

NEW PEUGEOT 5008

TO EXPLORE TO SHARE TO ENJOY The New Plages 5000 her breands great for thaining its separt assign fluidilly, subtract incore and separation of things set for the separt assign fluidilly, subtract incore and separation of things set for the separt assign fluidilly, subtract incore and separation of things set for the separation of the

mean that everyone will enjoy the journey.

EMOTION See the world differently and share new experiences on board the is specially angled to create a level of comfort that you would expect from a saloon and the ergonomic driving position places New 5008. The elevated driving position and large windscreen make you feel instantly relaxed and confident. The steering wheel all of the controls within easy reach.

FEEL FREE

New 5008 adapts to all of your needs and has 7 seats as standard. You have the freedom to rearrange the seating configuration and luggage space as required to suit all of your business and leisure activities.

The boot volume ranges from 823 litres when in 5 seat configuration to a generous 2506 litres of luggage space when the seats in rows 2 and 3 are folded flat. The front passenger seat also folds flat* to create additional storage space without having to remove any seats.

*Standard or optional according to version

INNOVATIVE TECHNOLOGY

The New Peugeot 5008 offers several driver aids that make your driving experience more intuitive and safe.

Distance Alert®*

This equipment helps you keep a safe distance by informing you in real time <u>of the space that s</u>eparates you from the car in front.

*Optional according to version

Parking space measurement system and reversing camera*

Forget the stress of difficult parking spaces: the parking space measurement system* assesses the size of the potential parking space and informs you whether or not it is possible to park in the available space. It also evaluates the level of difficulty of the manoeuvre. This function is linked to the front and rear parking aids*, which use visual and audible signals to inform the driver of the distance between the vehicle and any obstacle.

The reversing camera* automatically activates when reverse gear is engaged and allows the driver to view the area behind the vehicle on the touch screen while the manoeuvre is taking place.

*Unavailable, standard or optional according to versior

Electric parking brake and Hill Assist*

The electric parking brake is automatically applied when the engine is switched off and releases automatically on acceleration. It incorporates the Hill Assist function, which immobilises your vehicle for a short time (approximately two seconds) during a hill start, the time it takes to move from the brake pedal to the accelerator pedal.

*Unavailable, standard or optional according to version.

Colour head up display*

The head up retractable colour screen is controlled by easy to use toggle switches and displays essential driver information including: speed, cruise control with speed limiter and Distance Alert^{®*}. All of this information is visible without having to take your eyes off the road.

*Unavailable, standard or optional according to versior

Audio and telematics

New 5008 offers a range of audio equipment and telematics: Peugeot Connect RD4 stereo radio / mono CD player with MP3 playback, Peugeot Connect USB with Handsfree Bluetooth kit*, Peugeot Connect Navigation (RT6) with Colour Satellite Navigation & Bluetooth*. This last system comes with a 7" colour screen, which allows you to listen to music, make phone calls and be guided to your destination at the same time.

*Unavailable, standard or optional according to version.

PEUGEOT AND THE ENVIRONMENT

Peugeot is a leading manufacturer of low emission vehicles and more than half of its global sales are for vehicles emitting less than 140g of CO₂ per km. This performance is based on proven technology: the Diesel Particulate Filter.

Launched in 2000, and equipped as standard on more than 2.1 million vehicles, it reduces particle emissions by 99.99%. Peugeot has also led the way on other breakthrough technologies including Stop & Start and a new generation of HDi engines.

E-HDI MICRO-HYBRID TECHNOLOGY

The 5008 offers Stop & Start technology on its e-HDi diesel engines. Quick, efficient and quiet, it limits fuel consumption and CO₂ emissions at every opportunity thanks to the engine stopping whenever the vehicle is stationary and restarting almost instantaneously and without vibration.

HDI FAP

HDi technology is associated with a very efficient anti-pollution system, the diesel particulate filter (FAP). A self-cleaning system, it processes the gases emitted from the combustion of diesel in the engine and reduces diesel particles to approximately 0.004 g/km.

GEAR CHANGE INDICATOR

The optimal moment to change gear is indicated on the display panel in order to improve fuel consumption.

ENERGY SAVING TYRES

The energy sover tyres fitted to 16" wheels on 5008 reduce resistance by approximately 20% compared to a standard tyre. This results in improved fuel consumption with a saving of around 0.2 litres of fuel for every 100 kilometres driven.

CONSUMPTION AND EMISSIONS: PETROL

	1.6 VTi 120	1.6 THP 156		
Gearbox	5 speed manual	6 speed manual		
Tyre size	16" or 17"(1)	18"(2)		
Urban Drive Cycle (mpg)	30.1	29.1		
Extra Urban Drive Cycle (mpg)	51.3	50.4		
Combined Drive Cycle (mpg)	40.9	40.4		
Carbon Dioxide (CO ₂) Emissions	159	163		

CONSUMPTION AND EMISSIONS: DIESEL

	1.6 HDi 115 FAP		1.6 e-HDi 115 FAP		2.0 HDi 150		2.0 HDi 163	
Gearbox	6 speed manual		6 speed piloted (EGC)		6 speed manual		6 speed automatic	
Tyre size	16" or 17"(1)	18"(2)	16"(1)	17"(2)	18"(2)	17"(1)	18"(2)	17"(2)
Urban Drive Cycle (mpg)	45.6	45.6	57.6	57.6	54.3	42.2	41.5	36.1
Extra Urban Drive Cycle (mpg)	65.7	61.4	70.6	62.8	61.4	62.8	61.4	51.4
Combined Drive Cycle (mpg)	56.4	54.3	65.7	60.1	58.9	53.3	52.3	44.8
Carbon Dioxide (CO ₂) Emissions	128	135	113	123	126	138	140	164

(1) With Michelin UBRR tyres. (2) With Michelin TBRR tyres.

The fuel consumption detailed in the table above corresponds to the values approved following European regulations, applicable to all manufacturers and to all cars sold in Europe.

These values allow you to compare vehicles and inform your choice:

Urban consumption is obtained over an approximate 4km course of urban type driving.

Extra Urban consumption is obtained over an approximate 7km course of extra urban type driving.

Combined fuel consumption is an average of the two courses, over an approximate course of 11km.

These values are obtained under strict test conditions (temperature, mass, characteristics of roller test bench, etc.) and a very steady driving profile. Real traffic conditions, weather conditions, driving style, tyre pressure, extensive use of air conditioning and/or heating and vehicle condition can lead to a variance of consumption different from those approved.

SAFETY

The safety equipment in 5008 allows you to have confidence in your car, without diminishing your responsibility as the driver.

CRUISE CONTROL WITH SPEED LIMITER

Cruise control with speed limiter is available on the New 5008. the speed limiter will allow you to programme a maximum speed that cannot be exceeded.

AIRBAGS

In the case of a collision, 6 airbags will protect occupants: two front airbags (with passenger deactivation switch for use with a

INTELLIGENT TRACTION CONTROL

This clever traction control system brings a new feature to classic traction. It helps to identify situations that could hinder grip and the progress of the vehicle on icy or snowy roads. In these situations, the system of Intelligent Traction Control replaces ASR to reduce wheelspin and promote good traction.

BRAKING AND ESP

All versions of 5008 have a high level of active safety thanks to the presence of the ESP control system. It consolidates the functions of Anti Wheel-Lock (ABS), Electronic Brake Distribution (EBV and CBC) are three Isofix location points in row two. Emergency Brake Assistance (EBA), Anti-stall Engine (MSR) and Intelligent Traction Control.

Front seat belts are equipped with pretensioners and force limiters. Rear 3 point seat belts are equipped with force limiters and there

COLOURS AND WHEELS

5008 offers a wide range of colours: metallic*, pearlescent* or solid.

*Optional.

Aluminium*

Nera Black*

Vapor Grey*

Cumulus Grey*

Egyptian Blue*

Pearlescent White**

Shark Grey*

Rich Oak*

Bianca White***

16" Eris alloy*

7" Ouark allou*

3" Ixion alloy*

*Metallic (optional).

**Pearlescent (optional)

ACCESSORIES

- Luggage box
- 2 18" Cereus alloys
- 3 Chrome door mirror covers
- 4 Door sills
- 5 Boot sill
- 6 Multimedia support
- 7 Child seat
- 8 Luggage compartment tray

Please visit www.peugeot.co.uk to discover our entire accessory range.

NETWORK AND SERVICES

When you choose Peugeot, you have the reassurance of knowing that your vehicle has been designed and built to give you years of worry free motoring. As a Peugeot owner, you can also rely on the customer care services of your Dealer. This will ensure that you're talking to a specialist who'll listen to you, understand your problems and respond efficiently - someone who also has the expertise to maintain syour Peugeot correctly, using trained technicians, Peugeot Diagnostic Equipment and Peugeot Original parts.

FOR YOUR PEACE OF MIND

MANUFACTURER WARRANTY

Any New Peugeot 5008 first registered in the UK and purchased from a UK Peugeot Dealer will benefit from a 2 year unlimited mileage manufacturer warranty and a free optional additional year of warranty (up to 60,000 miles) provided by the Peugeot Dealer Network. At the end of the 3 year Warranty period (or after 60,000 miles) you have the option to purchase a Peugeot Platinum Extended Warranty. Our cars also come with a 12 year Anti-Perforation and 3 year Paint Warranty (6 and 2 years on vans). For full terms and conditions on all of these, please contact your Peugeot Dealer.

PEUGEOT ASSISTANCE

All new Peugeots come with 12 months of Peugeot Assistance - our breakdown assistance service. This covers all incidents involving vehicle based faults for you and anyone else driving your car with your permission. It is available 24 hours a day, 365 days a year. Peugeot Assistance includes European cover, homestart, roadside assistance, vehicle recovery and a free replacement car or accommodation if required. It can be extended for a further 12 months, or 24 months, and to protect you against nonvehicle faults (such as punctures) at specially discounted rates, by calling 0870 752 7050.

PEUGEOT SERVICE CARE

Please refer to the maintenance book for details of the service intervals for New Peugeot 5008 and the specifics of vehicles operating in arduous conditions.

FINANCE - LET THE SPECIALISTS HELP
Peugeot Financial Services offer a range
of flexible finance plans to make owning a
new Peugeot easy. As specialists, we will
provide choice, convenience and flexibility.
Written quotations are available on
request from Peugeot Financial Services,
Quadrant House, Princess Way, Redhill,
RH1 1QA. Over 18s only, a guarantee
may be required.

FURTHER INFORMATION

PEUGEOT INSURANCE

Designed for Peugeot to offer tailored cover at a competitive price. In the event of an accident, a Peugeot Approved Accident Repair Centre will repair your car, using Peugeot original parts and offer a courtesy car (subject to availability). Call Peugeot Insurance for a quote on 0870 0240 206 (8am-8pm weekdays, 9am-5pm Saturdays. Max call charge from a BT landline is 8p/minute. Calls from other networks may vary. Calls may be recorded). Peugeot Insurance is underwritten by UK Insurance Limited.

PEUGEOT ACCESSORIES

Peugeot Accessories are designed specifically for each model meaning no compromises on fit or function. In addition they are tested to a rigorous standard for complete confidence and peace of mind.

PEUGEOT AND THE ENVIRONMENT Our website has details of Peugeot's environmental and recycling policies.

ABOUT THIS BROCHURE

The information contained in this brochure is based on the data and images available at the time of printing. Some features may not be available in the UK and some photography may feature left hand drive models. As part of a policy of continuous specification improvement, Peugeot reserves the right to modify specification, options and colours at any time. For full details ask your Peugeot Dealer, or click on www.peugeot.co.uk. Print and photographic processes used in this brochure may alter the depth and tone of the colours shown.

This brochure is not a contractual document or offer of sale.

The details in this brochure cannot be reproduced without the expressed authorisation of Peugeot. Issued by: Sales and Marketing, Peugeot Motor Company plc., Pinley House, 2 Sunbeam Way, Coventry, CV3 1ND.