

AGILA

2014 Models Edition 2

Proud Sponsor of Home Nations Football

VX_AGI_18950

WELCOME TO A LIFETIME OF FORWARD THINKING

VX_BPS_18771

1903 – Forward thinking has been in our nature from the very start. The 6HP, our first ever car, had two forward gears. And no reverse.

VX_BPS_18772

1922 – The Silver Arrow OE 30-98 was capable of speeds of over 100mph, this model was built for shipping magnate Sir Leonard Ropner to race at Brooklands.

VX_BPS_18773

1937 – The Vauxhall '10' H-type, the first British car to have integral construction.

VX_BPS_18774

1957 – The PA Cresta introduced Americana styling to the UK.

VX_BPS_18775

1984 – The MkII Astra introduced class-leading aerodynamic styling that still looks good today. The Formula Vauxhall Lotus ran a modified version of the Astra GTE's 2.0i 16v engine.

VX_BPS_18776

1971 – The formation of Dealer Team Vauxhall (DTV). The track car was the precursor to our enormous success in touring car racing.

VX_BPS_18777

1999 – The Zafira introduced the revolutionary Flex7® seating system inventing the seven-seat compact MPV.

VX_BPS_18780

2012 – The 'RAK e'. A radical looking electric concept car for the future. Our forward thinking continues.

VX_BPS_18782

2012 – Ampera. The first ever Extended-Range Electric Vehicle (E-REV) that redefined electric vehicle innovation leading to it being voted European Car Of The Year 2012.

VX_BPS_18779

1990 – The Calibra was the world's most aerodynamic production car.

VX_BPS_18781

The world was a very different place in 1903 when Vauxhall made its first car. We steered with tillers, not wheels. Six horsepower was considered pretty nippy. And King Edward's face was still on the stamps. But for us, one important thing hasn't changed: we started out with a philosophy of Forward Thinking and, 110 years later, it still motivates everything we do. Who knows what innovations the next 110 years will bring?

Scan this QR code with your smartphone for more information on the last 110 years of Vauxhall innovation. Don't forget to download a QR reader from your app store first.

The Vauxhall Lifetime Warranty. There's one thing every owner of a new Vauxhall can rely on. We're so confident in Vauxhall quality and reliability that we are now able to offer a lifetime warranty. It's available to the first owner of all our new Vauxhall passenger cars and valid for the lifetime of the vehicle up to a maximum of 100,000 miles. So you've got year after year of carefree driving to look forward to...

VX_BPS_18778

1989 – The Lotus Carlton was the world's fastest production four-door saloon.

Please see back cover for full details of the Vauxhall Lifetime 100,000 mile warranty.

LIFETIME
WARRANTY 100,000 MILE

flex in the city

Always stylish. Always flexible. Agila could be the best looking, most reliable partner you've ever had. Easy to drive, simple to park and affordable to own. And with five doors too, it's everything you need to make a busy life simple.

Interior styling 6

ecoFLEX 8

Engines, safety and security 10

Interior features and versatility 12

Model line-up 14

Accessories 18

Colours and trims 20

Specification 22

This brochure covers Agila Expression, S and SE models only. Some of the models shown include options and accessories available at extra cost. And not all of the features described are available on every model. From time to time, we also offer alternative Agila models such as Special Editions. So for all current model or equipment details visit the Vauxhall website: www.vauxhall.co.uk

6

always on the move

This is where it all happens. The light and spacious Agila interior. With vibrant seat fabrics, great sounds, clever storage ideas, flexible luggage space and room for five, there's no end to what you can get done.

always watching your finances

Agila, flexible enough to adapt to your life and responsible enough to keep an eye on your motoring finances too. Our ecoFLEX engine technology means you can enjoy driving your Agila – in the city or out of town – safe in the knowledge that you're saving money into the bargain.

The benefit of improved fuel economy speaks for itself but ultra-low CO₂ emissions also mean zero Vehicle Excise Duty (VED) in the first year* and lower company car taxation too. Of course we're always looking to the future and most recently, we have been researching ways of developing new cars that are more efficient than ever before. The innovative Vauxhall Ampera** is an Extended-Range Electric Vehicle (E-REV) that can drive up to 50 miles on battery power alone and over 300 miles utilising an on-board electric generator system.

But then it's not just our cars that can help you save money. You can help yourself by simply adopting smarter driving techniques. Smooth throttle control, changing gear at around 2500rpm when accelerating and lifting off the accelerator earlier in order to slow your vehicle down, all contribute to efficient motoring.

Agila. Always ready to make your money go that little bit further.

ecoFLEX

*Manual models only.

**For more information on Vauxhall Ampera please visit www.vauxhall.co.uk/ampera

Always ready for action

Great to drive. Easy to park. Agila is designed to make life simple – in the city or out of town. With five doors, secure roadholding and intelligent safety features, it's the perfect partner for an active lifestyle.

Lively engines. Agila's high-tech petrol engines are lively through the gears, big on flexibility and economy, and low on emissions. The lightweight 1.0 litre 12v engine delivers a nippy 68PS, and at 94PS, the 1.2i 16v VVT adds extra zest for acceleration and cruising, while still delivering frugal fuel consumption. In addition both 1.0i 12v and manual 1.2i 16v VVT engines ensure that ecoFLEX models are eligible for zero Vehicle Excise Duty* (VED) in the first year.

◀ ▶ **Manual and automatic transmissions.** An easy-shifting five-speed manual gearbox is standard on every Agila. And a smooth four-speed automatic is optional with the 1.2i 16v VVT engine – perfect for city traffic and relaxed cruising. Both feature a convenient, high-mounted gear lever.

▼ **Airbags.** Agila safety begins with front and side airbags for the driver and front passenger. And on S and SE models when a child seat is carried, or if the front passenger seat is unoccupied, the passenger airbags can be deactivated with a key operated switch at the end of the fascia.

VX_AGI_12058

▲ **Seatbelt reminder.** We know you're careful about safety, but just in case, Agila comes with a driver's seatbelt reminder light on the central instrument cluster.

VX_AGI_11912

VX_AGI_12064

◀ **Electronic Stability Programme (ESP) with traction control†.** This optional system senses when the vehicle is about to slide on a bend and applies corrective braking to the appropriate wheels, correcting the slide and helping you regain control more rapidly. The system also includes traction control helping prevent wheelspin during acceleration on slippery surfaces. However, there are times when it is useful to switch the traction control off – for example, when trying to free a vehicle stuck in icy conditions. This is achieved via a button located adjacent to the steering wheel.

†Limited availability. Please check with your retailer for more information.

▼ **Security.** Agila features an engine deadlock immobiliser, a remote fuel filler release and an electronic touchpad tailgate handle. S and SE models also come with remote control central deadlocking. Push the key fob button once to open the driver's door – twice to open all the doors and the tailgate.

VX_AGI_18259

	Combined fuel economy mpg (litres/100km)#	CO ₂ emissions (g/km)#	VED (2013/14)*		Benefit-in-Kind tax band** (2013/14 tax year)
			First year	Standard	
Petrol					
1.0i 12v ecoFLEX	60.1 (4.7)	109	£0	£20	13%
1.2i 16v VVT ecoFLEX	55.4 (5.1)	118	£0	£30	15%
1.2i 16v VVT automatic	49.6 (5.7)	131	£125	£125	18%

#Official Government Test Environmental Data. Official EU-regulated test data is provided for comparison purposes and actual performance will depend on driving style, road conditions and other non-technical factors. *Correct at time of publication. **Taxation information for guidance only. Please take professional advice on your own tax position.

VX_AGI_11924

Always putting you first

Agila proves that size doesn't matter – it's what you do with it that counts. Like maximising your interior space for people and their luggage. Making you comfortable. And dreaming up clever interior features that help you feel at home.

◀ ▶ ▾ **Flexible loadspace.** Fold the Agila rear seats forward to create an impressive 1050 litres of loadspace. S and SE models feature a 60/40 split-folding rear seat and a luggage compartment underfloor storage area.

VX_AGI_11928

VX_AGI_15712

▶ **Rev counter.** How's this for a bit of style, on S and SE models the rev counter is mounted in a separate pod on top of the facia directly in the driver's vision.

VX_AGI_11921

VX_AGI_11913

VX_AGI_11925

◀▶ **Air conditioning.** For chilled air on hot days, faster demisting when it's damp outside, and a more pleasant driving atmosphere throughout the year, air conditioning is a brilliant addition to any car interior. It's standard on Agila SE and optional on S.

VX_AGI_11916

◀▶ **Quality sounds.** If you like your tunes on the move, you won't be disappointed by Agila's CD player with MP3 format/stereo radio. It features 30 station presets, MP3 CD playback, RDS with Traffic Programme and four speakers. On S and SE models it also includes steering wheel mounted audio controls.

VX_AGI_15702

◀▶ **Clever storage.** Agila is packed with clever storage ideas, like a large compartment (with lid) on top of the facia – with coin holders and space for up to three CDs. Other examples, featured on most models, include spacious door pockets, a seat back map pocket and holders for cups, bottles and sunglasses.

VX_AGI_11900

VX_AGI_17137

◀▶ **Seat comfort.** Agila has a high seating position for a great view of the road ahead. And it's easy to get comfortable too, especially on S and SE models with six-way adjustable driver and front passenger seats (including height adjustment) and a tiltable steering column too.

Choose your **Agila**

VX_AGI_11901

Engine availability

1.0i 12v ecoFLEX (68PS)

Insurance group (ABI)

5E

VX_AGI_11920

Model illustrated above features Blaze Red solid paint.

EXPRESSION

Standard features include:

- Driver's and front passenger's front and side-impact airbags
- Anti-lock Braking System (ABS)
- Emergency brake assist
- Electronic engine immobiliser
- Speed-sensitive power-assisted steering
- CD/MP3 CD player/stereo radio (CD 30 MP3)
- Body-colour bumpers
- Tailgate with electronic touchpad release
- Internal release for fuel filler flap
- Tinted glass
- Lights-on audible warning
- 14-inch steel wheels with full-size wheel trims (emergency tyre inflation kit in lieu of spare wheel)
- Height-adjustable front seatbelts and head restraints
- Three inertia-reel lap and diagonal rear seatbelts
- ISOFIX child seat restraint system for outer rear seats (does not include child seat)

S

Standard features include:

- Driver's and front passenger's front and side-impact airbags
- Anti-lock Braking System (ABS)
- Electronic engine immobiliser
- Speed-sensitive power-assisted steering
- CD/MP3 CD player/stereo radio (CD 30 MP3)

Additional features over and above Expression model:

- Remote control central deadlocking
- Tilttable steering column
- Steering wheel mounted audio controls
- Multi-function trip computer
- Pod-mounted rev counter
- Electrically operated front windows
- Electrically adjustable/heated body-colour door mirrors
- Body-colour exterior door handles
- Colour-keyed door trim insert panels
- Colour-keyed (blue) fascia panel with 'Atlanta Blue' Melt seat trim
- Colour-keyed (lemon) centre console surround with 'Lemon Tree' Melt seat trim
- Silver-effect interior door handles, gear knob insert and handbrake button
- Driver's and front passenger's seat height adjusters
- 60/40 split-folding rear seat back
- DualFloor luggage compartment
- Front fog lights
- 15-inch steel wheels with full-size wheel trims (emergency tyre inflation kit in lieu of spare wheel)

VX_AGI_15823

VX_AGI_15806

Engine availability	Insurance groups (ABI)
1.0i 12v ecoFLEX (68PS)	6E
1.2i 16v VVT ecoFLEX (94PS)	9E
1.2i 16v VVT automatic (94PS)	9E

Model illustrated features air conditioning and Cosmic Black two-coat pearlescent paint, optional at extra cost.

VX_AGI_18955

Engine availability	Insurance groups (ABI)
1.2i 16v VVT ecoFLEX (94PS)	10E
1.2i 16v VVT automatic (94PS)	10E

Model illustrated features Steel Silver two-coat metallic paint, optional at extra cost

VX_AGI_15699

SE

Standard features include:

- Driver's and front passenger's front and side-impact airbags
- Anti-lock Braking System (ABS)
- Remote control central deadlocking
- Electronic engine immobiliser
- Speed-sensitive power-assisted steering
- Tilttable steering column
- CD/MP3 CD player/stereo radio (CD 30 MP3)
- Steering wheel mounted audio controls
- Multi-function trip computer
- Pod-mounted rev counter
- Electrically operated front windows
- Electrically adjustable/heated body-colour door mirrors
- Body-colour exterior door handles
- Driver's and front passenger's seat height adjusters
- 60/40 split-folding rear seat back
- DualFloor luggage compartment
- Front fog lights

Additional features over and above S model:

- Air conditioning
- 15-inch alloy wheels (emergency tyre inflation kit in lieu of spare wheel)
- Dark-tinted glass (excludes windscreen and front door windows)
- Leather-covered steering wheel

Accessories

Genuine Vauxhall Accessories are the right choice for your Agila. We've only featured a small selection of what's available here, so please check with your Vauxhall retailer for accessory availability information or visit our website at www.vauxhall.co.uk/accessories

irmischer

Styling

Developed in conjunction with auto design specialists Irmischer International, Agila styling accessories perfectly complement the vehicle's lines, as well as being manufactured to the same exacting standards as the car itself. For availability details please ask your Vauxhall retailer.

Model illustrated left features front skirt extensions, grille - black with matt aluminium-effect upper and 'irmischer' logo, front and rear matt aluminium-effect lower skirt inserts, rear roof spoiler and 16-inch Stila alloy wheels.

VX_AGI_14998

Irmischer rear roof spoiler.

Typical of the quality and attention to detail that goes into every Irmischer styling product, the Agila rear roof spoiler is aerodynamically optimised and adds real visual impact.

Child seats. Vauxhall offer a range of child seats to suit children from birth to 36kg – around 12 years. The 'Baby Safe' and the 'Kid' use the lap and diagonal seatbelts whilst the 'Duo ISOFIX' (including Top Tether kit) utilises the ISOFIX child restraint fittings, standard on the outer rear seats of Agila.

VX_AGI_12095

VAUXHALL ACCESSORY PACKS

Vauxhall accessory packs bring together a selection of essential accessories at great prices, helping you to protect your car and equipping you for roadside emergencies.

VX_ACC_12824

VX_AGI_14132

Privacy shades. Available for the rear side and tailgate windows, privacy shades provide shade for rear seat passengers and increase security. The tailored fit still allows the rear windows to be opened.

Now you are able to browse all of the Genuine Vauxhall Accessories range with just the click of a button. Scan this QR code with your smartphone for more information. Don't forget to download a QR reader from your app store first.

Base carrier. The Vauxhall roof rack system begins with a base carrier. It comprises two T-track bars which support a wide range of attachments from Thule including a bicycle carrier and a choice of high-capacity roof boxes (available separately). Each carrier is provided with locks for security.

VX_ACC_13222

Protection Pack.

- Velour mats
- Mudflaps
- Cargo liner

VX_AGI_12094

Rear parking distance sensors. Activated automatically as you select reverse, this clever system beeps faster the closer you get to an obstruction, changing to a continuous tone at 300mm away.

VX_ACC_12251

Safety Pack.

- First aid kit
- Warning triangle
- Hi-visibility vest

VX_AGI_14999

Agila is available in nine exterior colours, carefully matched to a range of complementary cloth trims. Choose a combination to match your unique personality.

Due to the limitations of the printing process, the colours reproduced may vary slightly from the actual paint colour. As a result, they should be used as a guide only. Your Vauxhall retailer has a comprehensive display of all our paint samples. Vehicle illustrated is a non-specific model.

Availability of certain colours and trims may be limited. Please check with your retailer for more information.

Solid
Blaze Red

VX_AGI_18956

Brilliant*
Galactic White

VX_AGI_18957

Two-coat metallic*
Steel Silver

VX_AGI_18959

Two-coat metallic*
Moroccan Blue

VX_AGI_18960

Two-coat metallic*
Meteorite Grey

VX_AGI_18961

Two-coat pearlescent*
Cobalt Blue

VX_AGI_20152

Two-coat pearlescent*
Sugar White

VX_AGI_18963

Two-coat pearlescent*
Cosmic Black

VX_AGI_18964

Two-coat pearlescent*
Mocha Coffee

VX_AGI_18965

VX_AGI_18257

VX_AGI_15790

VX_AGI_15788

VX_AGI_15789

▲ Caro – Charcoal

▲ Melt – Charcoal

▲ Melt – Atlanta Blue

▲ Melt – Lemon Tree

Exterior colours

Model, trim name and trim colour

	Expression Caro cloth	S Melt cloth	SE Melt cloth
Solid			
Blaze Red	Charcoal	Charcoal	Charcoal
Brilliant*			
Galactic White	-	Charcoal, Atlanta Blue or Lemon Tree	-
Two-coat metallic*			
Steel Silver	-	Charcoal or Atlanta Blue	Charcoal or Atlanta Blue
Moroccan Blue	-	Atlanta Blue	Atlanta Blue
Meteorite Grey	-	Charcoal or Atlanta Blue	Charcoal or Atlanta Blue
Two-coat pearlescent*			
Cobalt Blue	-	Charcoal or Atlanta Blue	Charcoal or Atlanta Blue
Sugar White	-	Charcoal, Atlanta Blue or Lemon Tree	Charcoal or Atlanta Blue
Cosmic Black	-	Charcoal or Lemon Tree	Charcoal
Mocha Coffee	-	Charcoal	Charcoal

* = Optional at extra cost. - = Exterior colour listed is not available on this model.

Performance, fuel economy, emissions and VED rates

	Performance (manufacturer's figures)		Fuel economy mpg (litres/100km)#			CO ₂ emissions (g/km)#	Vehicle Excise Duty*	
	Maximum speed (mph)	Acceleration 0-60mph (secs)	Urban driving	Extra- urban driving	Combined figure		First year rate	Standard rate
1.0i 12v ecoFLEX	99	14.7	50.4 (5.6)	67.3 (4.2)	60.1 (4.7)	109	£0	£20
1.2i 16v VVT ecoFLEX manual	109	12.0	46.3 (6.1)	62.8 (4.5)	55.4 (5.1)	118	£0	£30
1.2i 16v VVT automatic	106	14.0	40.9 (6.9)	56.5 (5.0)	49.6 (5.7)	131	£125	£125

* = Correct at time of publication.

= Official Government Test Environmental Data. Official EU-regulated test data is provided for comparison purposes and actual performance will depend on driving style, road conditions and other non-technical factors.

Tyre rating

Tyre size	Fuel efficiency group	Wet grip performance	External noise	
			Measured (dB)	Group
165/70 R 14	E	B	70	
185/60 R 15	E	C	70	

Tyre rating according to EU Regulation 1222/2009

Fuel tank capacity

45 litres (9.9 gallons).

Comprehensive specifications and technical data is available in the PDF price/specification guide available at www.vauxhall.co.uk under 'Request a brochure'

Smarter driving tips

- **Drive at an appropriate speed:** Staying within the speed limit increases driver safety, reduces CO₂ emissions and saves fuel. At 70mph you could be using up to 9% more fuel than at 60mph and up to 15% more fuel than at 50mph
- **Drive smoothly at all times:** Anticipate the ebb and flow of the traffic to avoid harsh acceleration and braking
- **Reduce your revs:** Change gear earlier to help reduce fuel consumption – try 2500rpm with petrol engines
- **Idling is wasting fuel:** If you're likely to be at a standstill for more than three minutes, switch off the engine to save fuel
- **Regularly check your tyre pressures:** Under inflated tyres increase CO₂ emissions whilst incorrectly inflated tyres can be unsafe. Always check your handbook for the correct tyre pressure. This will also help to increase the life of your tyres
- **Remove unnecessary items from the car:** Extra weight increases the engine's workload, whilst roof racks and bike carriers increase wind resistance. All burn more fuel and increase CO₂ emissions

Weights and towing data kg

	Gross vehicle weight	Max. towing weights Trailer with brakes (without brakes)
1.0i 12v ecoFLEX	1485	–
1.2i 16v VVT	1485	200 (200)

Gross vehicle weight is the total permissible weight of the vehicle including passengers and their luggage. The **maximum roof rack loading** should not exceed 100kg. The **maximum towing weights** are based on the ability of the car, with two occupants of 75kg each, to restart on a 12% gradient, which is approximately 1 in 8.3, at sea level. At altitudes above 1500 metres, the engine output may drop with a corresponding reduction in towing capability. Any extra weight, such as luggage or additional passengers, should be deducted from the maximum towing weight. With a trailer fully loaded, **maximum noseweight** should not exceed 75kg. Always fit Vauxhall towing attachments and accessories available from your Vauxhall retailer. They are designed specifically for Vauxhall models and carry a 12-month guarantee.

Trust Vauxhall

Company Car Driver 3 Day Test Drive

Our free* 3 Day Test Drive programme is open to all Company Car Drivers which allows you to choose any model in the current Vauxhall line-up (excluding Ampera, all VXR models and Commercial Vehicles), with full insurance cover provided, to give you a meaningful length of time to make an informed decision about your next company car.

To book your free* test drive just log on to www.vauxhall3dtd.co.uk or call **0870 240 4848****

When you have finished with this brochure please recycle it

Fleet Customer Services

Our dedicated support services for fleet decision makers include factory demonstrators and information on whole life costs, company car taxation and finance.

For further information please call **0870 010 0651**.

E10 Fuel

E10 fuel is cleared for use in all petrol-engined Vauxhall vehicles excluding models with the 2.2 litre direct injection petrol engine (code Z22YH) used in Vectra, Signum and Zafira models. Owners of these vehicles should continue to use regular unleaded or premium unleaded petrol.

Proud Sponsor of Home Nations Football

For more information...

For a brochure on any Vauxhall model (up to a maximum of three per caller) or location of your nearest Vauxhall retailer please call **0845 600 1500**.

Alternatively, details can be found on our website at www.vauxhall.co.uk

Join us online:

Scan this QR code with your smartphone for more information. Don't forget to download a QR reader from your app store first.

Vauxhall Lifetime Warranty

We're so confident in Vauxhall quality and reliability that we are now able to offer a lifetime warranty. Available to the first owner of all new Vauxhall passenger cars, it's valid for the lifetime of the vehicle up to a maximum of 100,000 miles*. In addition, our warranty also includes Vauxhall Assistance for 12 months from first registration and six years body panel anti-perforation warranty. Full details of Vauxhall's warranties including terms, conditions and exclusions can be obtained through any authorised Vauxhall retailer or go to: www.vauxhall.co.uk/warranty

LIFETIME
WARRANTY 100,000 MILE

*The free 3 Day Test Drive programme is open to Company Car Drivers and excludes fuel and lubricants, congestion charges, parking and speeding fines and the £250 insurance excess (if applicable). It features a wide selection of models from the Vauxhall range (excluding Ampera, all VXR models and Commercial Vehicles and subject to availability). Drivers must be aged 25 years or over, have held a full driving licence for at least a year and hold a major credit card. You will need to have your driving licence (and proof of identity (i.e. passport) where the driving licence is not a photocard licence) when your car is delivered. While every effort will be made to ensure that at least 3 days are provided for the test drive, this cannot always be guaranteed due to delivery and collection dates and timings. Available for UK Mainland only. Terms and conditions apply. **Telephone lines open Monday-Friday 9.00am to 5.00pm excluding Bank Holidays. Calls may be recorded or monitored for quality and/or training purposes.

†Vauxhall Lifetime Warranty covers lifetime ownership of first car owner, 100,000 mile limit, annual check required. The warranty excludes wear and tear and serviceable items and the vehicle must be serviced in accordance with the manufacturer's servicing schedule to continue the lifetime warranty. Terms and conditions apply. Offer available to all Vauxhall passenger cars (this offer does not apply to car-derived vans) from 1st August 2010.

Every effort has been made to ensure that the contents of this publication were accurate and up-to-date at the time of going to press (January 2014). Vauxhall vehicles are equipped with components manufactured by various General Motors operating units and outside suppliers. The Company reserves the right to alter specifications and withdraw products from sale without notice. Any such alterations will be notified to Vauxhall retailers at the earliest opportunity, please consult your local retailer for the latest information. The specifications detailed within this brochure are not necessarily applicable to alternative models such as Special Editions. Details of any such models will be contained in specific literature or found on the Vauxhall website. Please note that Vauxhall retailers are not the agents of General Motors UK Limited and are not authorised to bind the Company by any specific or implied undertaking or representation. It is advisable to ensure that your motor insurance policy provides adequate cover for additional fitted options and accessories. Please note accessories shown are for illustrative purposes only. As part of Vauxhall's policy of environmental care, this brochure is printed on paper manufactured using Elemental Chlorine Free pulps from specially farmed, sustainable timber resources. All rights reserved. No part of this publication may be reproduced in any form or by any means, without the prior written permission of General Motors UK Limited.

VAUXHALL