

The information in this brochure referring to specification, design, equipment and external appearance relates to the time at which this brochure was printed. Whilst every effort is made to ensure its accuracy, the information in this brochure is not binding and is subject to alteration. Some illustrations in this brochure may depict left-hand drive models. All products in this brochure have been approved by \$koda UK for fitment to right-hand drive vehicles. The products shown here are a small sample of the range of original accessories available. Please note that all Škoda Original and Approved accessories carry a two-year warranty from the point of purchase. This warranty is extended to three years when purchased with a new vehicle.

All prices are Recommended Retail Prices and nclude VAT at 17.5%. All child seats include /AT at 5%. Prices correct at time of going to press. lcome to your Škoda Retailer

ode: RM0002A dition: UK 03/07 iformation: 08457 745 745 iternet: www.accessories.skoda.co.u -mail: customerservices@skoda.co.


ŠkodaRoomster Accessories


ROOM FOR ORIGINALITY

The unique and original design of the Škoda Roomster provides you with extremely flexible interior solutions and very generous storage space. Built using the latest in Škoda's hybrid technology, the car has been designed with both the driver and passenger in mind. The car can be seen in two halves, the 'Driving Room' and the 'Living Room'.

Of course, all of this extra flexible storage space opens up many exciting possibilities on how to fill it as you pursue sport, travel, trips and adventures with your friends and family. To help you customise the Roomster to suit your individual needs, we present in this brochure the wide range of Škoda Approved and Škoda Original Accessories available at your local Škoda Retailer.

All Škoda Accessories are manufactured with Škoda's strict safety standards in mind and with a two-year warranty* on all products, you can be assured they've been designed to last.

Many of the products featured here will require fitting by your local Retailer, so you should always ensure that you ask for a fitted price. RRPs shown in this brochure are an indication of the price of the item excluding fitting and are for guidance only.

Škoda Original Accessories – just one of the many products and services available from your local Škoda Retailer or Authorised Repairer.

CONTENTS:

INTRODUCTION	
SPORT & DESIGN 4	
MUSIC & COMMUNICATION 10	


COMFORT & UTILITY	12
TRANSPORT	20
SAFETY	24
THE ŠKODA COLLECTION	30


SPORT & DESIGN


Door sill covers with stainless steel inserts (front and rear) KDA 770 003 £70.00


KDA 770 001

£20.00


'Bear' alloy wheel 6.5J x16" for tyre 205/45 R16 CCH 700 002

 'Atria' alloy wheel 6.5J x16" for tyre 205/45 R16

 CCH 700 006
 ✓ (each) £115.00


 'Avior' alloy wheel 6.0J x15" for tyre 195/55 R15

 CCH 700 005
 ✓ (each) €103.00

We have dedicated a lot of thought to our range of alloy wheels and steel wheel hub covers – so put yourself in the designer's role and choose a set of alloy wheels that will enhance the sporty and exclusive look of your vehicle.

Product requires fitting. Please contact your Retailer for further information.

→ (each) £115.00


 'Line' alloy wheel 6.0J x15" for tyre 195/55 R15

 CCH 700 001
 ✓ (each) £103.00


'Hermes' wheel trim covers for 15" wheels, four-piece set CDB 700 002 £45.00


€145.00


Leather handbrake lever FFA 700 010


Leather gear stick knob and sleeve with chrome finish FFA 700 002 **€**40.00


and sleeve with black finish FFA 700 001

€35.00

€40.00


Stainless steel pedal covers **€**50.00 FCA 000 001

MUSIC & COMMUNICATION


Škoda 'Cruise' GPS Navigation/CD/Radio system Supports TMC dynamic route guidance to avoid traffic jams* 5.8" display with day/night illumination 'Corridor' internal map memory enables route navigation and CD/MP3 player to work simultaneously AAN 700 002

UK & major roads of Western Europe navigation disc

(discs for other European countries also available)	
ZGB 000 051 202GB	£100.00
ZGB 000 051 302GB (with traffic information – TMC)	£160.00

Music and Communications are integral to the Roomster world and our range of audio products is designed to enhance your driving and listening pleasure. We have a range of portable and in-car navigation systems which should help prevent you from getting lost and with European Mapping available on all systems, trips outside the UK should be a breeze. Our iPod connection interface enhances the MP3 capabilities of your Roomster further, by allowing you to control your iPod from the radio and even keeps your iPod charging whilst you're on the move.

* Only enabled with TMC Navigation disc

Product requires fitting. Please contact your Retailer for further information.


ZGB 000 051 852


🗲 £99.99

Non Škoda DIN size radio installation kit	
AZO 700 001	£30.00
Cable adaptor (for non Škoda radio)	
AZA 700 001	£20.00

COMFORT & UTILITY


Remote locking control upgrade for Roomster 1BKA 700 003E95.00


e. That's why Roomster On the contrary it offe ecific needs. Those of varied dimensions, hould skip this chapter which may prove usef

In the contrary it offers utility. We have car cool/warm boxes f varied dimensions, sunblinds, wind deflectors or accessories hich may prove useful for any or all kinds of journeys. In short, omfort and utility have found common space in the Roomster.

* Available Spring 2007
** Available Summer 2007

ZGB 000 065 401

Product requires fitting. Please contact your Retailer for further information.


Cruise control for all engines, according to the vehicle equipment level* BEA 700 010, -020, -030, -040


Car cool/warm box, 18-litre capacity** BCH 009 002

£50.00


Rear side sunblinds DCK 779 001 £69.99


KCD 779 001 (front windows)

KCD 779 002 (rear windows)

Rear side boot sunblinds DCK 779 002 £65.00


£35.00

£25.00

DCK 779 003


Boot cover which sits behind rear seats DMK 770 005


£60.00

£15.00


Protective cover for the rear bumper KDA 770 004


£6.00

£15.00

KDX 770 001

£27.00

£15.00


Foot mats, four-piece sets	
DCA 770 103 (PA textile)	£35.00
DCA 770 102 (PP textile)	£25.00
DCC 770 101 (rubber)	£25.00


KEA 700 001


Rear mudflaps KEA 770 002


Unibag – multi-purpose portable bag DMK 000 001

£89.99

Product requires fitting. Please contact your Retailer for further information.


Luggage partition and dog restraint
DMM 770 001

🗲 £100.00


Ski sack, for up to 4 pairs of skis* DMA 000 009


£25.00

£20.00

Rubber boot mat


£45.00

£20.00

Plastic boot dish
DCE 770 001


Parcel shelf storage net
DMK 770 001

DMK 770 003


Netting system - floor net DMA 770 001


Netting system – vertical nets
DMA 770 002


£25.00


Waterproof boot liner
DMK 770 002

£30.00

£40.00

TRANSPORT


Roof rails LAH 770 001 **Cross bars** – for cars with roof rails LAS 620 002A


Surfboard holder LBT 009 007

£75.00


	Detachable towbar
	EEA 770 001 🖌 £180.00
	13-PIN towbar electrics
≠ £100.00	EEA 700 001E4 🖌 £65.00
	13-PIN to 7-PIN electrics adaptor
£125.00	ZGB 000 055 208 13 🛛 🖌 £12.50


Luggage basket, includes fastening net and straps LBT 009 006

£285.00


Lockable bicycle carrier with aluminium profile

Lockable bicycle carrier
LBT 009 003A


Lockable ski box for skis and snowboards,
capacity up to 5 pairs of skis or 4 snowboardsLBT 009 001£200.00


£75.00

Interior bicycle holder for 2 bicycles LAH 770 002

£179.99

£52.52


Lockable ski or snowboard rack with aluminium profile,capacity up to 4 pairs of skis or 2 snowboardsLBB 000 001£69.99


Lockable luggage box, 360-litre capacity LBT 009 002

£288.99


Lockable ski or snowboard rack, capacity up to 4 pairs of skis or 2 snowboards LBT 071 027

£77.00


ISOFIX Duo Plus child seat
DDA 000 003A
ISOFIX Duo Plus Top Tether child seat
DDA 000 006

We believe that the safety of your smallest passengers is more important than anything else. That is why we offer a wide selection of thoroughly tested child seats that guarantee children both an extraordinarily high degree of safety as well as comfort. In addition, we have many products prepared for the Roomster that contribute to the safety of all passengers. However, the vehicle itself is often subject to danger and so we have accessories that ensure its protection, for example rear parking sensors or protective side strips. Child seats with the ISOFIX system presently constitute the highest degree of safety.

£255.00

£275.00


ISOFIX G 0/1 child seat, including RWF frame for rear-facing fitting* DDF 770 001 FWF frame for forward-facing fitting* DDF 770 002


Kid child seat
DDA 000 004


Škoda child seats must pass demanding tests, including crash tests with the use of child dummies before approval and introduction into the range of Škoda Original Accessories.

	Category (according to weight in kg)			
Name	0+	1	2	3
	(0-13)	(9-18)	(15-25)	(22-36)
Easybob Maxi	0-13			
ISOFIX Duo Plus		0.19		
ISOFIX Duo Plus Top Tether		9-18		
Kid	15-3		-36	
Booster			15-36	


Easybob Maxi child seat
DDT 000 002A


Škoda 'Booster' child seat
DDF 000 007

£78.00

£22.00

£127.00


KGA 770 001


GCA 000 001 £30.00 Fire extinguisher holder* GCA 700 001


Safety bolt set CFA 071 004

Spare bulb set BDB 700 001-6

£20.00


Front fog lights* BFB 700 001


£25.00

🗲 £150.00

BEA 700 001


Snow chains for tyres 185/55 R15 CEP 700 001 £59.00


£12.34


Car care products – Everything you need to keep your Roomster looking good inside and out.

* Available Spring 2007

Product requires fitting. Please contact your Retailer for further information.


£10.00 - £15.00


Tow rope GAA 500 001

£7.99

£20.00


First aid kit in fabric container GFA 410 010GB

SAFETY

THE ŠKODA COLLECTION


Mens/womens BerghausRoomster jacketWaterproof, featuring Aquafoil® shellMen S-XXL, Women 8-16£150.00


Roomster t-shirt Available in Medium, Large and X-Large (please ask your Retailer for more details)


Roomster magnets (set of 5) (please ask your Retailer for more details)


 Škoda TerrainRide bicycle

 MBA 006 301 (17" size), MBA 006 302 (19" size),

 MBA 006 303 (21" size)
 £695.40


£20.00

Multi-purpose folding rucksack

Škoda Roomster model car

£5.00


We have an expanding range of Škoda merchandise to complement the range of Accessories we have for your Roomster. Given our heritage, we couldn't resist introducing a range of bicycles and a few of these are pictured here (ask your Retailer for our bicycle

brochure). The multi-purpose folding rucksack is designed for children's toys, but adults will appreciate it too as it doubles up as a car tidy. To go with your big Roomster why not consider a scale model of your new car? This is only a selection of the Škoda merchandise available. To discover the full collection log-on to www.merchandise.skoda.co.uk


Škoda FunRide bicycle MBA 006 001 (18" size), MBA 006 002 (20" size), MBA 006 003 (22" size)

£351.30


 Škoda CrossCountry bicycle

 MBA 006 401 (17" size), MBA 006 402 (19" size),

 MBA 006 403 (21" size)

£1,514.46