

SIMPLY CLEVER

Škoda Yeti

A cinematic shot from the interior of a car, showing a man and a woman looking out a window at a dense forest. The man is in the foreground on the left, looking towards the right. The woman is in the middle ground, looking upwards and to the right. The car's interior features a light-colored ceiling with a speaker and a grab handle. An "AIRBAG" label is visible on the side panel. The window shows a lush green forest with sunlight filtering through the trees.

It happened in the blink of an eye. Before, you never believed. Because you never saw. But things have changed. You have uncovered a trail that leads from the ordinary to the extraordinary.

Now there's no turning back. You've picked a scent that starts where the road ends. Shhh... you hear an echo. Maybe. Or maybe you just heard an answer to the questions you never dared to ask.

You may whisper. Or just hear the silence. You may open your eyes or you may open your mind. Or you may just breathe in this moment. A moment where secrets open the door and ask you to come in.

Perhaps you are wiser now. About shadows that disappear with the dawn.
Or about signs that speak a different language. But today, more than anything,
you've unravelled a mystery that no longer is.

Each day can be different from the other. You can let your thoughts fly and still stay rooted to the ground. In a car that turns every drive into a discovery. In the Škoda Yeti.

The secret to the **distinct design** of the Yeti model lies in the combination of a robust appearance with functional details. While the characteristic **front grille** clearly evokes the Škoda brand, other elements of the front of the car lend the Yeti an original and striking expression. The **main headlamps** sweep to the sides of the body. On the side of them are located **round lamps with integrated daytime running lights** and **fog lamps**. The Yeti can also be equipped with **Bi-Xenon**

headlamps with rotary modules and **front fog lamps with the Corner function** (see picture). The **rear lights** also extend all the way to the wings and when activated the traditional letter C lights up. Your driving will gain a whole new dimension thanks to the **electrically-adjustable panoramic roof window** which allows you to create a large open space above the front seats.

If you want to reveal his **real skills** you'll need to go off the common trails. Do not fear the mud and sand. The **Yeti model with a 4x4 drive**, backed by the 4th generation Haldex clutch as well as an **off-road mode**, can easily negotiate even difficult terrain. The off-road term represents a number of functions such as the hill descent assistant or start-up assistant, the adaptation of the ABS, ASR and EDS electronic systems to the driving conditions and a more sensitive accelerator configuration.

The Yeti represents a perfect mix of comfort and practicality as well as sports style and elegance. This is demonstrated for example by the **noble steel foot pedal covers** or the **integrated telescopic headlamp washers**.

You will discover **state-of-the-art technologies** behind the pleasant drive. The Yeti offers a wide choice of radios, navigation systems, phone preparations as well as multifunctional steering wheels. It can also be equipped with **MDI** (Mobile Device Interface) which is a connector located in front of the gear stick that enables control of an external device through buttons on a radio, navigation system or multifunctional steering wheel. The high technology is further represented by the engines, some of which are available with front-wheel drive. The 1.2 TSI/77kW engine will also be available with an **automatic 7-speed DSG transmission**. A complete overview of engine versions and technical specifications is included in the catalogue.

The **Bolero radio** is a modern audio system featuring many functions, including an integrated 6-CD changer. An excellent listening experience will be ensured by the **Sound System** with 12 speakers plus a digital equaliser.

The multifunctional **Maxi DOT** display is located in the centre of the instrument panel.

The **Columbus navigation system** offers, amongst others, off-road navigation. This feature enables you to record and save a route taken by the vehicle off the digitised road network, for example on unpaved roads.

If there is an area that must be clear from the outset it is **safety**. No room for secrets or surprises. You should know that the Yeti was designed with the highest regard to the driver's and passengers' protection as well as consideration for pedestrians.

The **front side airbags** protect the pelvis and chest of the driver and passenger in the event of a side collision. The **height-adjustable WOKS front headrests** are designed to protect the cervical spine in case of a rear impact.

The **double sun shield** protects the driver and front passenger from blinding rays entering from the front as well as the side.

The **head airbags**, which create a wall along the side windows when activated, protect passengers' heads in the front and rear.

The **third headrest in the rear** is height adjustable and increases the safety of the passenger in the middle seat.

The **rear side airbags**, which are activated by a side impact, protect the pelvis and chest of passengers on the rear side seats.

The **Boarding Spots**, designed to illuminate the entry area, are integrated in the external mirrors and enable you to avoid puddles and stones and so get in the car safely, even in complete darkness.

While the **driver airbag** is hidden in the steering wheel, the **passenger airbag** is located in the dashboard. It can be deactivated so that you can fit a child seat in the front.

The **Aero wipers**, thanks to their special construction, wipe evenly along their whole length.

The activation/deactivation buttons of some functions are located on the lower part of the centre panel. Depending on the equipment version, you can find here for example: **ASR, parking sensors, off-road mode, TPM** and **parking assistant**.

The **alarm** with interior monitoring, horn with back-up power and inclination sensor plays an important role in the security of the car as such.

The **driver knee airbag** prevents contact with the lower part of the dashboard in the event of a collision.

At a closer look at the Yeti, you discover his **exceptional practicality**.
In addition to the variable luggage compartment, the vehicle offers a lot of storage spaces and compartments in the passengers' area.

VarioFlex (rear seating system) – 3 separate rear seats which can be folded or removed independently of each other.

Fixing system in the luggage compartment.

Mid-level luggage compartment floor.

Storage compartments on the sides of the luggage compartment and **sliding hooks**.

The **set of nets** offers several arrangement options.

Foldable table in the rear seat backrest.

Centre console with a drinks holder, storage compartment and pen holder.

Storage compartment in the middle of the top of the dashboard.

1l bottle holder in the front door compartments.

Sunglasses compartment located in the roof panel.

Function package for the Jumbo Box armrest (ashtray and 1.5l bottle holder).

Roof railing, silver (the standard equipment version is equipped with a black roof railing).

Unibag removable sack.

Extendable dividing net separating the passenger space from the luggage compartment.

SunSet – windows with a higher tint density in the rear of the car.

Climatronic dual-zone air conditioning with electronic regulation including odour filter and automatic air circulation.

Electrically-adjustable driver seat with memory.

Cruise control for automatic maintenance of constant speed.

Parking assistant instructions are shown on a **Maxi DOT** display.

If you have high expectations of **comfort**, it is Yeti, in the SUV category, that will fulfil them. Discover unexpected spaciousness as well as an exceptional variability. Then there is of course the pleasant experience of controlling the vehicle. The dashboard was designed exclusively for the Yeti model and you'll intuitively find all controls exactly where you'd expect them. The driving comfort of all passengers is catered for by a range of comfort products, available as standard or extra equipment.

The **Experience equipment version** has been designed for those who are seeking a high level of comfort, exceptional practicality and maximum safety. The **Dune interior** with fabric upholstery is available in 2 colour combinations: black or Gobi Sand. The dashboard, in black-black or black-Gobi Sand, is lined with the **Cosmic décor**. The standard equipment for the Experience version further includes the small leather package (4-spoke steering wheel, gear stick knob and handbrake handle), height-adjustable front seats with lumbar support, the Jumbo Box with an adjustable armrest between the front seats, electrically-adjustable front and rear windows, a Maxi DOT display, Climatronic dual-zone air conditioning, off-road mode (for 4x4 vehicles) and 7.0J x 17" Dolomite alloy wheels. By special request, the Experience version may be ordered with the exclusive Antilope (Alcantara) or Lynx (leather) interiors and Boreal Wood décor (imitation wood).

The **Ambition equipment version** is the perfect choice for those who desire a sports style yet a high level of comfort and safety. The **Spirit interior** with fabric upholstery is available in 2 colour combinations, black-blue or black-silver, and the door panelling comes in 4 different colour designs. The dashboard, in black-black or black-grey, is lined with the **Quartz décor**. The standard equipment for the Ambition version further includes chrome interior door handles, a steering wheel with a chrome strip, an instrument panel with a multifunctional indicator, a third headrest in the rear, a foldable table in the rear seat backrest, a fixing system with sliding hooks in the luggage compartment and 7.0J x 16" Moon alloy wheels. By special request, the Ambition version may be ordered with the exclusive Antilope (Alcantara) or Lynx (leather) interiors.

The **Active equipment version** completely reflects the character of the Yeti. It offers a level of comfort which exceeds the standard for the compact SUV class and at the same time will attract you with its simple elegance. The **Reflex interior** with fabric upholstery is available in black. The dashboard, in black-black, is lined with the **Graphit décor**. The standard equipment for the Active version further includes height-adjustable front seats, electrically-adjustable external mirrors and front windows, 1l bottle holders in the front door compartments, a centre console with a drinks holder, a storage compartment and a pen holder, the VarioFlex (rear seating system) and 7.0J x 16" steel wheels with Rif hub covers.

7.0J x 17" **Annapurna** alloy wheels with a polished surface for 225/50 R17 tyres.

7.0J x 17" **Spitzberg** alloy wheels for 225/50 R17 tyres.

7.0J x 17" **Dolomite** alloy wheels for 225/50 R17 tyres.

7.0J x 16" **Spectrum** alloy wheels for 215/60 R16 tyres.

7.0J x 16" **Moon** alloy wheels for 215/60 R16 tyres.

7.0J x 16" steel wheels for 215/60 R16 tyres with **Rif** hub covers.

Candy White uni

Corrida Red uni

Pacific Blue uni

Brilliant Silver metallic

Cappuccino Beige metallic

Mato Brown metallic

Rosso Brunello metallic

Storm Blue metallic

Amazonian Green metallic

Aqua Blue metallic

Platin Grey metallic

Black Magic pearl effect

Reflex interior – Active
black fabric

Spirit interior – Ambition
black-blue fabric

Spirit interior – Ambition
black-silver fabric

Dune interior – Experience
black fabric

Dune interior – Experience
Gobi Sand fabric

Antilope interior – Ambition and Experience
black Alcantara/leather/artificial leather

Antilope interior – Ambition and Experience
Gobi Sand Alcantara/leather/artificial leather

Lynx interior – Ambition and Experience
black leather/artificial leather

Lynx interior – Experience
Gobi Sand leather/artificial leather

Colour	Colour code	Interior			
		black	black-blue	black-silver	Gobi Sand
Candy White uni	9P9P	●●	●●	●●	●
Corrida Red uni	8T8T	●●	●	●●	●
Pacific Blue uni	Z5Z5	●●	●●	●●	●●
Brilliant Silver metallic	8E8E	●●	●●	●●	●
Cappuccino Beige metallic	4K4K	●●	●●	●●	●●
Mato Brown metallic	1M1M	●●	●	●●	●●
Rosso Brunello metallic	X7X7	●●	●●	●●	●●
Storm Blue metallic	8D8D	●●	●●	●●	●●
Amazonian Green metallic	7R7R	●●	●	●●	●
Aqua Blue metallic	3U3U	●●	●●	●●	●
Platin Grey metallic	2G2G	●●	●●	●●	●●
Black Magic pearl effect	1Z1Z	●●	●●	●●	●●

Combinations of body paint and interiors: ●● very good ● good

Technical specifications

Engine	4x2		4x4			
	1.2 TSI/77 kW	2.0 TDI CR DPF/81 kW	1.8 TSI/118 kW	2.0 TDI CR DPF/81 kW	2.0 TDI CR DPF/103 kW	2.0 TDI CR DPF/125 kW
	Turbocharged petrol engine, OHC		Turbocharged petrol engine, DOHC		Turbocharged diesel engine, turbocharger with self-aligning blades, DOHC	
Cylinders	4	4	4	4	4	4
Cubic capacity (cc)	1,197	1,968	1,798	1,968	1,968	1,968
Max. performance/revs (kW/min ⁻¹)	77/5,000	81/4,200	118/4,500-6,200	81/4,200	103/4,200	125/4,200
Max. torque/revs (Nm/min ⁻¹)	175/1,500-3,500	250/1,500-2,500	250/1,500-4,500	280/1,500-2,500	320/1,750-2,500	350/1,750-2,500
Air pollution regulation	EU5	EU5	EU5	EU5	EU5	EU5
Fuel	Unleaded petrol, RON 95/91*	Diesel	Unleaded petrol, RON 95/91*	Diesel	Diesel	Diesel
Performance						
Maximum speed (km/h)	175 (173)	177	200	174	190	201
Acceleration 0-100 km/h (s)	11.8 (12.0)	11.6	8.4	12.2	9.9	8.4
Fuel consumption 99/100						
- urban (l/100 km)	7.6 (7.8)/7.9** (8.0**)	6.6	10.1	7.5	7.1	7.4
- extra-urban (l/100 km)	5.9 (5.7)/5.9** (5.8**)	4.7	6.9	5.3	5.3	5.3
- combined (l/100 km)	6.4 (6.4)/6.6** (6.6**)	5.4	8.0	6.1	6.0	6.1
CO ₂ emissions (g/km)	149 (149)/154** (154**)	140	189	159	157	159
Turning circle diameter (m)	10.3	10.3	10.3	10.3	10.3	10.3
Power transmission						
Type	Front-wheel drive	Front-wheel drive	4-wheel drive	4-wheel drive	4-wheel drive	4-wheel drive
Clutch	Hydraulic single-disc clutch (Twin coaxial clutch, electro-hydraulically operated)	Hydraulic single-disc clutch	Haldex clutch	Haldex clutch	Haldex clutch	Haldex clutch
Transmission	Manual 6-speed, fully synchronised (Automatic 7-speed DSG***)	Manual 5-speed, fully synchronised	Manual 6-speed, fully synchronised	Manual 6-speed, fully synchronised	Manual 6-speed, fully synchronised	Manual 6-speed, fully synchronised
Weight						
Kerb weight - with a driver (kg)****	1,345 (1,375)	1,420	1,505	1,525	1,530	1,535
Payload - without a driver (kg)	545	545	545	545	545	545
Total weight (kg)	1,890 (1,920)	1,965	2,050	2,070	2,075	2,080
Trailer load without brakes (max. kg)	600	650	700	700	700	700
Trailer load with brakes - 12% (max. kg)	1,200	1,500	1,800	1,800	2,000	2,000
Body						
Drag coefficient C _w	5-seater, 5-door, 2-compartment 0.37					
Chassis						
Front axle	McPherson suspension with lower triangular links and torsion stabiliser					
Rear axle	Multi-element axle with longitudinal and transverse links and torsion stabiliser					
Braking system	Hydraulic dual-diagonal circuit braking system, vacuum assisted, with Dual Rate					
- front brakes	Disc brakes with inner cooling and with single-piston floating calliper					
- rear brakes	Disc brakes					
Steering	Direct rack-and-pinion steering with electro-mechanical power steering					
Wheels	7.0J x 16"; 7.0J x 17"					
Tyres	215/60 R16; 225/50 R17					
Liquids						
Tank capacity (l)	60					

* Using low-octane fuel may affect engine performance.

** The extra equipment weight restriction of 5 kg for cars with manual transmission and 35 kg for cars with automatic transmission results in the consumption and CO₂ emission value reduction.

*** Available from February 2010.

**** Standard version model; driver weight 75 kg.

() Applies to versions with automatic transmission.

- The data was not available at the time of going to print.

Škoda Yeti with a front-wheel drive
(1.2 TSI/77kW and 2.0 TDI CR DPF/81kW engines)

Škoda Yeti with a 4-wheel drive and a 4th generation Haldex clutch
(1.8 TSI/118kW and 2.0 TDI CR DPF/81kW; 103kW and 125kW engines)

Škoda Genuine Accessories broadens the range of extra equipment. According to your wants and needs you can select from a variety of accessories that will underline your vehicle's image, increase its practicality, make travelling more pleasant or increase the transport capacity. In the Škoda Genuine Accessories assortment you can find decorative strips, alloy wheels, leather products, foot mats, radios and navigation systems, roof racks, child safety seats and so on. There is even a **cuddly Yeti toy**. To get a full overview of our range of products, ask any Škoda authorised partner for our special accessories catalogue.

ISOFIX G 0/1 child seat to ensure safe journeys for smaller passengers.

A **towing device** for a trailer of up to 1,800kg.

Plastic boot dish with an increased 15cm edge and a Yeti inscription.

General information

ŠKODA SERVICE

Put your car in good hands. We give you good reasons to choose an authorised Škoda service partner.

We offer you first-class quality

Your car requires advanced technology. For this reason, all the Škoda authorised service partners have special tools and quality diagnostic systems at their disposal that in combination with the technological procedures prescribed by the manufacturer ensure the perfect functionality and reliability of your car.

Professionally trained staff by the manufacturer

The ever-rising standard of the technology used in the car requires corresponding professional qualifications on the part of the staff. To meet this requirement, the manufacturer organises regular training for the staff of the authorised service establishments in order to provide them with state-of-the-art information important for their activities.

Our motto: be fair and open with our customers

Careful, professional and friendly counselling for the customers upon acceptance of orders is of great importance to us in the same manner as diligence and completeness with respect to repairs and maintenance work. All this is continuously monitored by internal quality control of the provided services.

Comprehensive range of services:

• **Service inspections**

For your car to remain in top condition and functional for a long time and, optionally, not to forfeit warranty, it is essential for your Škoda authorised service partner to perform regular service inspections. The service schedule informs you about when the service inspection must be done.

• **Body and paintwork service**

Damage to the body and painted areas following an accident will be fixed by your authorised Škoda service partner in an expert manner, in accordance with information from the manufacturer, using Škoda Genuine Parts. This is important not only for your safety, but also for functionality and maintaining your car's value.

• **Courtesy car**

The authorised Škoda service partner can provide you with a courtesy car for the period of repair or service inspection.

• **Pick-up and delivery service**

If you are unable to take your vehicle to a Škoda service, an authorised Škoda service partner will arrange a date with you to pick up the car. The car will be delivered back after the service work has been completed.

The listed services represent only a part of the wide range of Škoda service offers. The offer may vary from country to country. Please contact your authorised Škoda service partner for further details and information on the range and specific conditions of services they offer.

ŠKODA GENUINE ACCESSORIES

Genuine accessories make every vehicle unique, giving it its own style. The Škoda Yeti comes with very extensive standard equipment, however, some of the additional items can only be purchased as Škoda Genuine Accessories. These items include, for example, child safety seats, roof rails, mobile phone adapters and alloy wheels. The extra equipment offer also extends to mechanical security items and a whole series of items increasing the vehicle's utility value and individuality. Our catalogue of Yeti equipment contains more detailed information on the Škoda Genuine Accessories range.

ŠKODA GENUINE PARTS

Škoda Genuine Parts are identical to those used during the assembly of Škoda vehicles. The vehicle manufacturer knows best which part is intended for which functionality and the required parameters it needs to meet unconditionally for the car to function properly.

Safety

Every vehicle component and part has its own purpose and some of them directly determine the safety of the car's occupants. Our care for safety is proven in, for example, body structure, airbags, safety belts and most importantly in the brake system. The lives of the people in and around the car depend on the quality and operating efficiency of the brakes, especially under extreme conditions.

Availability

Škoda Auto offers a comprehensive range of parts and equipment items that are used in the vehicle's production, and does not merely focus on high-turnover parts. The supply of Škoda Genuine Parts is provided even after the relevant vehicle model is discontinued, and not just for the period specified by law: indispensable components for the operation of the car are supplied to the market for at least 15 years after the discontinuation, car equipment components are supplied to the market for at least 10 years after the discontinuation and components of door lining and carpets are supplied to the market for at least 8 years after the discontinuation.

Top quality

To verify quality parameters, the development department maintains an extensive testing facility including a test circuit with extreme polar and desert conditions, as well as material testing laboratories of the quality control department. Thanks to the use of first-rate materials and technologies, Škoda Genuine Parts ensure safe and carefree driving. Precise alignment guarantees replacement of worn parts without unnecessary complications.

Long life

The use of first-rate materials and production technologies in the manufacture of Škoda Genuine Parts ensure their maximum reliability and long life.

Original technical solutions

The knowledge gained in production and operation is continuously reflected in the search for new technical solutions aimed at obtaining a truly first-rate product, which will meet the customer's requirements.

Legislative requirements and certification

All Škoda Genuine Parts meet the legislative requirements and are approved by Škoda Auto on the basis of meeting stringent criteria. This way the customer obtains a guarantee that the components installed in their vehicle will be reliable, functional and safe.

Protection of the environment

The Škoda Genuine Parts range includes exchange parts whose production does not burden the environment with waste, excess heat and water pollution to a high degree. Returned parts and aggregates are not discarded but modified for re-use, thus re-utilising a great part of the work and energy invested in the parts during their manufacture.

INFORMATION ON THE INTERNET

Information is available at www.skoda-auto.com to assist you in deciding which vehicle suits your needs thanks to the detailed descriptions and photographs of all our models. Our configuration programme will let you try various combinations of standard equipment, engine, paint colour, interior and extra equipment to make sure your new vehicle accurately meets your requirements. This programme will also assist you with the calculation of optimum monthly payments for vehicle financing and the selection of a suitable dealer.

ŠKODA FINANCE

If you select a Škoda Yeti vehicle, ŠkoFIN will assist you with financing it. The ŠkoFIN company offers programmes both for individuals and legal entities. Our Škoda Finance brand product line offers both lease and loan financing. You can contact one of our authorised Škoda partners to arrange and sign an agreement and to learn more about our product offer or the convenient special offers from ŠkoFIN. These are time limited, however, they bring very unique and interesting benefits.

FLEET SALES

Whether your car fleet is small or large or whether you are a customer from the business or public sector, Škoda Auto and its authorised dealer network are here for you. We offer products and services tailored to your business and financial needs, including top-quality customer care, a portfolio of services corresponding to the specific requirements of corporate customers and a high quality of cars, accessories and maintenance services, which are a guarantee of low operating and ownership costs of your car fleet.

One of the most important goals of Škoda Auto is the development and production of products that are as environmentally friendly as possible throughout their life cycle phases, placing principal emphasis on the selection of recyclable materials. Our Škoda cars are manufactured using progressive types of technology in modern production facilities that meet the strictest criteria. Anticorrosive protection of the cars' painted parts is based exclusively on lead-free cataphoresis (KTL) and water-soluble paints.

Our company strategy includes limiting fuel consumption and emissions. As a result, the engines of Škoda Auto meet the current emission regulations. We also offer diesel engines with Diesel Particulate Filters (DPF). All products made by Škoda Auto adhere to the laws and regulations concerning the protection of soil and water. As a result of these activities, Škoda cars meet technical, safety, quality and environmental requirements. Škoda Auto contributes to the preservation of a clean environment and provides mobility and comfort to its customers.

The environmental logo expresses Škoda Auto's awareness of, responsibility for and attempts at the sustainable development of the company and a friendly approach to life and nature.

Some models in this catalogue are shown fitted with extra equipment not necessarily included in the standard equipment. All details of technical specifications, design, equipment, materials, guarantees and appearance were accurate at the time of going to print. However, the manufacturer reserves the right to make any changes (including changes of technical parameters or individual model equipment). Please consult your authorised Škoda partner for further details on standard and extra equipment, current prices and delivery terms and conditions. This catalogue was printed on cellulose paper which was bleached without using chlorine. The paper is 100% recyclable.

Your Škoda partner: