

View Message

Sent on	07	10	2017	Expires on	07	24	2017
---------	----	----	------	------------	----	----	------

From	Parts and Service Division
------	----------------------------

Subject	Request for Visit: 2016-2017 Fit & HR-V SRS Light On with Impact Sensor DTCs
---------	--

PRIORITY/ACTION REQUIRED

To: All Honda Service Managers/Advisors
From: Technical Research & Support Group
RE: Request for Visit: 2016-2017 Fit & HR-V SRS Light On with Impact Sensor DTCs

This message is solely directed to Honda dealership personnel; please handle accordingly.
Print this *i/N* message and provide a copy to the Shop Foreman and all Service Advisors.

Background

American Honda Motor Co., Inc. (AHM) is investigating certain 2016-2017 Fits & HR-Vs with a customer complaint of the SRS Light On with the impact sensor DTCs stored.. To fully understand the cause of this condition, AHM would like to inspect the vehicle prior to you attempting a repair of any kind.

Qualifiers

AHM is interested ONLY if the vehicle meets the following requirements:

1. First time complaint only.
2. Any one of the following DTCs must be stored.
 - B0090-87 (No Signal from the Left Front Impact Sensor)
 - B0091-87 (No Signal from the Left Side Impact Sensor-First)
 - B0092-87 (No Signal from the Left Side Impact Sensor-Second)
 - B0095-87 (No Signal from the Right Front Impact Sensor)
 - B0096-87 (No Signal from the Right Side Impact Sensor-First)
 - B0097-87 (No Signal from the Right Side Impact Sensor-Second)
 - B280A-87 (No Signal from the Rear Safing Sensor) – HR-V Only

Action Required

If you have or know of such a vehicle, please call the Technical Research & Support (TRS) Group at 800-880-1072. TRS will need to record certain vehicle information and provide you with further instructions.

Thank you.