
THE TRUCK
THE CITY LIKES

N E W

N E W

Even more attractive, eco-sustainable, efficient and manoeuvrable.

Cities love New Eurocargo: the truck that respects people and the

environment in which it works, even on the busy streets of a major city.

New Eurocargo – the face changes but the essentials remain: its

functionality and design are new, but it is the same robust, reliable and

versatile vehicle already chosen by half a million customers in Europe,

africa, the Middle East, australia and latin america. a business partner

– and an asset – for everyone.

D E S i g N 0 6 - C O M F O r T 0 8 - S a F E T Y 1 0

H i - S C r 1 2 - E F F i C i E N C Y 1 3 - P E r F O r M a N C E 1 4

r E l i a B i l i T Y 1 6 - T E l E M a T i C S 1 8

T O T a l C O S T O F O W N E r S H i P (T C O) 1 9

v E r S a T i l i T Y 2 0 - C u S T O M E r S E r v i C E S 2 4

WiTH NEW EurOCargO, rOaD TraNSPOrT HaS a BraND NEW lOOK.

The new cab is modern and practical, fully expressing the vehicle’s energetic character.

NEW EurOCargO MirrOrS THE STYliNg of the ivECO Daily. The new air

deflectors have been re-shaped in line with the design of the cab exterior and highlight the iveco

brand name in the centre. With its uv filter screen, the windscreen offers excellent protection,

without the negative aerodynamic impact of an exterior sunshade.

The new bumper provides a step giving access to the windscreen for cleaning whilst also

housing the aEBS radar. The re-designed headlamp cluster, with lED Daytime running lights

(as standard), is also available with Xenon headlights.

The doors now feature the Eurocargo logo as well as initials to identify the model.

DESigN MEETS FuNCTiONaliTY. all of the details have been developed following an

in-depth study into aerodynamics – such as, for example, the new air deflectors which guide the

flow of air thereby guaranteeing the door handle stays clean.

NEW EurOCargO iS THE PErFECT CiTY TruCK: perfect for door-to-door

deliveries, for missions across town and for any other jobs in the city centre. Thanks to its ideal

cab width (2.1 m), its large steering angle (52 degrees) and the best turning circle in its category

(just under 11 metres for the 2790 mm wheelbase version), it is ideal for city work.

06

DESIGN
T H E u r B a N F a C E O F r O a D T r a N S P O r T

07

NEW EurOCargO TaKES COMFOrT aND ErgONOMiCS TO NEW lEvElS.

The steering wheel controls enable the driver to use the radio and phone safely. The vehicle also

features new, more ergonomic controls for the automatic/automated gearbox, climate control

and lights. Everything has its place, within arm’s reach: additionally there are now more storage

compartments for work items and documents, and a hanging rail with hooks on the back wall of

the cab.

The driver’s side console houses two practical bottle holders, a 12 v power socket and an option

for a compressed air socket.

NEW EurOCargO TrulY iS aN OFFiCE ON THE MOvE. The new mobile office

centre console, with a capacity of 20 litres (available with single passenger seat), can house a laptop

or tablet; it also features a reading light and is equipped with side storage pockets and two uSB

connectors for charging electronic devices. a practical work space can also be created by opening

out the upper area of the console.

The new design also extends to the cab interior which is fitted with seats trimmed with an electro-

welded fabric; optionally available is a new “high-comfort” air suspended driver’s seat, with a fully

adjustable backrest, height-adjustable seat belt, dual density upholstery, heating and ventilation.

an armrest is available as an optional extra for all air-suspended seats.

PErFECT FOr urBaN MiSSiONS, NEW EurOCargO guaraNTEES EaSY

CrOSS CaB aCCESS: thanks to the linear dashboard and the compact dimensions of the

engine tunnel, the driver can easily leave the vehicle from either side of the cab. .

08

COMFORT
a C O M F O r T a B l E O F F i C E O N T H E M O v E

09

NEW EurOCargO PrOTECTS THE DrivEr aND THE lOaD: in addition to its

robustness and passive safety, New Eurocargo is now also equipped with a steering wheel airbag

– a brand new safety feature. active safety is also enhanced, thanks to the new electronic devices

that have been installed (as standard) as part of the Driver assistance System.

The laNE DEParTurE WarNiNg SYSTEM (lDWS) warns the driver if the vehicle

makes an unplanned departure from the lane. Thanks to a camera mounted on the windscreen,

the system can recognise the road markings and will sound an alarm if the vehicle changes lane

without the driver signalling.

in addition to the Electronic vehicle Stability Control (EvSC), the aDvaNCED EMErgENCY

BraKiNg SYSTEM (aEBS) helps to avoid accidents caused should the driver become

distracted. The system measures the distance from the vehicle in front, and calculates the time

remaining to take action before a potential collision; a double warning system is triggered before

the brakes are applied. in the event of a moving obstacle, the system intervenes automatically,

reducing the speed to 20 mph (32 kph) to avoid impact. in the case of a fixed obstacle, the

system can prevent and moderate the impact by reducing the speed by 6 mph (10 kph). Warning:

the aEBS does not guarantee that you will avoid collisions and it cannot eliminate the risks of

driving without due care and attention.

THaNKS TO THESE NEW SaFETY FEaTurES, NEW EurOCargO MEETS

THE rEQuirEMENTS OF THE NEW lEgiSlaTiON EFFECTivE NOvEMBEr

2015 (Commission regulation Eu 347/2012).

The new safety features do not stop there. aDaPTivE CruiSE CONTrOl (aCC) adjusts

the speed by maintaining the distance from the vehicle in front. To do this, it uses the same aEBS

radar (with a range of 120 metres) to intervene automatically, first by reducing torque, then by

applying the engine brake and, finally, the service brake.

To improve driving safety and visibility, the vehicle is fitted with lED DaYTiME ruNNiNg

ligHTS (Drl) as standard. Xenon headlamps are also available upon request. The STEEriNg

WHEEl CONTrOlS for audio and Bluetooth® devices promote road safety and enable the

driver to focus their attention on the road.

DrivEr’S airBag

auDiO aND BluETOOTH® STEEriNg WHEEl CONTrOlS

aDvaNCED EMErgENCY BraKiNg SYSTEM

aDaPTivE CruiSE CONTrOl

BraKiNg SYSTEM WiTH aBS aND aSr

ElECTrONiC vEHiClE STaBiliTY CONTrOl (EvSC) WiTH Hill HOlDEr

lED DaYTiME ruNNiNg ligHTS

XENON HEaDlaMPS

10

SAFETY
T H E i M P O r T a N C E O F P r E v E N T i O N

11

12

r E g E N E r a T i O N ? N O T H a N K S .

NEW EurOCargO iS THE ONlY EurO vi iN iTS CaTEgOrY TO

aDOPT a SiNglE aFTEr-TrEaTMENT DEviCE FOr EXHauST gaSES:

THE Hi-SCr SYSTEM WiTH PaSSivE DPF (exclusive to ivECO). an innovative solution

which reduces fuel consumption, avoids overheating and technical stoppages.

The Hi-SCr system is simple, lightweight and efficient:

- it does not require a large cooling system (and therefore does not change the vehicle structure);

- it uses fewer components (and fewer replacement parts) compared with the competition;

- it weighs considerably less than the Egr+SCr solution adopted by the majority of competitor

vehicles;

- and it delivers reduced fuel consumption compared with Egr+SCr versions.

Hi-SCr iS THE ONlY EMiSSiON CONTrOl SYSTEM WHiCH DOES NOT

CHaNgE THE COMBuSTiON PrOCESS – because it works through fresh air intake

rather than exhaust gas recirculation. This means that the combustion temperature remains high

and the percentage of particulate is reduced, without the need for active DPF regeneration.

The problems of forced regeneration are eradicated at source.

This is a key benefit, not only because it increases reliability, but also because it enables unrestricted

access to sensitive environments like tunnels, airports, ships and underground car parks, where

the high temperatures caused by active regeneration can pose a significant risk.

NEW EurOCargO: aNOTHEr STEP ON THE rOaD TO iMPrOviNg

EFFiCiENCY. The latest generation Tector 5 and 7 engines use low-viscosity engine oil which

reduces friction, increases efficiency and extends the maintenance intervals.

Other special features have been introduced across the entire engine range; these features are

particularly important on busy urban missions where competitiveness depends on the total cost

of ownership:

- the electronically controlled TWO-SPEED ElECTrOMagNETiC fan clutch which is

engaged or disengaged according to the cooling requirements;

- the ECOrOll feature, introduced on the 12-speed gearbox, takes advantage of the vehicle’s

inertia and automatically shifts the gearbox in/out of neutral to reduce fuel consumption in

various situations (e.g. downhill slopes);

- the ECOSWiTCH (available on all 6- to 12-speed automated gearboxes) re-programmes

the gear change logic for maximum efficiency. When switched on by the driver, the EcoSwitch

feature activates the speed limiter, deactivates the kick-down function, and only authorises

automatic gear changes.

Thanks to these features (and the use of a new, low-viscosity rear axle oil), New Eurocargo

reduces diesel fuel consumption by up to 8 % on urban deliveries versus the previous model.

13

EFFICIENCY
D i E S E l F u E l C O N S u M P T i O N

r E D u C E D B Y u P T O 8 %

NEW EurOCargO iS availaBlE WiTH TWO NEW FOur-CYliNDEr 160

aND 190 HP ENgiNES SPECiallY DESigNED FOr CiTY WOrK. The torque and

power output has been optimised to suit the typical operating conditions of urban missions.

Thanks to the new pistons, new injectors and the faster response of the new turbocharger,

the compression ratio has risen from 17:1 to 18:i, improving the torque output over 1200 rpm

by approximately 8 %. The two engines now reach torques of 680 Nm (for the 160 hp) and

700 Nm (for the 190 hp), reaching maximum power at 2200 rpm instead of 2500 rpm.

all this helps to significantly lower fuel consumption in the urban cycle and during acceleration.

THE ENgiNES ON NEW EurOCargO are Tector 5 four-cylinder 4.5-litre and

Tector 7 six-cylinder 6.7-litre diesel engines. The range includes seven power levels from

160 to 320 hp, with a maximum torque of 1100 Nm.

These engines are paired with 6- or 9- speed manual gearboxes, 6- or 12-speed automated

or automatic gearboxes with torque converter.

The exclusive ivECO Hi-SCr after-treatment system is lightweight and efficient, and eliminates

regeneration downtime compared with competitor Euro vi vehicles equipped with an Egr+SCr

solution.

THE rEgENEraTiON OF THE DiESEl ParTiCulaTE FilTEr (DPF) iS PaSSivE,

CONTiNuOuS aND auTOMaTiCallY MaNagED ENTirElY BY THE

vEHiClE: this means that no action is required by the driver, there is no need to make periodic

technical stops and the components are not subject to heat stress, all of which impact on the

reliability of parts.

14

PERFORMANCE
g r E a T E r F l E X i B i l i T Y ,

l O W E r F u E l C O N S u M P T i O N

EURO VI ENGINES
NO. OF

CYLINDERS
DISPLACEMENT POWER MAX TORQUE

4 iN liNE 4.5 liTrES

118 kW (160 hp) at 2200 rpm 680 Nm from 1100 to 1600 rpm

137 kW (190 hp) at 2200 rpm 700 Nm from 1100 to 1600 rpm

152 kW (210 hp) at 2500 rpm 750 Nm from 1400 to 1800 rpm

6 iN liNE 6.7 liTrES

162 kW (220 hp) at 2500 rpm 800 Nm from 1250 to 1900 rpm

185 kW (250 hp) at 2500 rpm 850 Nm from 1250 to 2050 rpm

206 kW (280 hp) at 2500 rpm 1000 Nm from 1250 to 1950 rpm

235 kW (320 hp) at 2500 rpm 1100 Nm from 1250 to 1900 rpm

15

118 kW (160 hp) @ 2200 rpm

680 Nm @ 1100 rpm

137 kW (190 hp) @ 2200 rpm

700 Nm @ 1100 rpm

152 kW (210 hp) @ 2500 rpm

750 Nm @ 1400 rpm

162 kW (220 hp) @ 2500 rpm

800 Nm @ 1250 rpm

206 kW (280 hp) @ 2500 rpm

1000 Nm @ 1250 rpm

235 kW (320 hp) @ 2500 rpm

1100 Nm @ 1250 rpm

185 kW (250 hp) @ 2500 rpm

850 Nm @ 1250 rpm

8
0
0

8
0
0

8
0
0

8
0
0

8
0
0

8
0
0

8
0
0

1
0
0
0

1
0
0
0

1
0
0
0

1
0
0
0

1
0
0
0

1
0
0
0

1
0
0
0

1
2
0
0

1
2
0
0

1
2
0
0

1
2
0
0

1
2
0
0

1
2
0
0

1
2
0
0

1
4
0
0

1
4
0
0

1
4
0
0

1
4
0
0

1
4
0
0

1
4
0
0

1
4
0
0

1
6
0
0

1
6
0
0

1
6
0
0

1
6
0
0

1
6
0
0

1
6
0
0

1
6
0
0

2
0
0
0

2
0
0
0

2
0
0
0

2
0
0
0

2
0
0
0

2
0
0
0

2
0
0
0

Engine speed rpm Engine speed rpm Engine speed rpm

Engine speed rpm Engine speed rpm

Engine speed rpm

Engine speed rpm

NEW NEW

2
4
0
0

2
4
0
0

2
4
0
0

2
4
0
0

2
4
0
0

2
4
0
0

2
4
0
0

2
6
0
0

2
6
0
0

2
6
0
0

2
6
0
0

2
6
0
0

2
6
0
0

2
6
0
0

2
2
0
0

2
2
0
0

2
2
0
0

2
2
0
0

2
2
0
0

2
2
0
0

2
2
0
0

1
8
0
0

1
8
0
0

1
8
0
0

1
8
0
0

1
8
0
0

1
8
0
0

1
8
0
0

140 140

140

140 175

175

140

160 160

160

160 200

200

160

180 180

180

180
225

225

250

180

200

120 120
120

120 150

150

120

100 100
100

100 125

125

100

80 80
80

80 100

100

80

60 60 60

60 75

75

60

40 40 40

40 50

50

40

20 20 20

20 25

25

20

800 800 800

800

800

800

900

900

1000

1000

1100

1200

800

900

700 700 700

700

700

700

700

600 600 600

600

600

600

600

400 400 400

500 500 500

500
500

500

500

680 Nm

800 Nm
850 Nm

1000 Nm

1100 Nm

700 Nm

750 Nm

118 kW

162 kW
185 kW

206 kW

235 kW

137 kW

152 kW

To
rq

u
e
 (

N
m

)

To
rq

u
e
 (

N
m

)

To
rq

u
e
 (

N
m

)

To
rq

u
e
 (

N
m

)

To
rq

u
e
 (

N
m

)
To

rq
u
e
 (

N
m

)

To
rq

u
e
 (

N
m

)

Po
w

e
r

k
W

Po
w

e
r

k
W

Po
w

e
r

k
W

Po
w

e
r

k
W

Po
w

e
r

k
W

Po
w

e
r

k
W

Po
w

e
r

k
W

RELIABILITY
a W O r K M a T E Y O u C a N r E l Y O N

16

NEW EurOCargO aPPEalS TO CuSTOMErS BECauSE OF iTS

rEliaBiliTY aND rOBuSTNESS: two qualities which stem from the chassis, derived

from heavy haulage and designed to be durable and to withstand higher stresses (e.g. an

unbalanced load or a sudden change of direction).

To adapt to any type of mission, new Eurocargo offers many different suspension solutions:

parabolic, semi-elliptical leaf spring and air suspensions. air suspensions are controlled by an

ECaS (Electronically Controlled air Suspension) system, which guarantees a constant vehicle

position regardless of the load level. They can be fitted to the rear axle or to both axles.

THE FrONT aND rEar aXlES aND BraKiNg SYSTEM guarantee that the

mechanical characteristics remain reliable over time. The braking system is air-hydraulic on the

7.5 to 10 tonne range and full air on the 11 to 18 tonne range. all 4x2 versions are equipped

with disc brakes as standard.

an exhaust flap has been introduced with the Hi-SCr technology, which acts to quickly bring

exhaust gases to the right temperature. This device also helps improve engine braking power

(thereby improving the vehicle’s overall braking capacity).

17

MODEL

MECHANICAL SUSPENSION AIR SUSPENSION

ParaBOliC
rEiNFOrCED

ParaBOliC
SEMi-ElliPTiCal /P (rEar ONlY) /FP (FrONT + rEar)

75 - 80l

80 - 100

110l - 120l

120 - 140

150

160

180

110W - 150W

 Standard Optionals

18

TELEMATICS
S T a Y C O N N E C T E D E v E N O N T H E M O v E

Electronic devices, for example tablets, navigation systems, and smartphones are always changing

they also contain ever-increasing amounts of personal information. For this reason, instead of

featuring a special interface, New Eurocargo is pre-configured to integrate seamlessly with the

device selected by the driver.

The dashboard is pre-configured for a universal support to be installed; two 5 uSB sockets are

positioned next to this support.

Staying connected on the road means you can keep in touch with the rest of the world: nowadays,

this is an essential work tool, which New Eurocargo offers its customers.

Thanks to the ivECO uTP (unified Telematics Platform) Telematics Box, now available as a

factory-fitted option, New Eurocargo is pre-configured for the remote connection and supply

of telematic services.

- basic telematic services (gPS positioning detection, geo-fencing, timer on the steering wheel,

tachograph/consumption/driver evaluation data transmission);

- customised telematic services (delivery management, traffic information, messages, driving

instructions).

19

TOTAL COST OF OWNERSHIP (TCO)
H E l P i N g Y O u S a v E u P T O 5 % O N T C O

NEW EurOCargO iS a BuSiNESS ParTNEr WHiCH CaN HElP TO SavE

YOu MONEY aND SavE THE PlaNET: the best choice for robustness, versatility,

productivity – and also for Total Cost of Ownership.

- The vehicle’s new look and high quality (in terms of technology and features) further boost its

residual value.

- The reliability of the ivECO Hi-SCr helps minimise maintenance costs and downtime.

- The Tector 5 160 and 190 hp engines improve performance and efficiency at low speeds

(typical of urban missions).

- Combining these engines with new efficiency-enhancing solutions such as Ecoroll and

EcoSwitch can reduce diesel fuel consumption by up to 8 % in the urban cycle.

Overall, New Eurocargo rEPrESENTS aN iMPrOvEMENT OF uP TO 5 % iN THE

TOTal COST OF OWNErSHiP COMParED WiTH THE PrEviOuS MODEl.

20

VERSATILITY
a N E F F i C i E N T P a r T N E r F O r E v E r Y M i S S i O N

From deliveries to construction, from refrigerated transport to urban services, NEW

EurOCargO iS THE MOST vErSaTilE vEHiClE iN iTS CaTEgOrY – and is

also easy to body. Made from high-yield-strength steel, the chassis frame can accommodate body

lengths of 4265 to 10175 mm; the side members are parallel along the entire length and are

pre-configured to simplify assembly of the superstructure.

New Eurocargo offers three different cab types to satisfy the requirements of every job.

- Day cab: offering the best balance between overall body width and length, and best suited to

daily work in major cities.

- Sleeper cab: available in a standard or high roof version; this cab is designed to provide overnight

accommodation and is equipped with one or two bunks. Two illuminated boxes (accessible

from both inside and outside) provide 260 litres of additional space for storing bags or tools.

The outer door can be opened using an electric control.

- Crew cab (with standard roof): designed to transport the whole crew plus tools and equipment:

it can accommodate six passengers in addition to the driver, and is particularly well suited for

use in construction and fire prevention services.

in total, New Eurocargo is available in 11000 factory versions, resulting from the combination

of its product variants: two types of driveline, 10 gross vehicle weight levels and seven power

outputs, 12 gearboxes, 15 wheelbases and three types of cab with two roofs – in addition to a

wide range of suspension systems, axle ratios, axles and PTOs (up to 1100 Nm).

MlC – DaY, lOW rOOF

Mll – SlEEPEr, lOW rOOF

Mll – SlEEPEr, HigH rOOF

MlD – CrEW CaB

1 STEP

1 STEP

1 STEP

1 STEP

2 STEPS

2 STEPS

2 STEPS

2 STEPS

21

22

4X2 WiTH 1 aCCESS STEP

M
O

D
E

L

G
V

W
 (

k
g
)

M
A

X
.
G

C
W

 (
k

g
)

V
E

R
S

IO
N

C
A

B
S

E
N

G
IN

E
S

G
E

A
R

B
O

X
E

S

S
U

S
P

E
N

S
IO

N

W
H

E
E

L
B

A
S

E
S

(m

m
)

Std
r

(towing)

K

(tipper)
Day Sleeper Crew

TECTOr 5 Manual automated automatic

Mechanical
Pneumatic

rear

Full

pneumatic

160 hp 190 hp 210 hp 6 9 6 5

75 7500

16500

2790-3105-3330-3690-4185-4455-4815

80l 8000 2790-3105-3330-3690-4185-4815

80 8000

18000

2790-3105-3330-3690-4185-4455-4815

100 10000 2790-3105-3330-3690-4185-4455-4815

110l 11000

18000

3105-3330-3690-4185-4455-4815

120l 12000 3105-3330-3690-4185-4455-4815

OFF-rOaD 4X4

M
O

D
E

L

G
V

W
 (

k
g
)

M
A

X
.
G

C
W

 (
k

g
)

V
E

R
S

IO
N

C
A

B
S

E
N

G
IN

E
S

G
E

A
R

B
O

X
E

S

S
U

S
P

E
N

S
IO

N

W
H

E
E

L
B

A
S

E
S

(m

m
)

Std
r

(towing)

K

(tipper)
Day Sleeper Crew

TECTOr 7 Manual automatic

Parabolic reinforced

220 hp 250 hp 280 hp 320 hp 6 6+PTO 5

110E 11500 21000 3240-3690-3915-4150

150E 15000 24000 3240-3690-3915-4150

4X2 WiTH 2 aCCESS STEPS

M
O

D
E

L

G
V

W
 (

k
g
)

M
A

X
.
G

C
W

 (
k

g
)

V
E

R
S

IO
N

C
A

B
S

E
N

G
IN

E
S

G
E

A
R

B
O

X
E

S

S
U

S
P

E
N

S
IO

N

W
H

E
E

L
B

A
S

E
S

(m

m
)

Std
r

(towing)

K

(tipper)
Day Sleeper Crew

TECTOr 5 TECTOr 7 Manual automated automatic

Mechanical
Pneumatic

rear

Full

pneumatic

160 hp 190 hp 210 hp 250 hp 280 hp 320 hp 6 9 6 12 5

120 12000

26000

3105-3690-4185-4455-4815-5175-5670-6570

140 14000 3105-3690-4185-4455-4815-5175-5670-6570

150 15000

35000

3105-3690-4185-4455-4815-5175-5670-6570

160 16000 3105-3690-4185-4455-4815-5175-5670-6570

180 18000 35000 3690-4185-4590-4815-5175-5670-6210-6570

NEW EurOCargO 4X4

The 4x2 version of New Eurocargo is accompanied by a permanent all-wheel drive version with

a gross vehicle weight of 11.5 and 15 tonne and wheelbases from 3240 to 4150 mm.

available with a day cab or sleeper cab with a standard roof, the New Eurocargo 4x4 is equipped

with front towing jaw (as standard) and special protection for off-road driving: steel bumpers,

headlamp grilles, radiator guard and two retractable access steps. it is available with parabolic or

semi-elliptical leaf spring suspension and in versions with single or twin wheels.

Tector 7 engines are available on power variants from 220 to 280 hp, matched with 6-speed

manual gearboxes. a PTO can be integrated into the gearbox.

New Eurocargo 4x4 also offers a version with an automatic gearbox and is equipped with

double reduction drive axles. The 2-speed torque transfer box/reducer provides traction to

the front and rear shafts via the longitudinal differential. The three differentials feature locks

which are operated by the driver (as standard) to guarantee traction even under low-grip

conditions. The electro-pneumatic system automatically disengages the locks when the vehicle

speed exceeds 15 mph (25 kph).

The impressive steering angle (of 40 to 48 degrees, depending on the tyres used) ensures

manoeuvrability even on urban building sites.

23

DEPARTURE

ANGLE

HUMP

ANGLE

APPROACH

ANGLE

MAXIMUM

CLIMBABLE GRADIENT

GROUND CLEARANCE

MODEL

TWIN

WHEELS

10R22.5

SINGLE

WHEELS

365/80R20

TWIN

WHEELS

11R22.5

SINGLE

WHEELS

395/85R20

SINGLE

WHEELS

14R20

Wheelbase (mm) 3240 3690 3915 4150 3240 3690 3915 4150 3240 3690 3915 4150 3240 3690 3915 4150 3240 3690 3915 4150

Hump angle (°) 21 19 18 18 22 20 19 19 21 19 18 18 22 22 21 21 23 23 22 22

Departure angle (°) 15 15 15 11 17 17 17 12 16 16 16 11 16 16 16 12 17 17 17 13

approach angle (°) 28 29 28 31 32

ground clearance (mm) 321 351 333 392 428

lateral gradient (°) 30 28 30 28 26

Maximum climbable gradient On-road 41% 38% 38% 33% 31%

Maximum climbable gradient Off-road > 100% > 100% > 100% > 80% > 74%

Wading depth up to (mm) 473 501 489 542 578

24

CUSTOMER SERVICES
i v E C O : a l W a Y S B Y Y O u r S i D E

NEW EurOCargO iS MuCH MOrE THaN a vEHiClE: iT iS a COMPlETE

TraNSPOrT SOluTiON which offers perfect integration between product and services.

ivECO works closely with its customers, thanks to its extensive network of experts who know

the requirements of the transport industry. ivECO workshops provide the manufacturer’s

quality combined with the skill of technicians who know New Eurocargo like no one else.

CuSTOMEr SErviCES

ElEMENTS maintenance and repair contracts offer customised assistance programmes which

ensure your vehicle remains in full working order and ensures it retains its value over time. Each

package can be conveniently combined according to the customer’s requirements and mission,

guaranteeing you receive a service which is tailored to your needs.

aSSiSTaNCE NON-STOP is the roadside assistance service which helps you get back on

the road with a simple phone call. responding to calls in 10 languages, 24 hours a day, 7 days a

week, the ivECO Customer Centre will contact your nearest ivECO service centre who will

help get your vehicle back on the road.

EXPErT CENTrE this is the teleservices centre for all ivECO vehicles. Dedicated diagnostic

and repair tools, such as E.a.S.Y. and its accessories, guarantee an efficient, rapid response even

when remote assistance is required.

25

ivECO gENuiNE ParTS protect New

Eurocargo and maintain optimum vehicle

performance and efficiency. ivECO knows

the value of your time which is why it has an

efficient, state-of-the-art original parts sourcing

and distribution system, ensuring integrated re-

stocking of its authorised Service Network, with

daily, round-the-clock deliveries, all over Europe.

MERCHANDISING

ivECO CaPiTal is our brand dedicated to financial services; in association with BNP-Paribas

leasing Solutions, it offers a full range of financial services, vehicle hire and leasing solutions to

cover the costs of maintenance and repair services, and extended warranty.

all our financing programmes can be tailored to customer requirements and applied to any type

of vehicle – new, used or even bodied and equipped vehicles are all included.

ivECO CaPiTal helps customers choose the right financial products for the economic and

fiscal needs of their company.

More information is available from all ivECO dealerships.

With the ivECO aCCESSOriES range, you

can customise your vehicle with new features

to enhance its technology, design, safety and

comfort. The accessories catalogue offers a

broad range of items to satisfy practical, stylistic

and aerodynamic requirements.

ivECO MErCHaNDiSiNg offers a wide

variety of items for both business and leisure:

from clothing and accessories to scale models

of light, medium and heavy duty vehicles. You

can share the ivECO brand style with your

family and friends by browsing the catalogue at

www.ivecostore.com.

P
u

B
li

C
a

T
iO

N

M
1
6
8
6
0
1
u

K
 -

 0
1
/1

6

T
H

E
 i
N

FO
r

M
a

T
iO

N
 a

N
D

 i
M

a
g

E
S

iN
 T

H
iS

 C
a

T
a

lO
g

u
E
 a

r
E
 P

r
O

v
iD

E
D

 a
S

a
 g

u
iD

E
li

N
E
 O

N
lY

. i
v

E
C

O
 r

E
SE

r
v

E
S

T
H

E
 r

ig
H

T

T
O

 M
a

K
E
 C

H
a

N
g

E
S

FO
r

 a
N

Y
 C

O
M

M
E
r

C
ia

l
O

r
 C

O
N

ST
r

u
C

T
iO

N
 r

E
a

SO
N

S
a

T
 a

N
Y

 T
iM

E
 W

iT
H

O
u

T
 N

O
T

iC
E

IVECO recommends

IVECO SPA via Puglia, 35 10156 TuriN - iTalY WWW.ivECO.COM.uK

