

DAILY MOTORHOME

Q U I C K O W N E R G U I D E

*Quick Owner Guide for Daily.
Refer to the Operators Manual for a detailed explanation.*

IVECO

Your partner for sustainable transport

Congratulations on the purchase of your new Daily Motorhome

The award-winning Iveco Daily is the perfect match for your new motorhome – the Daily range is equipped with all the features and benefits that will reliably take you around the country and make your time on the road enjoyable and stress-free.

Many of the Daily's features are market-leading including availability of an 8-Speed full automatic transmission and powerful yet efficient engines of up to 205 horsepower and 470 Nm of torque.

Safety is also well catered to with the inclusion of four SRS airbags, front and rear disc brakes with ABS and the availability of 'ESP9' program, Iveco's top-of-the-line safety package.

With its solid C-section chassis, the Daily combines the added strength of a truck but with the comfort levels and ergonomic performance of a high-end passenger car – it's the perfect combination and provides the best of both worlds.

Before you set off on your journey please take some time to familiarise yourself with your Operators Manual. For peace of mind and support out on the road, your new Daily-based motorhome is professionally backed by the Iveco Dealer Network nationwide.

Happy touring.

Contents

1.	Daily Driver Seat	04
2.	Mirrors and Windows Adjustment	05
3.	Steering Wheel Controls and Adjustment	06
4.	Stalk Functions	07
5.	Hi-Matic Automatic Transmission	08
6.	Refuelling	09
7.	Multimedia and Dash Button Functions	10
8.	Automatic Climate Control	12
9.	Digital Display Functions	14
10.	Central Dash - Lower Section	15
11.	Front Bonnet Opening	16
12.	Under the Bonnet	17
13.	Battery	18
14.	Looking After Your Investment	19
15.	Support	20

IVECO TRUCKS AUSTRALIA LIMITED A.B.N. 86 004 065 061 PRINCES HWY, DANDENONG, VICTORIA 3175 PO. BOX 117 DANDENONG, VICTORIA 3175 TELEPHONE: (03) 9238 2200 WWW.IVECO.COM.AU
THE INFORMATION IN THIS DOCUMENT WAS CORRECT AT THE TIME OF PRINTING. ALL WEIGHTS AND MEASUREMENTS ARE APPROXIMATE ONLY. IMAGES IN THIS DOCUMENT MAY SHOW EQUIPMENT NOT INCLUDED IN THE STANDARD VEHICLE AND ARE SUBJECT TO AVAILABILITY. WE RESERVE THE RIGHT TO AMEND ANY PART OF THIS DOCUMENT WITHOUT NOTICE.

I. Daily Driver Seat

DRIVER SEAT ADJUSTMENT

- 1 Lumbar support
- 2 Driver weight adjustment
- 3 Forward/backward adjustment
- 4 Cushion inclination
- 5 Seat height adjustment
- 6 Back rest inclination

2. Mirrors and Windows Adjustment

Driver Side

- 1 Electric windows**
- 2 Electric mirrors adjustment:**
 - Move the knob left or right to select the mirror to adjust, then move the joystick to reposition the mirror

3. Steering Wheel Controls and Adjustment

- 1** Mute button
- 2** Volume control
- 3** Radio source selection
- 4** Answer/start phone call
- 5** Radio scan +/-
Audio track +/-
- 6** End phone call
- 7** Steering wheel adjustment lever
(Located under steering wheel)
 - Pull lever to unlock the adjustment
 - Adjust the steering wheel angle
 - Push the lever back in place

4. Stalk Functions

- 1** Lights and indicators
- 2** Cruise control
- 3** Windscreen wipers / trip computer

5. Hi-Matic Automatic Transmission

I Parking mode button

To drive forward:

- Press brake pedal
- Move lever to the left and push down to engage DRIVE mode
- Gear shifts automatically – selected gear is displayed on the cluster

To reverse:

- Press brake pedal
- Move lever to the left and push up to engage REVERSE mode

To shift manually:

- When in drive forward mode, push the lever up to downshift or down to upshift

To engage Eco or Power mode:

- Push the lever to the right and up for ECO down for POWER

(Never push brake and accelerator at the same time)

6. Refuelling

I Fuel filler

Located on passenger side:

Passenger door must be open to access the fuel filler

- Diesel
- Tank size 100L

7. Multimedia and Dash Button Functions

-
- 1** Headlight adjustment menu navigation
 - 2** Display menu navigation
 - 3** Headlight adjustment menu navigation
 - 4** Front and rear fog lights
 - 5** ASR (Anti Slip Regulation) off
 - 6** Central door lock
 - 7** Standard multimedia system
 - Radio
 - Bluetooth phone connection
 - 8** IVECONNECT multimedia touch screen*
 - 9** Air conditioning controls
 - 10** Diff lock

*Optional upgrade

8. Automatic Climate Control

-
- 1** Button to turn on the recirculation function.
To prevent outside air from entering
 - 2** Ring nut for air temperature adjustment
 - 3** Display showing the air temperature
 - 4** Button for turning on air conditioner compressor.
The system is equipped with a pollen filter to clean the intake air
 - 5** Switch for turning system on and off
 - 6** Button for air distribution, upper level
 - 7** Button for air distribution, face level
 - 8** Button for air distribution, foot level
 - 9** Switch for quick defrosting/demisting function.
The system is prearranged for defrosting/demisting operations
 - 10** Ring nut for fan speed adjustment
 - 11** Display of electro-fan speed
 - 12** 'AUTO' button

9. Digital Display Functions

- 1** External temperature
- 2** Current date
- 3** Total odometer mileage
- 4** Selected gear and driving mode
(M: semi-automatic – A: automatic)
- 5** Current time
- 6** Warnings and indicators
- 7** Eco mode or PWR mode engagement indication

10. Central Dash - Lower Section

- 1 12 volt outlet
- 2 USB input
- 3 AUX (Auxiliary) input
- 4 IVECONNECT central unit*
- 5 Eject disc and IVECONNECT reset button*
(press for 10 seconds)

Iveconnect manual is supplied with every new vehicle

*If installed

11. Front Bonnet Opening

! Bonnet opening lever

Located on passenger side:

- Pull lever to unlock the front bonnet
- Then pull the yellow lever under the bonnet towards the left to open

12. Under the Bonnet

- 1** Washer fluid fill
- 2** Brake fluid
- 3** Engine coolant MIN-MAX
- 4** Engine oil dipstick
- 5** VIN number
- 6** Jump start points

13. Battery

I Battery

Located under passenger seat:

- Remove plastic cover to access battery connections
- Remove entire floor and side wall section to extract battery
- Do not ever jump start directly off the battery

14. Looking after your investment

In order to ensure your vehicle is adequately maintained we highly recommend the following:

- Service your vehicle once a year regardless of kms
- Don't run engine for prolonged periods at idle
- Drive the vehicle for at least 30 minutes once per fortnight
 - ensure all gears are activated
- Use suitable charger to maintain battery when vehicle is not operating
- Rotate tyres and obtain a wheel alignment every 10,000 kms
- Check oil – Check minimum 30 minutes after stop (cold engine)
 - Do not fill over mid-point on dip stick and before reaching 'Low'
- Use only the correct recommended oil - wrong oil will reduce turbo and DPF (Diesel Particulate Filter) life (Refer Operators Manual for specifications)

Owner Duty of Care Inspection Checklist

Before each trip:	Every week:
<ul style="list-style-type: none"> ✓ Engine oil ✓ Engine coolant (all engines) and two-stage turbine (FIC engine) ✓ Brake fluid ✓ Wiper fluid 	<ul style="list-style-type: none"> ✓ Power steering ✓ Fuel filter ✓ Tyres

Please refer to Owner's Manual: "Operator Checks" for complete how-to overview

15. Support

Our IvecoCare contact centre is available Toll Free 24/7 – 365 days a year in order to support you with the following:

- Roadside assistance
- Sales
- General enquiries
- Servicing
- Parts
- Feedback

Before calling please have the following details on hand:

- VIN / Chassis Number
- Vehicle Registration Number
- Breakdown location and vehicle symptoms (if applicable)

Your local dealer network is available on www.iveco.com.au or if you have any sales, service or parts enquiries, please contact **1800 4 IVECO** (1800 448 326) and our team will be happy to assist.

BOOKING YOUR NEXT SERVICE IS EASY WITH THE 'MY IVECO' APP!

Download it now for free on the App Store or Google Play

IVECO

Your partner for sustainable transport