office no later than 5 days after they are originally sent (if they are sent to more than one manufacturer, distributor, dealer, or purchaser/owner).

Under 49 U.S.C. § 30112(a), it is illegal for anyone, including a manufacturer, distributor, dealer, or retailer to sell an item of equipment or vehicle that fails to comply with all applicable Federal motor vehicle safety standards.

As stated in Part 573.7, submission of the first of six consecutive quarterly status reports is required within one month after the close of the calendar quarter in which notification to purchasers occurs. Therefore, the first quarterly report will be due on, or before, 30 days after the close of the calendar quarter.

Jaguar Land Rover North America, LLC's contact for this recall will be Jennifer Kruger who may be reached by email at jennifer.kruger@dot.gov. We look forward to working with you.

Sincerely,

Alex Ansley
Chief, Recall Management Division
Office of Defects Investigation
Enforcement