

ALL NEW

GR YARIS

AUTOCAR
★★★★★
TOYOTA GR YARIS
NOVEMBER 2020

evo
THE THRILL OF DRIVING
★★★★★

BORN FROM WRC, BUILT BY CHAMPIONS FOR THRILL SEEKERS

Over 60 years, Toyota has pushed the limits of its cars and people in motorsport to build ever-better road cars. For Akio Toyoda, president of Toyota, the All New GR Yaris is the embodiment of this ideal; a car forged in the heat of the World Rally Championship that still delivers thrills to drivers on everyday journeys. Developed with TOYOTA GAZOO Racing and the Toyota World Rally Championship Team, GR Yaris brings leading motorsport technology and know-how to the road.

CELICA GT-FOUR ST165 RALLY CAR

Toyota's first all-wheel drive rally car, the GT-FOUR ST165 will be fondly remembered for powering Toyota to its first WRC win in 1989, then going on to help Carlos Sainz secure the 1990 WRC Drivers' Championship.

CELICA GT-FOUR ST185 RALLY CAR

A rally icon, the GT-FOUR ST185 is, to date, Toyota's most successful rally car. In three years of competition, it racked up 16 WRC victories, 3 WRC Drivers' and 2 WRC Manufacturers' Championships.

COROLLA WRC

Hailed as Toyota's purest and most advanced rally machine in 1997, the Corolla WRC, driven by Didier Auriol and Carlos Sainz, went on to achieve 4 WRC victories and the 1999 Manufacturers' Championship.

YARIS WRC

After a 17-year hiatus, Toyota returned to the World Rally Championship with the advanced Yaris WRC. Led by four-time world champion, Tommi Mäkinen, TOYOTA GAZOO Racing WRT secured the 2018 Manufacturer's Championship in only its second year and the Driver's Championship in 2020 with Sebastian Ogier.

Pushing the limits for Better

A scenic mountain landscape with a winding road and sunbeams. The image shows a vast, green mountain valley with a winding road that curves through the hills. Sunbeams are visible in the sky, creating a dramatic atmosphere. The mountains are covered in lush green vegetation, and the overall scene is one of natural beauty and adventure.

FIND YOUR GR PLAYGROUND

EVERYDAY EXHILARATION

Born from an absolute focus on driving pleasure, the All New GR Yaris makes every road feel like your playground. Incorporating knowledge and technology from WRC, this one-of-a-kind hot hatchback has been developed with direct input from TOYOTA GAZOO Racing and the Toyota World Rally Championship team to make a thrilling impression. Powerful, agile, yet practical and fun to drive, the rally-bred All New GR Yaris promises to exhilarate you every day, on whatever roads you tackle.

CONTENTS

2-3	GR Racing Heritage
4-5	Introduction
6-7	Performance
8-9	GR-FOUR AWD System
10-11	Suspension and Brakes
12-13	Handling
14-15	Exterior Design
16-17	Motomatchi Production
18-19	Safety
20-21	Interior
24-27	Grades
28-29	Colours, wheels & trims
30-33	Specifications
34-37	Equipment
38-39	Ownership

Design, performance, safety and driving pleasure – to find out what the experts think and read the latest press reviews visit toyota.co.uk/gr-yaris-reviews

OUTSTANDING PERFORMER

The 3-cylinder engine is the smallest and most powerful 1.6 turbo engine currently on sale. With a 6-speed manual transmission, it has 360 Nm of torque reached at 3,600 rpm and an impressive power to weight ratio of 200B HP per tonne.

Power 257 BHP

Acceleration 0-62 mph 5.5 seconds

Maximum speed 142 mph

CO₂ emissions* 186 g/km

Fuel consumption 34.4 mpg

* Combined cycle.

POWER THAT REACHES NEW HEIGHTS

The All New GR Yaris has 257 BHP and 360 Nm from its newly developed three-cylinder, 1.6 litre turbocharged engine which delivers outstanding acceleration of 0–62mph in just 5.5 seconds. Incorporating Motorsport technologies such as a ball bearing turbo, large diameter exhaust valves, multi-jet oil piston cooling and materials, the All New GR Yaris has the power to make every journey come alive.

DYNAMIC DISPLAY

The 4.2" multi-information display allows you to view the turbo pressure, 4WD mode, G-force and gearshift indicators, speed and fuel economy.

RACING PEDIGREE AROUND EVERY CORNER

Co-developed with our TOYOTA GAZOO Racing World Rally Team, the All New GR Yaris rewards you with the composure of a rally star. Its lightweight GR-FOUR 4WD system features a host of innovations to optimise power to the road, including high-response coupling and two Torsen limited-slip differentials* which cleverly manage the torque delivered to each wheel. Offering outstanding traction and control, GR-FOUR gives you confidence on every surface and around every corner.

GR-FOUR: INNOVATION AND CONTROL

The GR-FOUR AWD Actively controls the front/rear torque distribution according to the drive style and road surface conditions

Delivering the torque balance to suit your mood, you can go from exhilarating control on the track to exceptional control on the road – at the turn of a dial.

There are three modes to choose from – Normal (60:40) – suitable for day to day performance, Sport (30:70) – to prioritise rear-wheel drive characteristics and Track (50:50) – letting you choose your driving preferences.

* Available with optional Circuit Pack.

EXHILARATING IN ALL EXTREMES

Wherever you head for your thrills, the All New GR Yaris is a rewarding and sure-footed companion.

BRAKES

The front brakes have ventilated discs which at 356 mm are the largest in it's class – they are built in 2 pieces to reduce unsprung mass and have better heat dissipation. The callipers are 4-pot, aluminium monobloc. The rear brake discs are also ventilated with 2-pot aluminium monobloc callipers. The Circuit pack features Callipers which are red and GR branded.

RALLY-BRED SUSPENSION

The All New GR Yaris benefits from a newly developed MacPherson strut front suspension offering lightweight and high rigidity and the rear suspension developed with a trailing double wishbone. Together the high rigidity maximise the grip of the tyres to give excellent road holding capabilities.

The suspension set-up was tuned by the TOYOTA-GAZOO Racing World Rally team to deliver outstanding traction and control on even the most demanding surfaces.

The Circuit pack benefits from an enhanced suspension package which increases the anti-roll bar and spring thickness which increases the stiffness making the car even more stable and agile.

THE BEST VIEW COMES AT THE TOP OF THE HARDEST CLIMB

Whether hugging hairpins or braking into bends from high speed, the All New GR Yaris fills you with confidence. Rigid, lightweight and low-slung, its body incorporates additional strengthening and weight-saving materials, to ensure that it's agile and thrilling in the turns. With its GR-FOUR AWD switch delivering the torque balance to suit your mood, you can go from exceptional control on the track to exhilarating fun on the road at the turn of a dial.

HIGH BODY RIGIDITY

Producing a highly rigid body was one of the core requirements on the All New GR Yaris and was critical to its handling performance and driver rewards.

To achieve the desired level of rigidity, an additional 259 spot welds and 14.6m of

structural adhesive was used versus a standard 5-door Yaris.

For better front/rear weight distribution, to enhance, stability the battery was moved to the rear.

HANDLING

LOWER AND WIDER STANCE

To optimise aerodynamic performance and enhance stability and handling, the All New GR Yaris features a lower centre of gravity and a wider stance that's finished off with eye-catching 18" alloy wheels.

SHAPED BY PERFORMANCE

The dramatic All New GR Yaris has been shaped by one vision: the pursuit of performance. The only parts of this car which are the same as a Yaris Hybrid are the door mirrors, shark-fin antenna, front headlights and rear lights. Its unique body is sculptured for aerodynamic performance, resulting in a lower roofline and smooth coupé-like design. A carbon fibre polymer roof and aluminium panels lower the car's weight and centre of gravity and reduce weight to enhance agility. Elsewhere, a wide front grille not only cements the Yaris's GR status but aids brake and engine cooling.

SMOOTHER AND LIGHTER SHELL

With the WRC and Tommi Makinen influence, the All New GR Yaris roof has been lowered by 95 mm to increase the efficiency of the rear spoiler to control the air flow. This combined with the lightweight carbon fibre polymer roof, sculptured by hours of wind tunnel testing, is what maximises it's stability and handling.

Along with the purposeful front air intakes, the air from the wheel housing is directed along the body to enhance the aerodynamic performance, like on the race cars.

Lightweight materials have been used, aluminium bonnet, doors and tailgate are combined with the polymer roof, creating a car 38 kg lighter than a 5-door Yaris Hybrid.

A HANDMADE HOT HATCH

When building a car that's out of the ordinary, only an extraordinary production line will do. Taking over ten times longer to make than a conventional mass-produced car, each All New GR Yaris is hand-built on a dedicated GR production line. There are no relentless conveyor belts here, just highly skilled technicians meticulously hand-assembling cars with exceptional care and build quality. The birthplace of sports car legends such as the Lexus LFA and Toyota Supra A80, the iconic Motomachi factory in Japan is now home to a new icon: the All New GR Yaris.

A LABOUR OF LOVE

In their quest for absolute perfection, Motomachi technicians meticulously check body alignment and rigidity, resulting in

an assembly time for each All New GR Yaris that's ten times longer than a conventional mass-produced car.

PROTECTION TO MATCH ITS PERFORMANCE

Whether it's a stop-start commute or a (high-speed) fun-filled cruise, the All New GR Yaris is always on the lookout for danger.

Equipped with the latest Toyota Safety Sense technologies, including the Pre-Collision System enhanced with Emergency Steering Assist, it anticipates potential hazards and helps to avoid or mitigate the effects of a collision, including when pulling out of a junction. When combined with the Lane Trace Assist (LTA), Lane Departure Alert (LDA), Adaptive Cruise Control (ACC), Road Sign Assist (RSA) and Automatic High Beam (AHB), the All New GR Yaris delivers an all-round performance to keep you safe.

TOYOTA SAFETY SENSE

The Pre-Collision System is enhanced to detect pedestrians during the night and when pulling out of a junction. The Emergency Steering Assist will support the driver in sudden obstacle avoidance. The Lane Departure Alert with Steering Control uses a camera to detect the lane markings, and will alert the driver to prevent unintentional lane departure.

Model shown is the All New GR Yaris Circuit Pack.

YOUR EXCUSE TO TAKE THE LONG WAY HOME

From sophisticated frameless doors to sporty GR badging, the All New GR Yaris gets your pulse racing the moment you step inside. Supportive Ultrasuede® GR sport seats, a short-throw gear lever and aluminium pedals are perfectly placed for comfort and control, whether you're in the mood to play or relax. The shapely GR leather steering wheel delivers a satisfying feel and a clear view of the multimedia display's 4WD mode and gearshift indicators, ensuring the next drive is as unforgettable as the last.

FOCUSED ON THE DRIVE

With essential controls within easy reach and driving information at a glance on the 4.2" multi-information screen, your eyes are always on the road in the driver-focused All New GR Yaris.

PREMIUM PERFORMER

Frameless doors deliver a sophisticated coupé look to the All New GR Yaris's cabin. Combined with soft-touch materials, it has the qualities to relax and reward in equal measure.

GR YARIS

MAIN FEATURES

- 18" Cast Alloy wheels (15-spoke) with Dunlop SP Sport MAXX 050 (225/40R18) tyres
- MacPherson front suspension
- Double wishbone rear suspension
- Dual Exhaust Pipes
- GR Ultrasuede® Sport Seats
- GR Leather Steering Wheel
- Smart Entry & Push-button start
- Polymer roof with Carbon Fibre reinforcement & wrap
- 8" Toyota Touch® 2 multimedia system with Smartphone integration incl Apple CarPlay™, Android Auto™ & 6 speakers
- Reversing camera
- Toyota Safety Sense

THE ROAD TO HAPPINESS

Hairpin bends. Breathtaking crests. Fast, flowing straights. A test for the best sports cars, but conditions the All New GR Yaris was born for.

GR YARIS CONVENIENCE PACK

MAIN FEATURES

(ADDITIONAL TO GR YARIS)

- JBL® Premium Sound System with 8 speakers
- Toyota Touch® 2 with Go Navigation
- Rear Cross Traffic Alert with Brake Assist (RCTA-B)
- Front and rear parking sensors
- Rear parking sensors
- Blind Spot Monitor (BSM)
- Head Up Display (HUD)
- Voice recognition

EQUIPPED TO ENTERTAIN

With its 8" navigation system, Head Up Display and advanced safety systems, the Convenience Pack adds another layer of comfort to those unforgettable driving experiences.

POWERFUL SOUNDS

The 8-speaker JBL premium audio system delivers crystal-clear high notes thanks to its unique tweeters, perfect for those times when you want to sit back and soak up the sounds.

GR YARIS CIRCUIT PACK

MAIN FEATURES

(ADDITIONAL TO GR YARIS)

- 18" BBS Forged Alloy wheels (10-spoke) with Michelin pilot Sport 4s (225/40R18) tyres
- Front & rear Torsen limited-slip differentials
- Red GR Front & Rear Calipers
- GR Circuit-tuned suspension – includes thicker front anti-roll bar and increased diameter on the front suspension spring for a stiffer suspension

MADE FOR THE TRACK

Featuring GR circuit suspension and two Torsen limited-slip differentials, the Circuit Pack enhances handling response and precision, maximising your speed on track and widening your smile.

THE LIGHTWEIGHT LOOK

The Circuit Pack's pedigree is showcased by 18" BBS Forged Alloy wheels (10-spoke) shod in Michelin Pilot Sport 4 tyres with eye-catching red GR brake calipers.

COLOURS, WHEELS & TRIMS

GR Ultrasuede® Sports Seats
Standard on all grades

**18" Cast Black Alloy
wheels (15-spoke)**
Standard on GR Yaris and
GR Yaris Convenience Pack

**18" BBS Forged Alloy
wheels (10-spoke)**
Standard on GR Yaris
Circuit Pack

1.

2.

3.

4.

- 1. 089 Platinum White Pearl (Pearlescent Paint)
- 2. 3U5 Scarlet Flare (Pearlescent Paint)
- 3. 040 Pure White (Solid Paint)
- 4. 219 Precious Black (Metallic Paint)

SPECIFICATIONS

ENVIRONMENTAL PERFORMANCE

Fuel consumption (applicable legislation)	
CO ₂ Combined WLTP (g/km)	186
Fuel Economy - Combined Max WLTP (mpg)	34.4
Fuel Grade - recommended	95 OR MORE (OCTANE)
Fuel tank capacity	50
Exhaust emissions (regulation EC 715/2007 as amended by EC 2018/1832AP)	
Euro class	EURO 6 AP
Carbon monoxide, CO (mg/km)	212.9
Hydrocarbons, THC (mg/km)	21.5
Hydrocarbons, NMHC (mg/km)	16.6
Nitrogen Oxides, NOx (mg/km)	19.1
Sound Level Drive by (dB(A))	65.0

Quoted mpg and CO₂: Figures are provided for comparability purposes; only compare fuel consumption and CO₂ figures with other cars tested to the same technical procedures. These figures may not reflect real-life driving results. All vehicles are certified according to the World Harmonised Light Vehicle Test Procedure (WLTP). CO₂ figures (and hence car tax and recommended 'on the road' prices) may differ from information printed before 1 April 2020, due to a change in the official method of calculation. This date may change, please visit www.vehicle-certification-agency.gov.uk/fcb/wltp.asp for the latest information. Please contact your local Toyota Centre for further information.

ENGINE

1.6 Petrol Turbocharger (257 BHP) Manual GR-FOUR

Engine Code	G16E-GTS
Number of Cylinders	3 CYLINDER, IN LINE
Valve Mechanism	DOHC4-valve Roller-rocker
Fuel Injection System	DIRECT MULTIPOINT INJECTION
Displacement (cc)	1618
Bore x Stroke (mm x mm)	87.5 x 89.7
Compression Ratio	10.5:1
Maximum output (kW@rpm)	192/6500
Maximum output (BHP)	257
Maximum torque (Nm@rpm)	360/3000-4600

TRANSMISSION

Transmission Type	Manual
Gear 1	3.538
Gear 2	2.238
Gear 3	1.535
Gear 4	1.162
Gear 5	1.081
Gear 6	0.902

PERFORMANCE

Maximum Speed (mph)	142
Acceleration 0-62 (mph)	5.5
Drag Coefficient	0.352

BRAKES

Front	Ventilated disc 4 cylinder
Rear	Ventilated disc 2 cylinder

WEIGHTS & TOWING CAPACITY

Gross Vehicle Weight - Total (kg)	1645
Kerb Weight / Unladen Weight (kg)	1280-1305
Gross Vehicle Weight - Front (kg)	970
Gross Vehicle Weight - Rear (kg)	900

SPECIFICATIONS

EXTERIOR DIMENSIONS

Exterior length (mm)	3995
Exterior width (mm)	1805
Exterior height (mm)	1455
Front Tread (mm)	1536
Rear Tread (mm)	1572
Overhang Front (mm)	830
Overhang Rear (mm)	605
Wheelbase (mm)	2560

INTERIOR DIMENSIONS

Number of seats	4
Interior length (mm)	1880
Interior width (mm)	1430
Interior height (mm)	1175

LUGGAGE VOLUME

Luggage capacity up to roof (1st & 2nd row seats up) (litres)	207
---	-----

STEERING

Turning Radius tyre (m)	5.31
-------------------------	------

OFF ROAD

Min. running ground clearance (mm)	124
------------------------------------	-----

WHEELS

	GR Yaris	GR Yaris Convenience Pack	GR Yaris Circuit Pack
Chrome centre cap surrounds	●	●	–
Tyre Repair Kit (TRK)	●	●	●
18" Cast Black Alloy wheels (15-spoke)	●	●	–
18" BBS Forged Alloy wheels (10-spoke)	–	–	●

● = Standard ○ = Optional – = Not Available

EQUIPMENT

EXTERIOR STYLING	GR Yaris	GR Yaris Convenience Pack	GR Yaris Circuit Pack
Black door mirrors	●	●	●
Black rear spoiler	●	●	●
Body-coloured door handles	●	●	●
Body-coloured rear bumper	●	●	●
Privacy Glass	●	●	●
Shark-fin antenna	●	●	●
Gloss Black front bumper	●	●	●
GR Front Grille	●	●	●
GR FOUR Badge on rear	●	●	●
GR Badges on front, side & rear	●	●	●

EXTERIOR COMFORT	GR Yaris	GR Yaris Convenience Pack	GR Yaris Circuit Pack
Polymer roof with Carbon Fibre reinforcement & wrap	●	●	●
Smart Entry & Push-button start	●	●	●
Auto headlights	●	●	●
Auto wipers	●	●	●
Automatic headlight cut-off	●	●	●
Electrically adjustable heated auto-retractable door mirrors	●	●	●
Follow-me-home headlights	●	●	●

INTERIOR STYLING	GR Yaris	GR Yaris Convenience Pack	GR Yaris Circuit Pack
3-spoke Leather Sports steering wheel with GR Logo	●	●	●
Aluminium Pedals	●	●	●
GR Scuff Plates	●	●	●
Leather gear shift with red Stitching	●	●	●
Leather handbrake with red stitching	●	●	●
Satin chrome interior door handles	●	●	●
Black side air vents	●	●	●
Aluminium Engine Cover	●	●	●

INTERIOR COMFORT

	GR Yaris	GR Yaris Convenience Pack	GR Yaris Circuit Pack
Dual-zone automatic air conditioning	●	●	●
12v power socket - Front	●	●	●
Anti-jam protection on power windows	●	●	●
Electrochromatic auto-dimming rear view mirror	●	●	●
Clean air filter	●	●	●
Coloured multimedia screen for multi-information display	●	●	●
Head Up Display (HUD)	–	●	–
Illuminated entry system	–	●	–
Lane Departure Alert (LDA) switch on steering wheel	●	●	●
Manually height-adjustable driver seat	●	●	●
Mirror on driver's and passenger's sun visor	●	●	●
Pollen air filter	●	●	●
Power Steering	●	●	●
Rear window defogger	●	●	●
Multimedia and Adaptive Cruise Control (ACC) switches on steering wheel	●	●	●
60:40 split-folding rear seats	●	●	●
Map light	●	●	●

STORAGE

	GR Yaris	GR Yaris Convenience Pack	GR Yaris Circuit Pack
Front cup & bottle holders	●	●	●
Ticket holder on driver sun visor	●	●	●
Soft tonneau cover	●	●	●

● = Standard

○ = Optional

– = Not Available

EQUIPMENT

MULTIMEDIA

	GR Yaris	GR Yaris Convenience Pack	GR Yaris Circuit Pack
Toyota Touch® 2 with Go Navigation	–	●	–
6 speakers	●	–	●
8 speakers	–	●	–
JBL® Premium Sound System	–	●	–
8" Multimedia multimedia system with Smartphone integration incl Apple CarPlay™ & Android Auto™	●	●	●
Digital Audio Broadcast (DAB)	●	●	●
USB connector	●	●	●
Voice recognition	–	●	–

SAFETY

	GR Yaris	GR Yaris Convenience Pack	GR Yaris Circuit Pack
Front and rear parking sensors	–	●	–
Reversing Camera	●	●	●
Road Sign Assist (RSA)	●	●	●
Automatic High Beam (AHB)	●	●	●
Intelligent Adaptive Cruise Control	●	●	●
Anti-lock Braking System (ABS)	●	●	●
Blind Spot Monitor (BSM)	–	●	–
Brake Assist (BA)	●	●	●
eCall emergency call system	●	●	●
Emergency Brake-light Signal (EBS)	●	●	●
Hill-start Assist Control (HAC)	●	●	●
Immobiliser	●	●	●
Intrusion Alarm	●	●	●
Lane Trace Assist (LTA)	●	●	●
LED Adaptive headlights	●	●	●
LED Daytime running lights	●	●	●

SAFETY	GR Yaris	GR Yaris Convenience Pack	GR Yaris Circuit Pack
LED Front fog lights	●	●	●
LED high mounted stop light	●	●	●
LED rear combination lights	●	●	●
Red Sports Front and Rear Calipers	–	–	●
Tyre Pressure Warning System (TPWS)	●	●	●
Rear Cross Traffic Alert with Brake Assist (RCTA-B)	–	●	–
Rear fog lights	●	●	●
Air intakes for brake cooling	●	●	●
Vehicle Stability Control (S-VSC)	●	●	●
Pre-Collision System with Cyclist detection, Day & Night-time Pedestrian detection, enhanced with Emergency steering Assist	●	●	●
Front and rear seat belt reminder	●	●	●
ISOFIX child restraint system	●	●	●
Passenger airbag on/off-switch	●	●	●
Driver & passenger front and side airbags	●	●	●
Rear passenger side airbags	●	●	●

PERFORMANCE, TRANSPORT & PROTECTION	GR Yaris	GR Yaris Convenience Pack	GR Yaris Circuit Pack
GR FOUR 4WD switch	●	●	●
Double Wishbone Rear Suspension	●	●	●
Dual exhaust pipes	●	●	●
MacPherson Strut Front Suspension	●	●	●
4WD Open Differential	●	●	–
4WD Torsen Limited Slip Differential	–	–	●
Circuit tuned suspension	–	–	●
GR Floor mats	●	●	●
Gasoline Particulate Filter (GPF)	●	●	●

● = Standard ○ = Optional – = Not Available

OWNING YOUR ALL NEW GR SPORT YARIS

Servicing your Toyota

Toyota Service Pricing means you will be sure to know the cost of your service up front. Expertly trained technicians using only genuine Toyota parts will carry out your service at one of over 200 Authorised Toyota Service Centres. The technicians will advise you on the correct service for your vehicle based on the vehicle's age, mileage and service history.

For more information visit toyota.co.uk/owners/servicing-and-aftercare/service-mot-maintenance

Service Plans

Inflation-proof pricing with a monthly or one-off payment plan means one less thing to worry about. With Toyota Service Plans the price you're quoted is guaranteed for the duration of your plan. The service, parts and labour are all paid for either in monthly instalments or as a one-off payment at the beginning of your plan.

For more information visit toyota.co.uk/owners/servicing-and-aftercare/service-mot-maintenance

Toyota Price repairs

We offer transparent prices on a number of repair items for your Toyota giving you peace of mind when it comes to managing costs. Also don't forget we only use genuine Toyota parts, all of which come with at least 12 months' warranty (some even offer unlimited mileage warranties); and your vehicle will always be dealt with by a trained Toyota technician.

For more information visit toyota.co.uk/owners/servicing-and-aftercare/service-mot-maintenance

MyT

Whether you're a long-term owner or have recently taken delivery of a new Toyota, there are lots of reasons to join MyT. Packed with time-saving and convenient features, MyT ensures everything you need to manage your vehicle ownership is in one place. You'll also gain access to My Rewards where you can enjoy great offers and discounts from big brands on everything from family days out to pampering as well as everyday deals.

For more information visit toyota.co.uk/mytoyota or download the MyT app now available on iTunes and Android.

Toyota Accessories

Toyota accessories are designed and manufactured with the same care, quality and attention to detail as Toyota vehicles. Tailor-made for your Toyota, they fit perfectly and add a personal touch of style, comfort and practicality. Also, because they've been tested under the most severe conditions, you can have complete confidence in their reliability and durability.

For more information visit toyota.co.uk/owners/parts-accessories/parts

Toyota Roadside Assistance

When you buy a Toyota you will automatically receive 12 months' AA Roadside Assistance in the UK and Europe, free of charge. After the first year the cost of Toyota Roadside Assistance is £7 per month if paid by monthly Direct Debit, £72 per annum if paid by annual Direct Debit, and £76 per annum when paid by all other payment methods.*

For full terms and conditions please visit toyota.co.uk/owners/roadside-assistance

Toyota Relax**Up to 10 Years (100,000 mile) Toyota warranty**

Every new Toyota is eligible to be covered by up to 10 years' manufacturer warranty through Toyota Relax. This is provided through an initial 3 years manufacturer warranty that can be extended with regular servicing at a Toyota dealer. 12 months warranty is included with every Toyota Service, up to 100,000 miles or 10 years, whichever comes first, giving you a chance to relax in the knowledge that you and your vehicle are in safe hands. Terms and conditions apply. For full details, please ask your official Toyota Centre or visit toyota.co.uk/relax

GR Yaris Track usage terms and conditions

Using your All New GR Yaris for Track Days or similar events does not invalidate your vehicle's Warranty. Any potential failure to your GR Yaris during a Track Day or similar event is not specifically excluded and manufacturing defects within the Warranty period will be supported.

Toyota's standard vehicle warranty does not cover: neglect, abuse or misuse. The use of non-approved performance enhancements and modifications would not represent a manufacturing defect and would not be supported under the terms of your Warranty.

For full details, please ask your official Toyota Centre or visit toyota.co.uk/owners/warranty/toyota-warranty

Corrosion Cover

The 12-year unlimited mileage cover protects against rust perforation affecting sheet metal body panels as a result of a manufacturing fault. This warranty can also be transferred to any future owner throughout the 12-year period.

Rust and Paint Cover

The 3-year unlimited mileage cover protects against defects and surface rust as a result of a manufacturing fault.

Toyota Business Centre

Our Toyota Business Centre network promise you same-day access to a business manager or dedicated sales executive. With business offers and interactive wholelife cost modelling tools which consider emissions, fuel economy, servicing, insurance and residual value data, our advisers can accurately compare tax costs against any competitor. Whenever servicing is due, we can offer fixed-price servicing, free local vehicle collection and delivery (with wash and vac).

Special offers, fixed-price fleet servicing, specialist fleet insurance, business daily hire, Toyota Fleet Financial Services, extended test drives and a dedicated Business Centre Network are just some of the services business customers can expect from Toyota.

For more information visit toyota.co.uk/business-customers

Toyota Motor Insurance

Toyota Motor Insurance is available for Toyota owners at competitive premiums. To obtain details of the benefits included and to arrange a quotation, please contact your local Toyota Centre or call 0800 350 500.

Flexible Finance from Toyota Financial Services

All our plans offer easy budgeting and peace of mind, and **AccessToyota** brings these benefits together in one flexible package.

Toyota Financial Services, Great Burgh, Burgh Heath, Epsom, Surrey, KT18 5UZ.

Finance subject to status to over 18s only. Indemnities may be required. Terms and conditions apply.

TFS is authorised and regulated by the Financial Conduct Authority.

Toyota
Financial Services

* Prices correct at time of going to print.

Pushing the limits for Better

TOYOTA.CO.UK

While every effort is made to reproduce accurate information, we reserve the right to change specifications, equipment and availability without prior notice. This brochure cannot be regarded as infallible (some of the vehicles shown may not be to exact UK specification), and as such does not constitute an offer for sale of any particular vehicle or specification. For the latest specification and availability, we ask that you contact your local Toyota Centre. Vehicle body colours may differ slightly from the printed images in this brochure.

Quoted mpg and CO₂: Figures are provided for comparability purposes; only compare fuel consumption and CO₂ figures with other cars tested to the same technical procedures. These figures may not reflect real-life driving results. Fuel consumption and CO₂ produced varies significantly depending on a number of factors, including the accessories fitted (post-registration), driving style, conditions, speed and vehicle load.

All models and grades are certified according to the World Harmonised Light Vehicle Test Procedure (WLTP). All mpg and CO₂ figures quoted are full WLTP figures.

The official CO₂ figures for vehicles changed as from 6 April 2020, due to a change in the official method of calculation. CO₂ figures are used in the calculation of Vehicle Excise Duty (car tax) for new cars during their first year of registration. As a result, all CO₂ figures, car tax and 'on the road' prices for new vehicles, which were provided or displayed prior to 6 April 2020, may now have changed for vehicles which were not registered before that date. These dates may change, please visit www.vehicle-certification-agency.gov.uk/fcb/wltp.asp for the latest information.

Please contact your local Toyota Centre for further information.

The use of the term 'Toyota Accessories' should not be taken to imply that the products on the accessory pages are actually manufactured by the Toyota Motor Corporation or Toyota (GB) PLC. Toyota (GB) PLC is continually updating and changing specifications of accessories and reserves the right to do so at any time without prior notice.

© 2021 by Toyota Motor Europe NV/SA ('TME'). No part of this publication may in any way be reproduced without the prior written approval of Toyota (GB) PLC.

Toyota UK

@ToyotaGB

GBNGV-0920B-GY June 2021