

Your DAILY is an entirely New **DAILY:** strong by nature and astounding in its lightness, comfort and driveability. The new architecture optimises the load capacities. The new wheelbases improve the dynamic behaviour. The new suspension systems enhance performance and weigh less.

It's a vehicle that accommodates for your business needs - with bigger volumes, more accessible load compartment and lower fuel consumption.

The New DAILY has been totally redesign to meet the needs of light commercia transport, a new concept, a new vehicle. a New DAILY generation.

BEST IN CLASS LOAD VOLUME (19.6 M3)

BETTER LOAD EFFICIENCY (WITH THE NEW 10.8 M³)

NEW RANGE OF WHEELBASES WITH REAR OVERHANG REDUCTION

MORE ACCESSIBLE LOAD COMPARTMENT

STRENGTH

CHASSIS WITH HIGH-STRENGTH SIDE MEMBERS

UPTO 7T GROSS VEHICLE WEIGHT

REINFORCED SUSPENSION (ALLOWING UPTO 200 Kg. GREATER LOAD) TOUGH, RELIABLE ENGINES

DESIGN

NEW STYLE

NEW INTERIORS

ERGONOMIC DASHBOARD

NEW STORAGE COMPARTMENTS

VERSATILITY

8.000 FACTORY VERSIONS

VAN, CHASSIS CAB, CREW CAB, MINIBUS

SINGLE AND TWIN WHEELS

MAXIMUM EASE OF FITTING AND CONFIGURATION

HANDLING

NEW SUSPENSION

OPTIMISED WHEELBASE FOR BETTER DRIVEABILITY

BEST TURNING CIRCLE IN ITS CLASS (10.5 m)

COMFORT

CAR-STYLE DRIVING

NEW SEAT, NEW CONTROLS AND NEW DRIVING POSITION BETTER SOUNDPROOFING GREATER FORWARD VISIBILITY

NEW CLIMATE CONTROL SYSTEM

NEW INFOTAINMENT AND NAVIGATOR SYSTEM

PERFORMANCE

REAR-WHEEL DRIVE

9 ENGINES

HIGHEST POWER IN ITS CLASS (205 Hp) HIGHEST TORQUE IN ITS CLASS (470 Nm) EURO VI NATURAL POWER AT 136 Hp

6-SPEED MANUAL AND AUTOMATED GEARBOXES

PROFITABILITY

5.5% REDUCTION IN FUEL CONSUMPTION compared to the previous model "ECOSWITCH" MODE FOR MAXIMUM EFFICIENCY BETTER VAN AERODYNAMICS (CX 0.316)

CAPACITY INCREASED BY 40 KG.

PAYLOAD OVER 4T

New DAILY is the perfect van in every The capacity has been optimised, with The new 18 and 19.6 M³ models are the best step). To make collections and deliveries even and with the best load volumes in its class.

80% of the bodywork components have been redesigned, while the chassis-based **framework** – the core of DAILY's robustness and durability - has been maintained.

way: a totally redesigned vehicle, superb a redesigned wheelbase, total length and load in their class in terms of available easier, the DAILY can also be fitted with rear balance on the road, extremely easy to drive compartment length relationship: the new volume. The new 10.8 M³ version is the air suspension. 3520 and 4100 mm wheelbases reduce the best in terms of load efficiency (i.e. rear overhang without affecting the ground relationship between load platform length and dimensions and load platform.

> In this way an entirely new range of load The load platform is 55 mm lower, and is top in its class for maximum useful capacities has been developed, from just over 7 to almost 20M3.

total length).

now one of the lowest of all rear-wheel drive **load** (over 4000 kg on the 7T version). vans (also due to the standard rear access

Weight has also been optimised, the New DAILY is now one of the lightest vans in its category (unladen weight from 2050 kg)

The new longer wheelbases reduce rear overhang and optimise the total vehicle and load compartment lengths for an excellent drive in any condition.

The load platform is 55 mm lower.

The New DAILY a tough VAN, with The use of thicker chassis for greater load payloads of over 4000 kg. The maximum professionals, not only for distribution work, long lasting performance.

Its strength is based on its chassis made of derived vehicles.

weight and performance of each version.

C-section side members constructed in special The exhaust gas after-treatment systems and The high load capacity makes it possible to The strength of the New DAILY translates into steel - an exclusive feature in light commercial (in NATURAL POWER versions) the methane move the same volumes in less journeys, vehicles that sets the DAILY apart from car tanks are housed between the side members, hence reducing costs and increasing without affecting the load space.

in the vehicle's strength and modularity. gross vehicle weights of up to 7 T and as the preferred choice of transport values on the second-hand market.

in their class.

productivity.

capacities makes it possible to optimise the front and rear axle loads too are top-ranked but for all applications involving large volumes, excellent performance and duration under stress.

reliability and economy.

No other vehicle matches the DAILY's load capacity, or maintains such high performance The load-bearing chassis is a key element The DAILY is the only van with These characteristics confirm the DAILY van for so long: these two qualities also ensure high

The New DAILY chassis is tough and strong, optimising weights and performance

The design of New DAILY also expresses its exclusive personality.

Unique in its class for technical features and performance, it is as attractive as a car but proudly shows off its identity as a **transport** professional.

framework - the core of DAILY's robustness horizontal motif.

and durability - has been maintained. The front The New DAILY's shape is closely linked to The New DAILY has an ergonomic new is a blend of different modules: the its function. The headlights are positioned high dash-board windscreen plane, framed by a continuous up and set back to avoid damage from minor compartments easily reachable from the edge line, extends into the side windows to knocks. The strip along all four sides protects driving seat (five closable compartments, join the headlight-grille line at the mirrors. the bodywork against minor knocks and three DIN compartments and three cup The rounded **hood**, generously proportioned visually separates the lower zone from the holders, plus purpose-designed holders for for easy engine access, is positioned between upper zone (cab and load compartment). The frequently used items such as phones and It is a brand new vehicle: 80% of the the two modules. Lower down, the bumpers increased glass surface area enhances cab tablets). **bodywork components have been** broaden out towards the robust wheel arch visibility and improves vertical vision. The new redesigned, while the chassis-based to accentuate road holding with a markedly designalso improves the vehicle's aerodynamics,

taking the Cx to 0.316.

Brighter interior with greater visibility, increased glass surface area and a lowered seat

The New DAILY marking system is simple and intuitive: code states the gross vehicle weight (in quintals)

New DAILY is the most versatile Gross vehicle weight of the van ranges The vehicle length varies from 5040 to 7500 ratios available, making it possible to adapt both van and chassis cab.

The range consists of van, semi-windowed DAILY the most versatile vehicle in its class.

vehicle in its class with two distinct from 3.5 to 7T, with load capacities from 7.3 to mm and the wheelbase from 3000 to 4100 the vehicle to specific applications. architectures and different wheelbases for 19.6 M³. The new 7.3 M³ model can be loaded mm. There are two **engines** (2.3 and 3 litre), with a 1200 x 800 mm EuroPallet through with two fuel systems (diesel and methane) either the rear door or the side door.

van, chassis cab, crew cab, chassis cowl and The van is available in **three heights**: 1545, There are four **transmissions** (three manual minibus (with twin wheels), making the New 1900 and 2100 mm, making it possible for a and one automated), with torques from 350 to tall person to stand up and move about in the 470 Nm. There are also 15 final-drive load compartment.

and nine power ratings (from 106 to 205 Hp).

New DAILY, with its extensive range of bodies, engines, dimensions, wheelbases and load capacities, can be chosen from 8,000 different factory versions, each one configurable in an infinite number of ways thanks to the versatility of the framework.

SEMI-WINDOWED VAN

WINDOWED VAN -BUS CONVERSION

The New DAILY is now even easier and more intuitive to drive, even for regular car drivers.

The new architecture with longer wheelbases and reduced rear overhang enhances the balance and driveability of the DAILY van without detracting from its extraordinary agility in confined spaces. The Kerb to Kerb turning circle (10.5 M) is the best in its class.

The new QUAD-LEAF front suspension

improves handling, comfort and dynamic response, ensuring maximum stability even in the event of sudden swerves with a full load. Standard on all 3.5 tonne models, the new suspension uses a quadrilateral system with double swing arm and leaf spring, and has been completely redesigned with specific angles calculated to improve kinematic **behaviour.** A number of key components –

such as the cross member incorporating the vans over 3.5 T), with torsion bars instead of increase rigidity and reduce overall mass.

The QUAD-LEAF suspension ensures excellent vehicle control, top strength and high performance (1900 kg standard max load).

For particularly heavy-duty applications, the QUAD-TOR suspension (standard on all

engine mount - have been redesigned to the leaf spring and an axle weight rating of 2500 kg (2100 kg for versions up to 5 T) is available on request. On single wheel models there is a new rear suspension geometry, recalibrated to reduce oversteer to a minimum, reducing the load platform height by (55 mm) and vehicle tare weight by (8 kg).

The new QUAD-LEAF front suspension improves comfort, driveability and maximum permissible load.

On New DAILY, the driving position control of the vehicle while in the correct and comfort can be compared to a driving position. good car.

The **seat** (H-point lowered by 15 mm), steering wheel (20 mm smaller and 7° more vertical) and windscreen (40 mm more glass with a 4° improvement in visibility) are new.

to ensure the driver has a comfortable motorways). The new suspension systems

The ergonomic space, considered to be the best in its class, is accompanied by improved soundproofing and a more efficient climate control system (manual and automatic). DAILY's driveability has changed radically. The **new longer wheelbases** guarantee excellent road-holding under all load conditions Dashboard has been completely redesigned and a really comfortable ride (especially on

ESP is standard for all versions and other electronic safety systems (such as the lane departure warning system and the rear view camera) are available on request. The new infotainment and telematics range has three audio system levels and a navigator with specific commercial vehicle routes.

New DAILY offers the best performance New DAILY is the only vehicle fitted The latest-generation common rail system on **in its class.** The rear-wheel drive guarantees traction and power from a standing start.

The ample choice of engines and final drive ratios makes it possible to optimise fuel consumption according to the nature of its work. The diesel engines are available in **Euro5b+**

with specific commercial vehicle derived diesel engines, optimised for working of up to 2000 bar. conditions and capable of extremely high

version with EGR and EuroVI Heavy Duty Power ratings range from 106 to 205 with SCR and EGR. After-treatment system is All the gearboxes are 6-speed, including **Hp** (the maximum for four-cylinder diesels) compact and positioned at chassis level, the automated **Agile™** (usable in either with torques of up to 470 Nm for 3 litre engines. without affecting the load space in any way. automatic or sequential mode).

EuroVI versions can deliver injection pressures

mileage without compromising on fuel efficiency. The ultra-ecological, methane fuelled, 136 Hp NATURAL POWER version completes the range of engines.

The New DAILY also has some important new features for reducing fuel consumption, including the **EcoSwitch**, enabled by the driver to modulate the engine torque, the EcoMac intelligent cooling system and the alternator that operates only in the energy recovery phase, contributing to a **reduction** of 5.5% compared to the previous model.

New DAILY guarantees maximum Lowering of the load platform of of work.

The New DAILY van offers the largest load space on the category: almost 20 M³.

class (starting from 2050 kg).

profitability and efficiency in all types 55 mm has made vehicle loading and unloading quicker and easier. A further advantage can be gained by fitting rear air suspension, available on all versions.

Weights have also been optimised, and the Improved aerodynamics and technological New DAILY guarantees a maximum useful load solutions on the New DAILY (from the (over 4 T for the 7 T version) and one of EcoSwitch to the smart alternator) allow a the lowest unladen weights in its total fuel saving of 5.5%. The EcoPack, that includes EcoSwitch and Start&Stop,

lowers fuel consumption up to 14% for urban mission. compared to previous model*. This translates into a significant reduction in the total cost of vehicle ownership.

The large capacities, reduced weight, lower load platform and optimised fuel consumption (together with the engine performance enhanced by the rear wheel drive) make the new DAILY the van with the highest productivity on today's market.

* Depending on road conditions, application and local conditions

5.5% REDUCTION IN FUEL CONSUMPTION

1	AERODYNAMICS	Improved van aerodynamics (Cx 0.316)
	ECOSWITCH	Driver operated torque reduction device; useful for reducing fuel consumption when running with no load
1	SMART ALTERNATOR	Alternator that operates mainly when the accelerator is released to recover kinetic energy
,	ECOMAC	Automatic climate control with an operating logic that optimises the operation of the compressor according to the cab's actual cooling requirements
, ,	ENGINE EFFICIENCY	Low friction piston rings and specific engine oil
•	ECO TYRES	Low rolling resistance tyres

Enter the world of Iveco with Iveco Capital.

Iveco Capital responds to the financial and service needs of the transport world with a team of experts offering complete cooperation while guaranteeing the utmost professionalism

For more than 20 years, Iveco Capital has been helping clients choose the financial product best suited to their economic and financial profile. All funding programmes are are customisable monthly instalments can include the cost of vehicle fitting and tailored maintenance contracts. lveco Capital is the unique, excellent partner for the creation of transport and mobility projects

veco Capital services are available from all Iveco dealerships.

integration products and services.

of tailored service packages designed to with the skill of technicians who know the New

a complete transport effective and efficiently administered service. rapidity and also allow remote operations. **solution** providing perfect Customers can choose the service levels that best between suit their business, counting on the certainty of controlled, fixed costs.

And in a continual effort to The Iveco network stands out for its YOU. WHEREVER YOU ARE. offer our customers the best possible service, extensiveness and competence, and lveco repair lyeco has created **ELEMENTS:** a wide range centres provide the manufacturer's quality combined

The New DAILY is much keep the vehicle in perfect shape at all times. The DAILY like nobody else does. Dedicated diagnosis more than a vehicle: it is flexibility of Elements ensures an extremely cost- and repair equipment guarantee effectiveness and

ALWAYS READY, ALWAYS NEAR TO

Iveco Assistance Non-Stop, 7 days a week, 24 hours a day; one phone call is all you need to contact Iveco directly and get your business going again.

REPLACEMENT PARTS

The New DAILY's performance is assured by the use of Original Iveco replacement parts, the result of painstaking selection of materials and suppliers, and specific, rigorous product testing.

The range of original lyeco replacement parts not only includes all new parts but a broad selection of remanufactured engines, gearboxes and other components, a valid alternative for reducing maintenance costs and environmental impact.

Iveco knows the value of your time. That's why it has a highly efficient supply system serving the entire Iveco Dealer network and a distribution chain operating daily deliveries both day and night. lveco supports its customers throughout the life of their New DAILY ensuring the perfect combination of performance, value and productivity over time with the Iveco all in one maintenance service, with fixed, transparent prices inclusive of original lveco parts and labour.

ACCESSORIES

Iveco Accessories you can

customise your New DAILY and make it unique, perfectly suited to your very own business needs. 30", the ORIGINAL lveco lubricant developed in

The range of New DAILY accessories, developed in LUBRICANTS; its special formula protects the collaboration with top suppliers and the Fiat Style particulate filter from combustion residues, Centre, has been extended and fully renewed to ensuring better performance, longer intervals ensure safety, practicality, comfort, design and between replacement technology for the New DAILY.

PETRONAS ORIGINAL LUBRICANTS With the special new range of **Urania The New DAILY** comes

"PETRONAS URANIA DAILY FE 0W-

close collaboration with PETRONAS fuel consumption.

CHOOSE YOUR DAILY

New **DAILY Van** has been designed specifically for city jobs and deliveries, focusing on the vehicle's lightness, driveability and load efficiency. The New DAILY comes in **8000 factory versions**, made up of the combination of the different bodies, wheelbases, power and load capacities.

The New DAILY range has a vehicle for any job, yours too.

NEW DAILY VAN

				H HEIGHT /			
(mm)	B VEHICLE LENGTH (mm)	C LOAD COMPARTMENT LENGTH (mm)	D LOAD COMPARTMENT WIDTH (mm)	H2 (1900 mm)	H3 (2100 mm)	WEI	VEHICLE GHT t)
						MIN	MAX
3000	5040	2610				-	3.5 T
3520	5560	3130		10.8 M ³		3.5 T	5.2 T
3520L	5950	3540	1800	12 M³	13.4 M³	3.5 1	3.2 1
4100	7130	4680		16 M³	18 M³	3.5 T	7 T
4100L	7500	5125		17.5 M³	19.6 M³	3.5 1	/ 1

REAR DOOR DIMENSIONS (mm)	HI (mm)	H2 (mm)	H3 (mm)
HEIGHT	1450	1800	2000
WIDTH		1530	

SLIDING SIDE DOOR	DIMENSIONS (mm)	HI (mm)	H2 (mm)	H3 (mm)
F HEIGHT		1440	18	00
(G) WIDTH	WHEELBASE 3000	1100		
WIDTH	WHEELBASE 3520 / 4100L	1260		

E DISTANCE BETWEEN WHEEL ARCHES (mm)	
SINGLE WHEEL	1320
TWINWHEEL	1030

LOAD VOLUME from 7.3 M³ to 19.6 M³

CHOOSE YOUR ENGINE

The best performance in its class: diesel engines from 106 to 205 HP, in either Euro5b+ with EGR or Euro VI with SCR and EGR versions. Also available in the 136 HP Natural Power version.

The new range of Daily engines guarantees efficiency and reduced fuel consumption in all types of work – yours included!

NEW DAILY ENGINES

ENGINE	MAX POWER (Hp)	MAX TORQUE (Nm)	TURBO	EMISSIONS AND HOMOLOGATION*
F4 A	106	270	WASTEGATE	
F1A	126	320	WASTEGATE	
2.3 litre	146	350	VARIABLE GEOMETRY	EURO5b+
	146	350	WASTEGATE	LIGHT DUTY
F16	170	430	VARIABLE GEOMETRY	
F1C	205	470	TWINTURBO	
3.0 litre	146	350	WASTEGATE	511D4 \//
	170	400	VARIABLE GEOMETRY	EURO VI HEAVY DUTY
NATURAL POWER	136	350	WASTEGATE	ILAVI DOTT

* Euro5b+ engine line up is available only for vehicles with reference mass \leq 2840 kg. EuroVI engine line up is available only for vehicles with reference mass > 2380 kg.

FEGR + SCR F BEST IN CLASS

POWER/TORQUE CURVES

FIA 2.3 LITRES ENGINE - EURO5b+ EMISSIONS

WITHOUT START&STOP

		REAR AXLE		CO, EMISSIONS	FUEL CONSUMPTION (L/100 Km) ⁽²⁾			
ENGINE	GEARBOX	RATIO(1)	GVW	NEDC CYCLE (g/km)	URBAN (UDC)	EXTRA-URBAN (EUDC)	COMBINED (NEDC)	
	manual	3,917	3,5 T. Single wheel	190-211	7.9 - 8.7	6.8 - 7.6	7.2 - 8.0	
E18 104 11-	automated	3,727		202-221	8.7 - 9.2	7.1 - 7.9	7.7 - 8.4	
FIA 106 Hp	manual	4,222	3,5 T.	205-220	8.5 - 8.8	7.4 - 8.0	7.8 - 8.3	
	automated	3,917	Twin wheel	211-224	9.0 - 9.3	7.4 - 8.0	8.0 - 8.5	
	manual	3,727	3,5 T.	199-209	7.9 - 8.5	6.7 - 7.6	7.1 - 7.9	
F1 A 107 11	automated	3,727	Single wheel	202-221	8.7 - 9.2	7.1 - 7.9	7.7 - 8.4	
FIA 126 Hp	manual	3,917	3.5 T.	201-215	8.3 - 8.7	7.2 - 7.8	7.6 - 8.2	
	automated	3,917	Twin wheel	211-224	9.0 - 9.3	7.4 - 8.0	8.0 - 8.5	
	manual	3,615	3,5 T. Single wheel	186-206	7.8 - 8.4	6.6 - 7.5	7.0 - 7.8	
FIA 146 Hp	automated	4,222	3.5 T.Twin wheel	203-217	8.4 - 8.7	7.3 - 7.9	7.7 - 8.2	

WITH START & STOP

CO ₂ EMISSIONS	FUEL CONSUMPTION (L/100 Km) ⁽²⁾						
NEDC CYCLE (g/km)	URBAN (UDC)	EXTRA-URBAN (EUDC)	COMBINED (NEDC)				
183 - 204	7.2 - 8.7	6.8 - 7.6	7.2 - 8.0				
N.A.	8.7 - 9.2	7.1 - 7.9	7.7 - 8.4				
198 - 204	8.5 - 8.8	7.4 - 8.0	7.8 - 8.3				
N.A.	9.3 - 9.3	7.4 - 8.0	8.0 - 8.5				
181 - 202	7.9 - 8.5	6.7 - 7.6	7.1 - 7.9				
N.A.	8.7 - 9.2	7.1 - 7.9	7.7 - 8.4				
194 - 208	8.3 - 8.7	7.2 - 7.8	7.6 - 8.2				
N.A.	9.0 - 9.3	7.4 - 8.0	8.0 - 8.5				
179 - 199	7.8 - 8.4	6.6 - 7.5	7.0 - 7.8				
196 - 210	8.4 - 8.7	7.3 - 7.9	7.7 - 8.2				

⁽¹⁾ The range of standard rear axle ratio depends to the configuration of the vehicle. Ask your Iveco dealer for more detailed information.

⁽²⁾ The values shown are considered with the vehicle in running order and calculated in accordance with the instructions contained in Regulation (EC) 715/2007, the version in force; are for guidance only and does not refer to an individual vehicle and depends to the kerbweight, the rear axle ratio, the load and the type of use of the vehicle.

CHOOSE YOUR ENGINE

POWER/TORQUE CURVES

FIC 3.0 LITRES ENGINE - EURO5b+ EMISSIONS

		REAR AXLE RATIO(I)	GVW	CO ₂ EMISSIONS - NEDC CYCLE (g/km)	FUEL CONSUMPTION (L/100 Km) ⁽²⁾			
ENGINE	GEARBOX				URBAN (UDC)	EXTRA-URBAN (EUDC)	COMBINED (NEDC)	
	manual	3,154	3.5 T. Single wheel	205-225	8.7 - 9.3	7.2 - 7.9	7.8 - 8.4	
FIC 146 Hp	manual	3,308	3.5 T.Twin wheel	216-227	9.3 - 9.6	7.6 - 8.1	8.2 - 8.6	
•	manual	3,615	> 3.5 T.Twin wheel	223-235	9.7 - 9.9	7.8 - 8.3	8.5 - 8.9	
	manual	2,917	3.5 T. Single wheel	198-214	8.4 - 8.9	7.0 - 7.7	7.5 - 8.1	
	automated	3,308	3.5 T. Single wheel	205-222	8.7 - 9.2	7.3 - 7.9	7.8 - 8.4	
516 170 Hz	manual	3,154	3.5 T.Twin wheel	210-221	8.8 - 9.1	7.4 - 7.9	7.9 - 8.4	
FIC 170 Hp	automated	3,154	3.5 T.Twin wheel	210-221	8.8 - 9.1	7.4 - 7.9	7.9 - 8.4	
	manual	3,615	> 3.5 T.Twin wheel	220-231	9.3 - 9.6	7.8 - 8.2	8.3 - 8.8	
	automated	3,615	> 3.5 T.Twin wheel	220-231	9.3 - 9.6	7.8 - 8.2	8.3 - 8.8	
		2 200	2576: 1 1 1	212.227	02.04	74.01	01.04	
	manual	3,308	3.5 T. Single wheel	213-227	9.2 - 9.6	7.4 - 8.1	8.1 - 8.6	
FIC 205 Hp	manual	3,615	3.5 T.Twin wheel	226-233	9.6 - 9.7	7.9 - 8.3	8.5 - 8.8	
	manual	3,917	> 3.5 T.Twin wheel	228-235	9.5 - 9.6	8.1 - 8.5	8.6 - 8.9	

(I) The range of standard rear axle ratio depends to the configuration of the vehicle. Ask your lyeco dealer for more detailed information

POWER/TORQUE CURVES

(4) The fuel consumption data of the Natural Power vehicle are expressed in kg/100km.

FIC 3.0 LITRES ENGINE - EUROVI⁽³⁾ EMISSIONS

		REAR AXLE RATIO(1)	мтт	CO, EMISSIONS - NEDC CYCLE (g/km)	FUEL CONSUMPTION (L/100 Km) ⁽²⁾			
ENGINE	GEARBOX				URBAN (UDC)	EXTRA-URBAN (EUDC)	COMBINED (NEDC)	
	manual	3,154	3.5 T. Single wheel	204	8.5	7.3	7.7	
FIC 146 Hp	manual	3,308	3.5 T. Twin wheel	208	8.7	7.4	7.9	
·	manual	3,615	> 3.5 T. Twin wheel	213	9.0	7.5	8.1	
	manual	2,917	3.5 T. Single wheel	213	9.2	7.4	8.1	
	automated	3,308	3.5 T. Single wheel	216	9.4	7.5	8.2	
F16 170 Hz	manual	3,154	3.5 T. Twin wheel	217	9.4	7.6	8.2	
FIC 170 Hp	automated	3,154	3.5 T. Twin wheel	217	9.4	7.6	8.2	
	manual	3,615	> 3.5 T. Twin wheel	223	9.7	7.7	8.5	
	automated	3,615	> 3.5 T. Twin wheel	223	9.7	7.7	8.5	
	manual	3,308	3.5 T. Single wheel	245	11.9	7.4	8.9	
FIC 136 Hp	manual	3,615	3.5 T. Twin wheel	255	12.0	7.9	9.4	
NATURAL	manual	3,917	> 3.5 T. Twin wheel	263	12.2	8.1	9.6	

(2) The values shown are considered with the vehicle in running order and calculated in accordance with the instructions contained in Regulation (EC) 715/2007, the version in force; are for guidance only and does not refer to an individual vehicle and depends to the kerbweight, the rear axle ratio, the load and the type of use of the vehicle.

(3) Data currently being homologated AdBlue consumption not included in estimate. Consumption assumable as 3 litres for every 100 litres of diesel.

TYRES PERFORMANCE

BRAND	MODEL	SEASON	TYRES	LOAD INDEX	SPEED INDEX	KIND OF TYRE	EFFICIENCY CONSUMPTION	WET ADHESION	EXTERNAL NOISE	EXTERNAL NOISE
	Vanco Contact 100		215/65	109/107	R	С	В	В	((<0))	73
	Vanco Contact 100		225/65	112/110	R	С	В	В		72
	Vanco Contact 100		235/65	115/113	R	С	В	В		72
	Vanco Contact 100	S	195/75	110/108	R	С	В	В		72
	Vanco Contact 100		225/75	121/120	R	С	С	С	((\$))	72
CONTINENTAL	Vanco Contact 100		225/75	121/120	R	С	В	В		72
CONTINENTAL	Vanco Winter 2		215/65	109/107	R	С	E	С	((4))	73
	Vanco Winter 2	W	225/65	112/110	R	С	E	С	((+))	73
	Vanco Winter 2		195/75	110/108	R	С	E	С	((4))	73
	Vanco four season 2	4 S	235/65	115/113	R	С	E	В	((•))	73
	Vanco four season 2		225/75	118/116	R	С	E	В	((4))	73
	Vanco four season 2		225/75	121/120	R	С	E	В	((+))	73
	Agilis +	S	215/65	109/107	R	С	С	В		70
	Agilis +		225/65	112/110	R	С	С	В	((+))	70
	Agilis +		235/65	115/113	R	С	С	В		70
	Agilis +		195/75	107/105	R	С	С	В	((<))	70
	Agilis +		195/75	110/108	R	С	С	В		70
MICHELIN	Agilis +		225/75	118/116	R	С	С	В	((+))	70
MICHELIN	Agilis +		225/75	121/120	R	С	С	В		70
	Agilis Alpin		215/65	109/107	R	С	E	В	((+))	71
	Agilis Alpin		225/65	112/110	R	С	E	В		71
	Agilis Alpin	W	235/65	115/113	R	С	E	В	((+1))	71
	Agilis Alpin		195/75	107/105	R	С	E	В		70
	Agilis X - Ice north		225/75	118/116	R	С	С	В	((+1))	71
	R 630		215/65	109/107	R	С	E	С		72
	R 630	S	225/65	112/110	R	С	E	С	((.))	73
BRIDGESTONE	R 630	3	235/65	115/113	R	С	С	E	((0))	73
DKIDGES I ONE	R 630		195/75	107/105	R	С	G	E		72
	Winter Blizzard	W	225/65	112/110	R	С	F	В	(k))	73
	TTITLET DIIZZATU	• • • • • • • • • • • • • • • • • • • •	195/75	107/105	R	С	F	С	((c))	74

Remember that fuel saving and safety are directly linked to driving style.

Careful driving has a positive effect on consumption, and road holding on wet surfaces is enhanced by checking tyre pressures regularly and keeping a safe following distance while driving, in proportion to the braking distance.

Tyre labels, legally required by European Law 1222/2009 since 2012, provide the customer with useful information for improving road safety and fuel consumption, with reference to the three main tyre performance factors: fuel consumption, road holding on wet surfaces and external noise due to tyre rolling resistance.

Fuel consumption

Tyre rolling resistance causes friction between the tyre and the road surface, resulting in a consumption of energy that affects overall vehicle consumption.

Road holding on wet surfaces

A tyre's grip on a dry surface is different to its road holding in wet conditions, which are much more dangerous. This rating system guarantees greater vehicle safety for the customer.

Tyre noise

This rating, expressed in decibels on three levels, indicates the degree of external tyre noise. The lower the value, the greater the vehicle comfort.

S = summer tyres W= winter tyres 4S = All season

FITTINGS

The New DAILY is available in **three configurations** that can be completed with specific content packages. **All versions have ESP as standard**, connections to fittings, remote control central locking, Bluetooth audio system with four speakers, electric windows, driver seat with three position settings, passenger seats with box and an extensive range of purpose designed compartments (including phone and tablet holders).

The **DAILY PLUS** also has cruise control, heated and electrically adjustable mirrors, dual passenger seat with fold down table, bulkhead trim and directional fog lights as standard. The **DAILY TOP** configuration combines these features with air conditioning, suspended driver seat with armrest, over windscreen storage shelf and special wheel trims.

The following packs are also available:

- **ECO** (with EcoSwitch and Start&Stop);
- WINTER (with heated windscreen and adjustable rear view mirrors and heated engine manifold);
- **TOWING** (with ball-head tow hook, 13-pole DIN socket and tachograph)
- **SPECIAL VAN** (with rear parking sensors, front and rear mudflaps and third stop light with rear spot light).

STANDARD FITTINGS

	DAILY
	•
MOTE CENTRAL LOCKING	•
IVER AIRBAG	•
IVER SEAT WITH 3 ADJUSTMENTS	•
IAL DACCENICED CEATVA/ITLL DO AVA/ED LINIDED CEATC	

DRIVER SEAT WITH 3 ADJUSTMENTS	•
DUAL PASSENGER SEAT WITH DRAWER UNDER SEATS	•
DUAL PASSENGER SEAT WITH FOLD DOWN DESK	0
ELECTRICAL WINDOWS	•
FULLY TRIMMED REAR CAB BULK'	0
BLUETOOTH RADIO	•
ADJUSTABLE STEERING WHEEL	•
POWER-ASSISTED STEERING	•
ATHERMAL TINTED WINDOWS	•
ADJUSTABLE HEADLIGHTS	•
CRUISE CONTROL	0
HEATED AND ELECTRICALLY ADJ MIRRORS	0
FOG LIGHTS WITH CORNERING FUNCTION	0

SPECIAL WHEEL TRIMS				
STANDARD =	OPTIONAL =			

STORAGE SHELF

MANUAL AIR CONDITIONING

SPRUNG DRIVER SEAT (4 ADJUSTMENTS)

PACKAGES

DAILY PLUS	DAILY TOP
•	•
•	•
•	•
•	•
0	0
•	•
	•
•	•
•	•
•	•
•	•
•	•
	•
•	•
•	•
•	•
0	•
0	•
0	
0	•

SPECIFIC MISSION PACKAGES

ECO COSWITCH

ECOSWITCH START&STOP

WINTER

HEATED ENGINE MANIFOLD
HEATED WINDSCREEN
HEATED MIRRORS

32

TOWING

BALL-HEAD TOW HOOK 13-POLE DIN SOCKET TACHOGRAPH

SPECIAL VAN

REAR PARKING SENSORS FRONT AND REAR MUDFLAPS HIGH LEVEL BRAKE LIGHT WITH REAR SPOT LIGHT

OPTIONAL FITTINGS

_		VAN	SEMI-WINDOWED VAN
	DRIVER + PASSENGER AIRBAGS	0	0
	DRIVER + PASSENGER AIRBAGS DRIVER + PASSENGER AIRBAGS + WINDOW BAG	0	0
	ACOUSTIC REVERSING SIGNAL	0	0
SAFETY	REAR PARKING SENSOR	0	0
	FOG LIGHTS WITH CORNERING FUNCTION	0	0
		0	0
	LANE DEPARTURE WARNING SYSTEM (LDWS) SECURITY ALARM	0	0
	HEATED, ELECTRICALLY ADJUSTABLE REAR VIEW MIRRORS		
	WIDER WHEEL ARCH PROFILE (STANDARD ON 7T VERSIONS)	0	0
	ECOSWITCH (AVAILABLE WITH EURO5b+ EMISSIONS)	0	0
	MECHANICAL DIFFERENTIAL LOCKING	0	0
	EXPANSION MODULE	0	0
	BALL-HEAD TOW HOOK	0	0
	LOAD AREA FLOOR LINING	0	
	LOAD AREA WALL LINING	0	
PRODUCTIVITY	REAR DOOR WITH HEATED TINTED WINDOWS	0	0
	SLIDING DOOR ON BOTH SIDES	0	0
	SLIDING DOOR WITH WINDOW	0	0
2	FULL-OPENING REAR DOOR (270°)	•	•
	POWER TAKE OFF (PTO) + EXPANSION MODULE	0	0
	ENGINE SUMP GUARD (AVAILABLE FOR QUAD-TOR)	0	0
	PROFILES FUELTANK (100 LITRES)	0	0
	REINFORCED REAR SUSPENSION	0	0
	DIGITAL TACHOGRAPH (STANDARD ON VEHICLES ABOVE 3.5 T)	0	0
	Agile™ AUTOMATED GEARBOX	0	0
	START & STOP (AVAILABLE FOR 2.3 LITRE ENGINES)	0	0
	ALLOYWHEEL	0	0
È	WHEEL HUB COVERS	0	0
	REAR CAMERA	0	0
	CRUISE CONTROL	0	0
OZ.	INDEPENDENT HEATER	0	0
COMFORT AND FUNCTIONALITY	AIR REAR AXLE SUSPENSION	0	0
<u> </u>	MANUAL AIR CONDITIONING	0	0
U	AUTOMATIC AIR CONDITIONING WITH ECOMAC	0	0
ż	RADIO MP3	0	0
Σ	RADIO MP3 + BLUETOOTH AND STEERING WHEEL CONTROLS		
INFOTAINMENT		0	0
_	IVECONNECT	U	U

STANDARD = OPTIONAL = ONOT AVAILABLE = --

OPTIONS

AIR CONDITIONING WITH MANUAL CLIMATE **CONTROL**

quickly. The special pollen filter through the intelligent management of with microUSB-USB adaptor cable) frequency tuner, CD/mp3 player, mp3 MAGNETI MARELLI, IVECONNECT captures allergens before they can the compressor, the EcoMac, optimising AUX input, integrated 4x20W amplifier. player with USB drive via USB input simply manages the integrated infoenter the cab.

AIR CONDITIONING WITH AUTOMATIC ECOMAC CONTROL

operations according to actual cooling/ heating needs, delivering just the right temperature to the cab and reducing fuel consumption.

RADIO MP3

frequency tuner, mp3 player with USB **CONTROLS** The system cools/heats the cab Perfect cab cooling/heating is ensured drive via microUSB input (supplied Car radio with FM/AM radio collaboration between lyeco and

RADIO MP3 + BLUETOOTH Car radio with FM/AM radio AND STEERING WHEEL

on the dashboard (iPod® compatible), tainment, telephone and navigation AUX input on the dashboard, system in a practical 7" touch-screen Bluetooth® interface with internal interface on the dashboard. microphone for mobile phones and smartphones (iPhone® compatible), radio and phone controls on the steering wheel, automatic volume control according to vehicle speed, integrated 4x20 W amplifier.

IVECONNECT

Exclusive Windows Auto® platform based system, the result of the

The system responds to the needs of all the crew: CD/mp3 player, two USB inputs on the dashboard (iPod® compatible), Bluetooth® interface with internal microphone that can interface with up to 5 mobile phones and smartphones at the same time (iPhone® compatible), radio and phone controls on the steering wheel, SD card reader, SD card with navigation maps specific to commercial vehicles (ordered separately from lveco Accessories). Rear camera to assist reversing operations may also be ordered separately.

REAR CAMERA

Available combined with At the flick of a switch on the DRIVER SEAT IVECONNECT, the camera helps the driver in reversing operations both during the day and at night.

ECOSWITCH

reduction function).

dashboard, this function reduces Extra comfort for driver and passengers. The system pre-heats both the The system gives off a clear acoustic 126 to 170 CV (for 106 CV engines backrest angle). available only with maximum speed

AIR SUSPENDED

WEBASTO INDEPENDENT HEATER

maximum speed to 125 km/h. New DAILY also offers the option of on the dashboard lets you select drowsiness, tiredness or distraction. Particularly valuable for city driving heated driver and passenger seats what time you want the system to or when the vehicle is empty. Available with spring suspension and three come on, so you won't have to put up for Light Duty Euro5b+ engines from adjustments (fore-and-aft, seat and with any more cold starts! This independent heating system creates a pleasant temperature inside the cab even when the engine is switched off and prevents ice forming on the windows (thermal power 5.2 kW).

LANE DEPARTURE WARNING SYSTEM (LDWS)

vehicle fuel consumption by modulating Besides the two seat adjustments engine and the interior of the cab warning signal to warn the driver of the engine torque and reducing the (fore-and-aft and backrest angle), the through the ventilation system. A timer any unintentional lane changes due to

CRUISE CONTROL

Cruise Control is an electronic system The differential lock delivers better The new low level fog lights ensure Efficiency, productivity and punctuality REAR DOORS on the steering wheel. The system comfort. A switch on the dashboard Thanks to the cornering function, they a larger fuel tank that boosts capacity tight spaces. You can even reverse with at the speed set by the driver, which both wheels together. can then be increased or decreased by turning the lever clockwise or anticlockwise. If the driver brakes or presses the clutch, the cruise control is automatically disabled; it can be reactivated at the set speed simply by pressing the lever.

Particularly suited to interurban use and in regular traffic conditions, it makes driving more comfortable and optimises fuel consumption.

DIFFERENTIAL LOCK

FOG LIGHT

are steering.

BIGGER FUEL TANK

used to set and adjust the vehicle traction over low-grip or muddy optimum illumination of the road are vital for all transport professionals. The 270° opening rear doors make it speed from a handy lever located surfaces, for safer driving and greater ahead in poor visibility conditions. The New DAILY can be equipped with easier to load and unload, especially in memorises and maintains the vehicle engages the differential lock to drive also come on automatically on bends, from 70 to 100 litres. Increased range the rear doors fully open, a feature to light the road in the direction you saves you time and enables you to that is particularly useful when loading journeys and busy days.

FULL OPENING

make fewer refuelling stops on long from ramps. The 270° rear doors incorporate stop devices to hold them at 90° and 180° and also in the fully open position.

AIR REAR AXLE SUSPENSION

to raise or lower the rear load platform strengthen their vehicle even further, full compatibility with the ESP the style of the vehicle. quickly and easily to facilitate loading increasing protection in the event system. Designed for mounting on and unloading operations. Particularly of minor knocks. Available for all the transmission shaft, it provides useful for jobs involving an intensive models. Standard for 7 T. version. use of the load compartment.

WIDER WHEEL ARCH **PROFILE**

Telma ELECTROMAGNETIC WHEEL HUB COVERS **RETARDER**

up to 80% of vehicle braking needs, reducing brake wear and temperature and increasing vehicle safety. It is enabled from a special lever on the dashboard, and is operated by pressing the brake pedal.

A special air suspension button on The possibility to choose a wider The Telma® LVRS600 electromagnetic The wheel hub cover protects the The alloy wheel, perfect combination the dashboard, which can be reached wheel arch profile meets the needs retarder provides the vehicle with a hub cap and wheel from accidental of function and style, lightens the even when on board the vehicle, is used of those customers looking to braking torque of 350 Nm, with knocks against pavements, adding to overall tare by 6 kg. thus increasing

Available only for single wheel versions. Available only for single wheel versions. the useful load.

CONTENTS

- 2. STRONG BY NATURE
- 4. NEW ARCHITECTURE
- **6.** STRENGTH
- 8. DESIGN
- **10.** VERSATILITY
- 12. HANDLING
- 14. COMFORT
- **16.** PERFORMANCE
- **18.** PROFITABILITY
- **22.** SERVICES
- 24. CHOOSEYOUR DAILY
- **26.** CHOOSEYOUR ENGINE
- **30.** TYRES PERFORMANCE
- **32.** FITTINGS
- **34.** OPTIONS
- **39.** COLOUR RANGE

COLOUR RANGE

METALIZED

PASTEL

You can find further information and detail on the entire Iveco range on the Iveco website. For anyone wishing to get to know more about Iveco: www.iveco.co.uk

The information and images contained in this catalogue are provided by way of example. At any time, and without previous warning, Iveco reserves the right to carry out modifications to website content,

for any constructive or commercial reasons.

IVECO SPA | VIA PUGLIA 35 | 10156 TURIN | ITALY

